

I L L I N O I S

UNIVERSITY OF ILLINOIS AT URBANA-CHAMPAIGN

PRODUCTION NOTE

University of Illinois at
Urbana-Champaign Library
Large-scale Digitization Project, 2007.

0.152
261
209

**T
E
C
H
N
I
C
A
L**
**R
E
P
O
R
T
S**

Technical Report No. 209

**SOCIOCULTURAL VARIABLES IN CHILDREN'S
SEQUENCING OF STORIES**

Erica McClure, Jana Mason, and Janet Williams
University of Illinois at Urbana-Champaign

July 1981

Center for the Study of Reading

THE LIBRARY OF THE

MAR 17 1983

UNIVERSITY OF ILLINOIS
AT URBANA-CHAMPAIGN

UNIVERSITY OF ILLINOIS
AT URBANA-CHAMPAIGN

51 Gerty Drive
Champaign, Illinois 61820

The National
Institute of
Education
U.S. Department of
Health, Education and Welfare
Washington, D.C. 20208

BOLT BERANEK AND NEWMAN INC.
50 Moulton Street
Cambridge, Massachusetts 02138

CENTER FOR THE STUDY OF READING

Technical Report No. 209

SOCIOCULTURAL VARIABLES IN CHILDREN'S
SEQUENCING OF STORIES

Erica McClure, Jana Mason, and Janet Williams
University of Illinois at Urbana-Champaign

July 1981

University of Illinois
at Urbana-Champaign
51 Gerty Drive
Champaign, Illinois 61820

Bolt Beranek and Newman Inc.
50 Moulton Street
Cambridge, Massachusetts 02238

The research reported herein was supported in part by the National
Institute of Education under Contract No. HEW-NIE-C-400-76-0116.

EDITORIAL BOARD

Peter Johnston, Chairperson

Roberta Ferrara

Jim Mosenthal

Scott Fertig

Ann Myers

Nicholas Hastings

Andee Rubin

Asghar Iran-Nejad

William Tirre

Jill LaZansky

Paul Wilson

Peter Winograd

Michael Nivens, Editorial Assistant

Abstract

To study the possibility that sociocultural differences in story schemata affect reading comprehension, a story unscrambling task was given to a large sample of Black, Hispanic, and Anglo students. While the greatest effects were for grade and reading achievement, there were effects that suggest that the three cultural groups have somewhat different strategies for choosing initial and final sentences and for making narratives internally cohesive. No effects were found, however, for social class, sex of student or school location (suburban or inner city).

Sociocultural Variables in Children's
Sequencing of Stories

One of the most serious educational problems in the U.S. today is the low reading level of a disproportionately large number of minority students. Many different explanations have been offered for these students' poor performance on standardized reading tasks: lack of motivation (Ogbu, 1974), cultural and linguistic deprivation (Black, 1965; Deutsch, 1963; Engleman, 1970), poor instructional techniques (Gumperz & Hernandez-Chavez, 1972), poor assessment procedures (Hall & Tirre, 1979; Hutchinson, 1972), mismatch between the real world knowledge base of the reader and that presupposed by the text (Steffensen, Jogdeo, & Anderson, 1978), and mismatch between the language of the text and that familiar to the reader (Baratz, 1969; Hall & Freedle, 1975; Stewart, 1969). The diversity in explanatory factors serves to underline the complexity of the problem.

Because of this evident complexity, in this study we have chosen to focus narrowly on one issue of linguistic mismatch, that of diversity among cultures in comprehension of types of story structures. The choice reflects the supposition that significant aspects of poor reading performance may originate from lack of understanding about particular types of structures (a problem Griffon, 1977, refers to as static) or from a preference among cultural groups for one type of structure above others. McClure, Mason, and Barnitz (1979) found, for example, that middle class Anglo children find a setting-first structure much easier to organize than stories

beginning with a summarizing statement or question. Further, the type of logical relationships which underlie the structure of any story is thought to have significant effects on the comprehensibility of a story (Mandler & Johnson, 1977; Stein & Glenn, 1979; Stein & Trabasso, 1981). Thus, story tasks given to Anglo children have shown consistently that comprehension is facilitated by story structures that are initiated by a setting statement and continued with a natural event order. No comparable studies have been done with minority culture children.

Many authors have looked at the question of mismatch between a reader's language and text language. Within Standard English the premise that a match between a reader's language and text language facilitates comprehension has been supported by Strickland (1962), Loban (1963), Ruddell (1965), Bougere (1969), and Tatham (1970). However, when one looks at research investigating the effects of a mismatch occasioned when a non-standard dialect speaker interacts with a standard language text, the picture is somewhat obscured. Some of the studies tend to support the position that a mismatch hinders comprehension while other studies indicate that such mismatch does not result in interference. The possibility of both phonological interference and syntactic inference has been investigated. In phonology the studies of Osterberg (1961) and Labov (1969) support the mismatch hypothesis while those of Rystrom (1970), Melmed (1971), and Rentel and Kennedy (1972) do not. In syntax, the studies of Labov (1969), Baratz (cited in Politzer, Hoover, & Brown, 1974), and Brown, Hicks, Lewis, and Politzer (Note 1) indicates interference while

those of Nolen (1972), Sims (1972), Hockman (1973), and Johnson and Simons (1973) do not. Perhaps the ambiguity of the results is due to the confounding of the effects of the linguistic variables studied with the effects of related uncontrolled variables. For example, the majority of these studies have investigated the effects of phonological and syntactic mismatch. The consequences of phonological mismatch could be dependent on instructional method. Alternatively, the effects of syntactic mismatch may be context dependent. It is possible that in artificially restricted texts containing few contextual cues, syntactic mismatch produces comprehension problems; whereas in normally redundant texts such mismatch has a minimal effect.

Another possible reason for ambiguity of results may be that the semantic aspect of language mismatch has pervasive consequences. Williams and Rivers (Note 2, Note 3) have shown that lexical differences affect reading readiness test scores while Hall and Tirre (1979) have found that there are significant social class differences in the exposure of children to the vocabulary found on standardized intelligence tests. Kaplan (1966), Labov (1972), and Nix and Schwartz (1979) have found indications of ethnic differences in preferred rhetorical structures.

In the present study we would like to explore the possibility that there are sociocultural differences in story schemata which affect reading comprehension. The McClure, Mason, and Barnitz (1979) story unscrambling task which has been given to a large sample of suburban middle class Anglo third, sixth, and ninth graders was used for the present study. Here, the

task was given to inner city Black, Anglo, and Hispanic, third, sixth, and ninth graders from predominantly blue collar backgrounds, enabling comparisons across sex, social class, and ethnicity.

Method

Materials

The task consisted of unscrambling six stories by reordering their sentences. Setting, question, and conclusion versions of each story were created. Thus there were 18 story forms altogether.

The six setting versions were designed in accord with a story grammar structure (Stein, 1978; Stein & Glenn, 1979). In these versions one or two setting or event-initiating statements were followed by a sequence of event statements and then by a resolution and, in some cases, a statement of an actor's end state.

Question versions began with a sentence questioning the resolution of the story; then continued with setting followed by event statements and, in some cases, a statement of an actor's end state.

Conclusion versions began with the resolution of a story and then proceeded through setting and event statements and, in some cases, a statement describing an actor's end state. Examples of the first sentences of the three versions of a story about a man who jumped from an airplane into the ocean and lived are as follows:

setting version: After his airplane burst into flames, Cliff Judkins leaped out.

question version: Can a man fall three miles and live?

conclusion version: Cliff Judkins fell three miles and lived.

For each version of a story, sentence length and semantic content remained approximately equivalent. Sentences differed across versions only when necessary because of the manipulation of the initial sentence. Story length was always six sentences. Students received one version of each story. The three versions of one of the stories appear below with sentences listed as they were given to students. The numbers to the left indicate the correct ordering, that is, the ordering we used to score the task.

Insert next page about here.

Subjects

The subjects for this study were third, sixth, and ninth graders from three ethnic groups--Black, Anglo, and Hispanic. Their socioeconomic status, based on self report of parents' occupation,¹ was predominantly working class. These students were enrolled in parochial schools in inner city neighborhoods of a large midwestern city. Reading achievement scores represented by both formal and informal measures² indicated that except at grade three Anglos outperformed Blacks and Hispanics and that for all three groups performance, relative to national norms, fell with increasing grade.

Approximately 500 students were tested. However elimination of those who did not complete the task reduced the sample to 455 subjects. Their

Conclusion version

- 2 One day, they searched a truck which they thought contained drugs.
- 5 He sniffed at the truck floor.
- 4 Then they led a German shepherd to the truck.
- 6 Pulling it up, the police found a fortune in drugs.
- 1 The border police have found a new helper that drug smugglers cannot fool.
- 3 But they did not find anything.

Question version

- 5 Pulling it up, the police found a fortune in drugs.
- 3 Then they led a German shepherd to the truck.
- 4 He sniffed at the truck floor.
- 6 They had also found a new helper that drug smugglers could not fool.
- 2 One day they searched a suspicious truck but could not find anything.
- 1 Can the border police find drugs hidden in a truck?

Setting version

- 6 They had also found a new helper that drug smugglers could not fool.
- 5 Pulling it up, the police found a fortune in drugs.
- 3 Then they led a German shepherd to the truck.
- 2 The border police searched it but could not find anything.
- 4 He sniffed at the truck floor.
- 1 One day a suspicious truck drove up to the border.

distribution by grade, ethnicity, SES, and reading achievement is shown in Table 1.³

Insert Table 1 about here.

Procedure

Students were tested in their classrooms. After being shown an example of a scrambled six-sentence story, they were asked to read the sentences and place a 1 next to the sentence that they thought should be the first in a story, a 2 next to the second sentence, and so on to the sixth. They were then asked to reread the sentences in the chosen order to make sure that they were satisfied with that order. They carried out this procedure with six stories, each of which was placed on a separate page. While they worked, they were allowed to request assistance in word identification (such requests occurred very infrequently), but they were given no help on the sequencing task.

Design

Each child was given one of three booklets. In order to provide a partially counterbalanced design, each booklet contained one version of each of the six stories, the versions being arranged in two three-by-three Latin squares with the stories always appearing in the same order. For example, in Booklet A, the first story used the setting version, the second a question version, the third a conclusion version, the fourth a setting version, the fifth a conclusion version, and the sixth a question version. Booklets B and C filled out the Latin squares with other version orders.

The regression analysis chosen assessed between-subjects effects for grade, booklet, and culture and within-subject effects for story version (structure) and the repeated Latin square (replication of structure). This design was repeated for each of four dependent measures.

Scoring

Four methods of scoring were constructed. One was a score for correct ordering of all six sentences, correctness having been determined beforehand based on agreement among skilled readers. Any error in ordering resulted in a 0 score while the correct order received a score of 1. The second was a pairs-correct score. For each story a point was given for any two sentences which were numbered in the correct consecutive order. Since there were six sentences, the score range for each story was from 0 to 5, although for convenience, percent correct scores have been reported. Referring to the example above, a child who placed " . . . led a German Shepherd to the truck" before "He sniffed . . ." whether ordered 1-2, 2-3, 3-4, 4-5, or 5-6, would receive at least one pairs-correct point. The third score was on initial sentence score; initial sentences were scored as 1 if the correct initial sentence was placed first and a 0 otherwise. The same scoring procedure was used for the fourth measure, a final sentence correct score. While these four measures are positively correlated ($r = .30$ to $.85$), they provide somewhat different information about students' story sequencing competency. The first suggests whole-text understanding,

the second cohesion of sentence pairs, and the last two an ability to pick initiating and concluding information.

Results

A stepwise multiple regression program (BMR) was run for each of the four dependent variables, once for the between subjects and once for the within subjects analysis. The variables for the between subjects analyses were ordered before running the program as follows: (1) reading achievement, (2) majority versus minority culture, (3) Black versus Hispanic culture, (4) social class, (5) sex, (6) grade, (7) booklet form contrasts, and (8) between subjects two-way interactions. The variables for the within subjects analyses were ordered: (1) canonical (setting) story structure versus other structures, (2) conclusion-first story structure versus question-first story structure, (3) replication (first 3 stories compared with last 3 stories), (4) replication by story structure interactions, (5) between subjects main effects and two-way interactions, and (6) two way within subjects with between subjects interactions.

Significant results presented in Table 2 show that the task effects are explained principally by grade, $F(1,345) = 147$ (for all four measures), $p < .0001$, accounting for from 22 to 39% of between subjects variance. On the pairwise measure, for example, third grade children scored 30% (1.5 out of a possible 5 pairs), sixth graders averaged 48%, and ninth graders 63%. Reading achievement, based on deviations from each classroom mean,⁴ also

contributed heavily, $F(1,345) = 27$, $p < .001$, accounting for 6 to 12% of the variance. As expected better readers at each grade obtained higher scores on the task. The majority/minority culture contrast was significant for the pairwise measure, $F(1,345) = 4.36$, $p < .05$, and nearly significant for the last sentence measure, $F(1,345) = 3.62$, $p < .10$. On the pairwise measure, Anglo children scored 55%, Blacks 42%, and Hispanics 44%. The Hispanic-Black contrast was significant for the last sentence measure, $F(1,345) = 4.74$, $p < .05$, and nearly significant for the pairwise measure, $F(1,345) = 3.37$, $p < .10$ as in both measures Hispanic children outperformed Blacks.

Insert Table 2 about here.

While none of the within subjects variables contributed heavily to reducing variance, several were significant. The canonical versus other story structures contrast was significant for all measures, but particularly so for the first sentence measure (as would be expected since story variations were oriented around changes in the first sentence), with $F(1,346) = 17$, $p < .01$. The percentage of correct first sentence choices was 78 in setting versions, 41 in question versions, and 35 in conclusion versions. In addition, for the total order and first sentence measures, the question-first structure was somewhat easier than the conclusion-first structure, $F(1,346) = 9$, $p < .01$. On the total order measure, the setting version was ordered correctly in 29% of the cases, the question version in 17%, and the conclusion

version in 14%. Repetition of task also had a facilitative effect over all measures, $F(1,346) = 11.2$, $p < .01$. On the total order measure, the average for the first three stories was 16% and on the last three, 24%. On the pairwise measure it was 43% and 51%, respectively.

Other consistent effects were interactions between grade and structure and grade and repetition. The grade by structure interactions on all measures indicated that performance on the conclusion structure stories improved much less over grade than did the other two structures. The grade by repetition interaction signified that older children made a greater improvement on later stories than did younger children. A nearly significant culture by repetition interaction on the pairwise measure showed that Anglos made a greater improvement over the six stories (from 49% to 60%) than did Hispanics (41% to 47%) or Blacks (40% to 44%), $F(1,346) = 3.81$, $p < .10$. Also, the Black/Hispanic culture variable interacted with the question/conclusion structure, $F(1,346) = 4.08$, $p < .05$ on the first sentence measure, with the conclusion version of stories being much harder for Hispanics than the question version (33% and 43% for Hispanics and 35% and 39% for Blacks).

Discussion

The largest contributions to explaining between subjects scores variance are made by grade followed by reading achievement. Together they account for from 29% to 51% of between subjects score variance on the four measures used. Additionally both grade and reading achievement enter into two way

interactions with story structure and replication to account for from 1 to 2.3% of within subjects score variance. Clearly of the variables investigated they are the most important in explaining task performance.

By contrast sociocultural variables make only small contributions to explaining variability. In the analyses of the inner city data there were no significant effects of either sex or socioeconomic status. Furthermore, if we compare the performance on the same task of the predominantly middle class Anglo suburban subjects (McClure, Mason, & Barnitz, 1979) with that of the predominantly working class Anglo inner city subjects reported here, we discover that the difference between the scores of the two groups only ranges between one to three percentage points with no consistency in which group's score is higher (see Table 3). This finding appears to reinforce the conclusion that social class is not an important variable in performance on the story sequencing task at issue and also to suggest that neither is inner city versus suburban residence. The analyses of the inner city data do however indicate that ethnicity is a significant variable. There are two significant main effects and several significant or nearly significant interactions of ethnicity with story structure. Taken together these effects seem to indicate that there may be some ethnic differences in the ease with which certain aspects of discourse structure are handled.

Insert Table 3 about here.

For example while it is true that for all ethnic groups the canonical or setting structures are the easiest to unscramble and the conclusion

structures the most difficult, the interaction of ethnicity with story structure on the initial sentence measure may indicate ethnic differences in familiarity with certain story structures. On the initial sentence measure Hispanics outperformed Blacks on the question (43 and 39%) and setting (78 and 73%) versions of the stories but were outperformed by them on the conclusion version of the stories (33 and 35%).

That Hispanics are more likely than Blacks to correctly choose the first sentence of question structure stories may indicate that beginning a story with a question is a rhetorical strategy more frequently used in the Spanish speaking community than in the Black community. An analysis of third graders' errors in the placement of intended initial questions possibly provides an indication that ending a story with a question is also a strategy in use in the Hispanic community. In question structure stories, the question accounts for 33% of such choices by Blacks and 7% by Anglos.

The finding that on the initial sentence measure Blacks outperformed Hispanics on the conclusion version of stories over all grades and, at third grade outperformed the Anglos (Blacks 25%, Anglos 17%), is readily explicable when we note that Blacks frequently employ a strategy of starting oral narratives with an "abstract" or summary (Kernan, 1977; Labov, 1972). Our conclusion format stories started with just such an "abstract." Thus in correctly choosing the initial sentence for these stories, the Blacks could follow a schema they had already, one apparently not culturally salient in the Hispanic community or initially familiar at least up to the third grade to Anglos.

Overuse of this schema by Blacks as well as a question-last scheme among Hispanics could partially account for the finding that Anglos significantly outperformed both Blacks and Hispanics on the last sentence measure (Blacks, 41%; Hispanics, 44%; Anglos, 53%). Use of this schema in question format or setting format stories would lead Blacks to use in initial position the sentences intended for final position. In fact an error analysis indicates that at third grade in setting format stories, the ones at which all groups did best, 32% of Blacks incorrectly began the stories with an abstract as compared to 20% of Anglos and 15% of Hispanics.

Another factor contributing to the better performance of Anglos on the final sentence measure may be different conventions governing placement of information describing the physical state of characters. If we look at stories whose intended final sentences described the physical state of a character at the story's conclusion, we find that at third grade these sentences were placed in the first half of the story by 56% of Black subjects and 54% of Hispanic subjects but by only 44% of Anglo subjects. By sixth grade all Anglo subjects placed these sentences in the second half of the stories while 30% of the Blacks and 40% of the Hispanics still placed them in the first half. A possible explanation for this finding is that young children consider descriptions about the physical state of a character to be more appropriate as setting or orientation information than as concluding information. By sixth grade Anglos may have become familiar with the use of this type of information in the conclusion of a narrative whereas Blacks and Hispanics may retain a tendency to relegate it to story beginnings.

Different conventions governing placement of information might also account for the nearly significant ($p < .10$) interaction between ethnicity and replication on the pair-wise measure. Anglo students showed greater improvement on their scores for the last three as opposed to the first three stories than did Blacks or Hispanics. If the stories do not conform to readers' rules for cohesive discourse, learning from the task is much more problematic. Thus if the stories conform more closely to the Anglo subjects' rules than to those of the Blacks or Hispanics one would expect Anglos to profit more by repetition of a structure than Blacks or Hispanics.

Conclusion

We began this study in an attempt to discover whether there are ethnic, social class, or inner city vs. suburban location differences in the ability to sequence narratives. The largest effects we found were for grade and reading achievement. There was no evidence of an effect of social class, sex, or inner city versus suburban location. We did however find effects involving ethnicity. Our data indicate that Anglos, Blacks, and Hispanics have somewhat different strategies for choosing initial and final sentences and for making narratives internally cohesive.

To the extent to which reading is a "psycholinguistic guessing game" (Goodman, 1967) facilitated by the reader's semantic and pragmatic knowledge as well as by his syntactic and phonological knowledge, it is important to be aware of what the reader knows about narrative structure. Whether we wish to construct texts which follow more closely readers' preferred text

structures, introduce the reader to new structures, or both, we should be aware that the match between readers' narrative schemata and the narrative schemata underlying school texts will affect reading comprehension.

Although the ethnicity effects we found are not as large as the reading achievement and grade effects, it is apparent that minority children diverge to some extent from majority children in the way in which they handle various text structures. Consequently we think that researchers need both to devote more time to uncovering principles of text structures evident in school texts and to examining the text schemata of nonmainstream children so that we can ensure that children acquire the knowledge requisite to a mature level of reading comprehension.

Reference Notes

1. Brown, D., Hicks, S., Lewis, S., & Politzer, R. Developmental aspects of pupil performance on bidialectal tests. Research and Development Memorandum No. 137. Stanford: Stanford Center for Research and Development in Teaching, May 1975.
2. Williams, R., & Rivers, W. Mismatches in testing from Black English. Paper read at the annual meeting of the American Psychological Association, Honolulu, 1972.
3. Williams, R., & Rivers, W. Mismatches in testing. Paper read at the conference on Testing, Washington, D.C., 1976.

References

- Baratz, J. Teaching reading in an urban Negro school system. In J. Baratz & R. Shuy (Eds.), Teaching Black children to read. Washington: Center for Applied Linguistics, 1969.
- Black, M. H. Characteristics of the culturally disadvantaged child. Reading Teacher, 1965, 18, 465-470.
- Bougere, M. Selected factors in oral language related to first grade reading achievement. Reading Research Quarterly, 1969, 5, 31-58.
- Deutsch, M. The disadvantaged child and the learning process. In A. Passow (Ed.), Depressed areas. New York: Teachers College Press, 1963.
- Engleman, S. How to construct effective language programs for the poverty child. In F. Williams (Ed.), Language and poverty: Perspectives on a theme. Chicago: Markham, 1970.
- Goodman, K. Reading: A psycholinguistic guessing game. Journal of the Reading Specialist, 1967, 4, 126-135.
- Griffin, P. Reading and pragmatics: Symbiosis. In R. Shuy (Ed.), Linguistic theory: What can it say about reading? Newark, Del.: International Reading Association, 1977.
- Gumperz, J., & Hernandez-Chavez, E. Bilingualism, bidialectalism and classroom interaction. In C. Cazden, V. John, & D. Hymes (Eds.), Functions of language in the classroom. New York: Teachers College Press, 1972.

- Hall, W., & Freedle, R. Culture and language. Washington: Halsted Press, 1975.
- Hall, W., & Tirre, W. The communicative environment of young children: Social class, ethnic, and situational differences (Tech. Rep. No. 125). Urbana: University of Illinois, Center for the Study of Reading, May 1979. (ERIC Document Reproduction Service No. ED 170 788)
- Hockman, C. H. Black dialect reading tests in the urban elementary school. Reading Teacher, 1973, 26, 581-583.
- Hutchinson, J. Reading tests and nonstandard language. Reading Teacher, 1972, 25, 430-437.
- Johnson, K. R., & Simons, H. D. Black children's reading of dialect and standard text. Final Report, Project No. OEC-9-72-011 (057). U.S. Office of Education, 1973.
- Kaplan, R. B. Cultural thought patterns in intercultural education. Language Learning, 1966, 16, 1-20.
- Kernan, K. Semantic and expressive elaboration in children's narratives. In S. Ervin-Tripp & C. Mitchell-Kernan (Eds.), Child Discourse. New York: Academic Press, 1977.
- Labov, W. Some sources of reading problems for Negro speakers. In J. Baratz & R. Shuy (Eds.), Teaching Black children to read. Washington: Center for Applied Linguistics, 1969.
- Labov, W. The transformation of experience in narrative syntax. Language in the inner city: Studies in the Black English Vernacular. Philadelphia: University of Pennsylvania Press, 1972.

- Loban, W. D. The language of elementary school children. Urbana, Ill.: National Council of Teachers of English, 1963.
- Mandler, J. M., & Johnson, N. S. Remembrance of things parsed: Story structure and recall. Cognitive Psychology, 1977, 9, 111-151.
- McClure, E., Mason, J., & Barnitz, J. An exploratory study of story structure and age effects on children's ability to sequence stories. Discourse Processes, 1979, 2(3), 213-248.
- Melmed, P. A. Black English phonology: The question of reading interference. Monographs of the Language-Behavior Laboratory, 1971, No. 1.
- Nix, D., & Schwartz, M. Toward a phenomenology of reading comprehension. In R. Freedle (Ed.), New directions in discourse processing (Vol. 2). Norwood, N.J.: Ablex, 1979.
- Nolen, P. Reading nonstandard dialect materials: A study at grades two and four. Child Development, 1972, 43, 1092-1097.
- Ogbu, J. The next generation. New York: Academic Press, 1974.
- Osterberg, R. Bilingualism and the first school language. Umea, Sweden: Vastenbottens Togeker AB, 1961.
- Politzer, R. L., Hoover, M. R., & Brown, D. A test of proficiency in Black standard and nonstandard speech. TESOL Quarterly, 1974, 8, 27-35.
- Rentel, V., & Kennedy, J. Effects of pattern drill on the phonology, syntax, and reading achievement of rural Appalachian children. American Educational Research Journal, 1972, 9, 87-100.

- Ruddell, R. B. The effect of the similarity of oral and written patterns of language structure on reading comprehension. Elementary English, 1965, 42, 403-410.
- Rystrom, R. Dialect training and reading: A further look. Reading Research Quarterly, 1970, 5, 581-589.
- Sims, R. A psycholinguistic description of miscues created by selected young readers during oral reading of text in Black dialect and Standard English. Unpublished doctoral dissertation, Wayne State University, 1972.
- Steffensen, M., Jogdeo, C., & Anderson, R. A cross-cultural perspective on reading comprehension (Tech. Rep. No. 97). Urbana: University of Illinois, Center for the Study of Reading, July 1978. (ERIC Document Reproduction Service No. ED 159 660)
- Stein, N. How children understand stories: A developmental analysis (Tech. Rep. No. 69). Urbana: University of Illinois, Center for the Study of Reading, May 1978. (ERIC Document Reproduction Service No. ED 153 205)
- Stein, N., & Glenn, C. An analysis of story comprehension in elementary school children. In R. Freedle (Ed.), New directions in discourse processing (Vol. 2). Norwood, N.J.: Ablex, 1979.
- Stein, N. L., & Trabasso, T. What's in a story: An approach to comprehension and instruction (Tech. Rep. No. 200). Urbana: University of Illinois, Center for the Study of Reading, 1981.

Stewart, W. On the use of Negro dialect in the teaching of reading. In J. Baratz & R. Shuy (Eds.), Teaching Black children to read. Washington: Center for Applied Linguistics, 1969.

Strickland, R. G. The language of elementary school children: Its relationship to the language of reading textbooks and the quality of reading of selected children. Bulletin of the School of Education, 1962, 38, 4.

Tatham, S. M. Reading comprehension of material written with selected oral language: A study at grades two and four. Reading Research Quarterly, 1970, 5, 402-426.

Footnotes

¹Where the occupational status of the parents differed, the higher status was assigned to the child. Occupations reports were classified as professional if they required college training (e.g., teacher, nurse, lawyer), as blue collar if they involved skilled or unskilled manual labor (e.g., truck driver, janitor, assembly line worker), and otherwise as white collar. Individuals who were unemployed were classified as blue collar unless qualification for or previous employment in a white collar or professional position was indicated.

²The formal measures included the following tests: Stanford Achievement, Stanford Diagnostic, SRA Achievement, and Iowa Basics. The informal measures were teacher judgements.

³An attempt was made to have at least 60 students of each ethnicity at each grade level. In addition, to ensure relative homogeneity of class background, all subjects were obtained from similar inner city neighborhood parochial schools. Unfortunately there were many fewer Anglos than Blacks or Hispanics enrolled in these schools.

⁴Since reading tests and administration dates varied among the eight schools from which we drew our subjects, we constructed standard scores within each classroom.

Table 1
 Distribution of Students by Grade, Ethnicity,
 Social Class and Reading Achievement

	Third grade			Sixth grade			Ninth grade		
	B	A	H	B	A	H	B	A	H
<u>Number of Subjects</u>	61	32	55	54	21	49	75	31	77
<u>SES - %</u>									
Professional	2	6	4	4	0	2	1	0	1
White Collar	23	30	24	19	26	16	29	10	4
Blue Collar	67	61	68	72	67	78	62	90	91
No Report	8	3	4	6	7	4	8	0	4
<u>Reading Achievement - %</u>									
At or Above Grade	76	75	86	70	90	64	32	60	49
Below Grade*	24	25	14	30	10	36	68	40	51

Note. B = Black, A = Anglo, H = Hispanic

*A reading score was considered below grade level if at third grade it was below 3.0, at sixth grade below 6.0 and at ninth grade below 9.0.

Testing was done at mid-year.

Table 2
Significant Effects from Stepwise Multiple Regression Analyses of Four Dependent Measures

Variable Name	Whole Story		Pairwise		First Sentence		Last Sentence	
	R^2	F	R^2	F	R^2	F	R^2	F
Between Subjects Analyses								
Reading achievement	.09	47.4	.12	61.1	.06	28.0	.06	31.8
Majority/minority culture	--	--	.01	4.4	--	--	.01	3.6
Black/Hispanic culture	--	--	.01	3.4	--	--	.01	4.7
Grade (3,6,9)	.27	200.8	.39	376.0	.26	172.1	.22	147.3
Grade by Black/Hispanic culture					.003	2.1		
Grade by maj/min culture	.003	2.4					.004	2.6
Within Subjects Analyses								
Canonical structure/other	.03	106.5	.01	63.9	.14	697.4	.01	17.7
Question/conclusion structure	.002	9.3	--	--	.004	18.5	--	--
Repetition of task	.01	32.7	.01	46.3	.002	11.2	.01	27.2
Canonical/other by grade	.005	20.2	.004	18.6	.003	15.8	.002	5.2
Question/conclusion by grade	.002	9.3	.002	7.2	--	--	.004	11.8
Repetition by grade	.005	18.3	.007	34.8	.004	18.8	--	--
Repetition by maj/min culture	--	--	.001	3.8				
Ques/concl by Black/Hispanic culture					.001	2.6		

Note. $F = 2.74$, $p < .10$
 $\underline{F} = 3.89$, $\underline{p} < .05$
 $\underline{\underline{F}} = 6.76$, $\underline{\underline{p}} < .01$

Table 3

	Total Order \bar{X}	Sentence Pairs \bar{X}	Initial Sentence \bar{X}	Final Sentence \bar{X}
Suburban Anglo Students	.30	.56	.58	.51
Innercity Anglo Students	.26	.55	.58	.53

CENTER FOR THE STUDY OF READING

READING EDUCATION REPORTS

- Adams, M. J., Anderson, R. C., & Durkin, D. Beginning Reading: Theory and Practice (No. 3), November 1977. (ERIC Document Reproduction Service No. ED 151 722, 15p., PC-\$2.00, MF-\$.91)
- Adams, M., & Bruce, B. Background Knowledge and Reading Comprehension (No. 13), January 1980. (ERIC Document Reproduction Service No. ED 181 431, 48p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., & Freebody, P. Vocabulary Knowledge and Reading (No. 11), August 1979. (ERIC Document Reproduction Service No. ED 177 470, 52p., PC-\$5.30, MF-\$.91)
- Anderson, T. H. Another Look at the Self-Questioning Study Technique (No. 6), September 1978. (ERIC Document Reproduction Service No. ED 163 441, 19p., PC-\$2.00, MF-\$.91)
- Anderson, T. H., Armbruster, B. B., & Kantor, R. N. How Clearly Written are Children's Textbooks? Or, Of Bladderworts and Alfa (includes a response by M. Kane, Senior Editor, Ginn and Company) (No. 16), August 1980. (ERIC Document Reproduction Service No. ED 192 275, 63p., PC-\$5.30, MF-\$.91)
- Armbruster, B. B., & Anderson, T. H. Content Area Textbooks (No. 23), July 1981.
- Asher, S. R. Sex Differences in Reading Achievement (No. 2), October 1977. (ERIC Document Reproduction Service No. ED 146 567, 30p., PC-\$3.65, MF-\$.91)
- Baker, L. Do I Understand or Do I not Understand: That is the Question (No. 10), July 1979. (ERIC Document Reproduction Service No. ED 174 948, 27p., PC-\$3.65, MF-\$.91)
- Bruce, B. What Makes a Good Story? (No. 5), June 1978. (ERIC Document Reproduction Service No. ED 158 222, 16p., PC-\$2.00, MF-\$.91)
- Bruce, B. A New Point of View on Children's Stories (No. 25), July 1981.
- Bruce, B., & Rubin, A. Strategies for Controlling Hypothesis Formation in Reading (No. 22), June 1981.
- Collins, A., & Haviland, S. E. Children's Reading Problems (No. 8), June 1979. (ERIC Document Reproduction Service No. ED 172 188, 19p., PC-\$2.00, MF-\$.91)
- Davison, A. Readability--Appraising Text Difficulty (No. 24), July 1981.
- Durkin, D. Comprehension Instruction--Where are You? (No. 1), October 1977. (ERIC Document Reproduction Service No. ED 146 566, 14p., PC-\$2.00, MF-\$.91)

- Durkin, D. What is the Value of the New Interest in Reading Comprehension? (No. 19), November 1980.
- Jenkins, J. R., & Pany, D. Teaching Reading Comprehension in the Middle Grades (No. 4), January 1978. (ERIC Document Reproduction Service No. ED 151 756, 36p., PC-\$3.65, MF-\$0.91)
- Joag-dev, C., & Steffensen, M. S. Studies of the Bicultural Reader: Implications for Teachers and Librarians (No. 12), January 1980. (ERIC Document Reproduction Service No. ED 181 430, 28p., PC-\$3.65, MF-\$0.91)
- McCormick, C., & Mason, J. What Happens to Kindergarten Children's Knowledge about Reading after a Summer Vacation? (No. 21), June 1981.
- Pearson, P. D., & Kamil, M. L. Basic Processes and Instructional Practices in Teaching Reading (No. 7), December 1978. (ERIC Document Reproduction Service No. ED 165 118, 29p., PC-\$3.65, MF-\$0.91)
- Rubin, A. Making Stories, Making Sense (includes a response by T. Raphael and J. LaZansky) (No. 14), January 1980. (ERIC Document Reproduction Service No. ED 181 432, 42p., PC-\$3.65, MF-\$0.91)
- Schallert, D. L., & Kleiman, G. M. Some Reasons Why Teachers are Easier to Understand than Textbooks (No. 9), June 1979. (ERIC Document Reproduction Service No. ED 172 189, 17p., PC-\$2.00, MF-\$0.91)
- Steinberg, C., & Bruce, B. Higher-Level Features in Children's Stories: Rhetorical Structure and Conflict (No. 18), October 1980.
- Taylor, M., & Ortony, A. Figurative Devices in Black Language: Some Socio-Psycholinguistic Observations (No. 20), May 1981.
- Tierney, R. J., & LaZansky, J. The Rights and Responsibilities of Readers and Writers: A Contractual Agreement (includes responses by R. N. Kantor and B. B. Armbruster) (No. 15), January 1980. (ERIC Document Reproduction Service No. ED 181 447, 32p., PC-\$3.65, MF-\$0.91)
- Tierney, R. J., Mosenthal, J., & Kantor, R. N. Some Classroom Applications of Text Analysis: Toward Improving Text Selection and Use (No. 17), August 1980. (ERIC Document Reproduction Service No. ED 192 251, 43p., PC-\$3.65, MF-\$0.91)

CENTER FOR THE STUDY OF READING

TECHNICAL REPORTS

- Adams, M. J. Failures to Comprehend and Levels of Processing in Reading (No. 37), April 1977. (ERIC Document Reproduction Service No. ED 145 410, 51p., PC-\$5.30, MF-\$.91)
- Adams, M. J. Models of Word Recognition (No. 107), October 1978. (ERIC Document Reproduction Service No. ED 163 431, 93p., PC-\$6.95, MF-\$.91)
- Adams, M. J. What Good is Orthographic Redundancy? (No. 192), December 1980.
- Adams, M. J., & Collins, A. A Schema-Theoretic View of Reading Comprehension (No. 32), April 1977. (ERIC Document Reproduction Service No. ED 142 971, 49p., PC-\$3.65, MF-\$.91)
- Alessi, S. M., Anderson, T. H., & Biddle, W. B. Hardware and Software Considerations in Computer Based Course Management (No. 4), November 1975. (ERIC Document Reproduction Service No. ED 134 928, 21p., PC-\$2.00, MF-\$.91)
- Alessi, S. M., Anderson, T. H., & Goetz, E. T. An Investigation of Lookbacks During Studying (No. 140), September 1979. (ERIC Document Reproduction Service No. ED 177 494, 40p., PC-\$3.65, MF-\$.91)
- Anderson, R. C. Schema-Directed Processes in Language Comprehension (No. 50), July 1977. (ERIC Document Reproduction Service No. ED 142 977, 33p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., & Freebody, P. Vocabulary Knowledge (No. 136), August 1979. (ERIC Document Reproduction Service No. ED 177 480, 71p., PC-\$5.30, MF-\$.91)
- Anderson, R. C., Goetz, E. T., Pichert, J. W., & Halff, H. M. Two Faces of the Conceptual Peg Hypothesis (No. 6), January 1976. (ERIC Document Reproduction Service No. ED 134 930, 29p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., & Pichert, J. W. Recall of Previously Unrecallable Information Following a Shift in Perspective (No. 41), April 1977. (ERIC Document Reproduction Service No. ED 142 974, 37p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., Pichert, J. W., Goetz, E. T., Schallert, D. L., Stevens, K. C., & Trollip, S. R. Instantiation of General Terms (No. 10), March 1976. (ERIC Document Reproduction Service No. ED 134 933, 30p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., Pichert, J. W., & Shirey, L. L. Effects of the Reader's Schema at Different Points in Time (No. 119), April 1979. (ERIC Document Reproduction Service No. ED 169 523, 36p., PC-\$3.65, MF-\$.91)
- Anderson, R. C., Reynolds, R. E., Schallert, D. L., & Goetz, E. T. Frameworks for Comprehending Discourse (No. 12), July 1976. (ERIC Document Reproduction Service No. ED 134 935, 33p., PC-\$3.65, MF-\$.91)

- Anderson, R. C., Spiro, R. J., & Anderson, M. C. Schemata as Scaffolding for the Representation of Information in Connected Discourse (No. 24), March 1977. (ERIC Document Reproduction Service No. ED 136 236, 18p., PC-\$2.00, MF-\$.91)
- Anderson, R. C., Stevens, K. C., Shifrin, Z., & Osborn, J. Instantiation of Word Meanings in Children (No. 46), May 1977. (ERIC Document Reproduction Service No. ED 142 976, 22p., PC-\$2.00, MF-\$.91)
- Anderson, T. H. Study Skills and Learning Strategies (No. 104), September 1978. (ERIC Document Reproduction Service No. ED 161 000, 41p., PC-\$3.65, MF-\$.91)
- Anderson, T. H., & Armbruster, B. B. Studying (No. 155), January 1980. (ERIC Document Reproduction Service No. ED 181 427, 48p., PC-\$3.65, MF-\$.91)
- Anderson, T. H., Standiford, S. N., & Alessi, S. M. Computer Assisted Problem Solving in an Introductory Statistics Course (No. 56), August 1977. (ERIC Document Reproduction Service No. ED 146 563, 26p., PC-\$3.65, MF-\$.91)
- Anderson, T. H., Wardrop, J. L., Hively, W., Muller, K. E., Anderson, R. I., Hastings, C. N., & Fredericksen, J. Development and Trial of a Model for Developing Domain Referenced Tests of Reading Comprehension (No. 86), May 1978. (ERIC Document Reproduction Service No. ED 157 036, 69p., PC-\$5.30, MF-\$.91)
- Andre, M. E. D. A., & Anderson, T. H. The Development and Evaluation of a Self-Questioning Study Technique (No. 87), June 1978. (ERIC Document Reproduction Service No. ED 157 037, 37p., PC-\$3.65, MF-\$.91)
- Antos, S. J. Processing Facilitation in a Lexical Decision Task (No. 113), January 1979. (ERIC Document Reproduction Service No. ED 165 129, 84p., PC-\$6.95, MF-\$.91)
- Armbruster, B. B. Learning Principles from Prose: A Cognitive Approach Based on Schema Theory (No. 11), July 1976. (ERIC Document Reproduction Service No. ED 134 934, 48p., PC-\$3.65, MF-\$.91)
- Armbruster, B. B., & Anderson, T. H. The Effect of Mapping on the Free Recall of Expository Text (No. 160), February 1980. (ERIC Document Reproduction Service No. ED 182 735, 49p., PC-\$3.65, MF-\$.91)
- Armbruster, B. B., Stevens, R. J., & Rosenshine, B. Analyzing Content Coverage and Emphasis: A Study of Three Curricula and Two Tests (No. 26), March 1977. (ERIC Document Reproduction Service No. ED 136 238, 22p., PC-\$2.00, MF-\$.91)
- Arter, J. A., & Jenkins, J. R. Differential Diagnosis-Prescriptive Teaching: A Critical Appraisal (No. 80), January 1978. (ERIC Document Reproduction Service No. ED 150 578, 104p., PC-\$8.60, MF-\$.91)
- Asher, S. R. Referential Communication (No. 90), June 1978. (ERIC Document Reproduction Service No. ED 159 597, 71p., PC-\$5.30, MF-\$.91)

- Asher, S. R. Influence of Topic Interest on Black Children and White Children's Reading Comprehension (No. 99), July 1978. (ERIC Document Reproduction Service No. ED 159 661, 35p., PC-\$3.65, MF-\$.91)
- Asher, S. R., Hymel, S., & Wigfield, A. Children's Comprehension of High- and Low-Interest Material and a Comparison of Two Cloze Scoring Methods (No. 17), November 1976. (ERIC Document Reproduction Service No. ED 134 939, 32p., PC-\$3.65, MF-\$.91)
- Asher, S. R., & Wigfield, A. Influence of Comparison Training on Children's Referential Communication (No. 139), August 1979. (ERIC Document Reproduction Service No. ED 177 493, 42p., PC-\$3.65, MF-\$.91)
- Asher, S. R., & Wigfield, A. Training Referential Communication Skills (No. 175), July 1980. (ERIC Document Reproduction Service No. ED 191 014, 54p., PC-\$5.30, MF-\$.91)
- Baker, L. Processing Temporal Relationships in Simple Stories: Effects of Input Sequence (No. 84), April 1978. (ERIC Document Reproduction Service No. ED 157 016, 54p., PC-\$5.30, MF-\$.91)
- Baker, L. Comprehension Monitoring: Identifying and Coping with Text Confusions (No. 145), September 1979. (ERIC Document Reproduction Service No. ED 177 525, 62p., PC-\$5.30, MF-\$.91)
- Baker, L., & Anderson, R. I. Effects of Inconsistent Information on Text Processing: Evidence for Comprehension Monitoring (No. 203), May 1981.
- Baker, L., & Brown, A. L. Metacognitive Skills and Reading (No. 188), November 1980. (ERIC Document Reproduction Service No. ED 195 932, 74p., PC-\$5.30, MF-\$.91)
- Baker, L., & Stein, N. L. The Development of Prose Comprehension Skills (No. 102), September 1978. (ERIC Document Reproduction Service No. ED 159 663, 69p., PC-\$5.30, MF-\$.91)
- Barnitz, J. Interrelationship of Orthography and Phonological Structure in Learning to Read (No. 57), August 1977. (ERIC Document Reproduction Service No. ED 150 546, 62p., PC-\$5.30, MF-\$.91)
- Barnitz, J. G. Reading Comprehension of Pronoun-Referent Structures by Children in Grades Two, Four, and Six (No. 117), March 1979. (ERIC Document Reproduction Service No. ED 170 731, 51p., PC-\$5.30, MF-\$.91)
- Brewer, W. F. Memory for the Pragmatic Implications of Sentences (No. 65), October 1977. (ERIC Document Reproduction Service No. ED 146 564, 27p., PC-\$3.65, MF-\$.91)
- Brewer, W. F., & Lichtenstein, E. H. Event Schemas, Story Schemas, and Story Grammars (No. 197), December 1980.
- Brown, A. L. Knowing When, Where, and How to Remember: A Problem of Metacognition (No. 47), June 1977. (ERIC Document Reproduction Service No. ED 146 562, 152p., PC-\$11.90, MF-\$.91)

- Brown, A. L. Theories of Memory and the Problems of Development: Activity, Growth, and Knowledge (No. 51), July 1977. (ERIC Document Reproduction Service No. ED 144 041, 59p., PC-\$5.30, MF-\$.91)
- Brown, A. L. Learning and Development: The Problems of Compatibility, Access, and Induction (No. 165), March 1980. (ERIC Document Reproduction Service No. ED 184 093, 76p., PC-\$6.95, MF-\$.91)
- Brown, A. L., & Campione, J. C. Memory Strategies in Learning: Training Children to Study Strategically (No. 22), March 1977. (ERIC Document Reproduction Service No. ED 136 234, 54p., PC-\$5.30, MF-\$.91)
- Brown, A. L., & Campione, J. C. Permissible Inferences from the Outcome of Training Studies in Cognitive Development Research (No. 127), May 1979. (ERIC Document Reproduction Service No. ED 170 736, 34p., PC-\$3.65, MF-\$.91)
- Brown, A. L., & Campione, J. C. Inducing Flexible Thinking: The Problem of Access (No. 156), January 1980. (ERIC Document Reproduction Service No. ED 181 428, 44p., PC-\$3.65, MF-\$.91)
- Brown, A. L., Campione, J. C., & Barclay, C. R. Training Self-Checking Routines for Estimating Test Readiness: Generalization from List Learning to Prose Recall (No. 94), July 1978. (ERIC Document Reproduction Service No. ED 158 226, 41p., PC-\$3.65, MF-\$.91)
- Brown, A. L., Campione, J. C., & Day, J. D. Learning to Learn: On Training Students to Learn from Texts (No. 189), November 1980.
- Brown, A. L., & DeLoache, J. S. Skills, Plans, and Self-Regulation (No. 48), July 1977. (ERIC Document Reproduction Service No. ED 144 040, 66p., PC-\$5.30, MF-\$.91)
- Brown, A. L., & French, L. A. The Zone of Potential Development: Implications for Intelligence Testing in the Year 2000 (No. 128), May 1979. (ERIC Document Reproduction Service No. ED 170 737, 46p., PC-\$3.65, MF-\$.91)
- Brown, A. L., & Smiley, S. S. The Development of Strategies for Studying Prose Passages (No. 66), October 1977. (ERIC Document Reproduction Service No. ED 145 371, 59p., PC-\$5.30, MF-\$.91)
- Brown, A. L., Smiley, S. S., Day, J. D., Townsend, M. A. R., & Lawton, S. C. Intrusion of a Thematic Idea in Children's Comprehension and Retention of Stories (No. 18), December 1976. (ERIC Document Reproduction Service No. ED 136 189, 39p., PC-\$3.65, MF-\$.91)
- Brown, A. L., Smiley, S. S., & Lawton, S. C. The Effects of Experience on the Selection of Suitable Retrieval Cues for Studying from Prose Passages (No. 53), July 1977. (ERIC Document Reproduction Service No. ED 144 042, 30p., PC-\$3.65, MF-\$.91)
- Bruce, B. C. Plans and Social Actions (No. 34), April 1977. (ERIC Document Reproduction Service No. ED 149 328, 45p., PC-\$3.65, MF-\$.91)

- Bruce, B. Analysis of Interacting Plans as a Guide to the Understanding of Story Structure (No. 130), June 1979. (ERIC Document Reproduction Service No. ED 174 951, 43p., PC-\$3.65, MF-\$0.91)
- Bruce, B. C., Collins, A., Rubin, A. D., & Gentner, D. A Cognitive Science Approach to Writing (No. 89), June 1978. (ERIC Document Reproduction Service No. ED 157 039, 57p., PC-\$5.30, MF-\$0.91)
- Bruce, B. C., & Newman, D. Interacting Plans (No. 88), June 1978. (ERIC Document Reproduction Service No. ED 157 038, 100p., PC-\$6.95, MF-\$0.91)
- Campione, J. C., Nitsch, K., Bray, N., & Brown, A. L. Improving Memory Skills in Mentally Retarded Children: Empirical Research and Strategies for Intervention (No. 196), December 1980.
- Canney, G., & Winograd, P. Schemata for Reading and Reading Comprehension Performance (No. 120), April 1979. (ERIC Document Reproduction Service No. ED 169 520, 99p., PC-\$6.95, MF-\$0.91)
- Cohen, P. R., & Perrault, C. R. Elements of a Plan-Based Theory of Speech Acts (No. 141), September 1979. (ERIC Document Reproduction Service No. ED 177 497, 76p., PC-\$6.95, MF-\$0.91)
- Collins, A., Brown, A. L., Morgan, J. L., & Brewer, W. F. The Analysis of Reading Tasks and Texts (No. 43), April 1977. (ERIC Document Reproduction Service No. ED 145 404, 96p., PC-\$6.95, MF-\$0.91)
- Collins, A., Brown, J. S., & Larkin, K. M. Inference in Text Understanding (No. 40), December 1977. (ERIC Document Reproduction Service No. ED 150 547, 48p., PC-\$3.65, MF-\$0.91)
- Collins, A., & Smith, E. E. Teaching the Process of Reading Comprehension (No. 182), September 1980. (ERIC Document Reproduction Service No. ED 193 616, 43p., PC-\$3.65, MF-\$0.91)
- Davison, A. Linguistics and the Measurement of Syntactic Complexity: The Case of Raising (No. 173), May 1980. (ERIC Document Reproduction Service No. ED 186 848, 60p., PC-\$5.30, MF-\$0.91)
- Davison, A., Kantor, R. N., Hannah, J., Hermon, G., Lutz, R., Salzillo, R. Limitations of Readability Formulas in Guiding Adaptations of Texts (No. 162), March 1980. (ERIC Document Reproduction Service No. ED 184 090, 157p., PC-\$11.90, MF-\$0.91)
- Dunn, B. R., Mathews, S. R., II, & Bieger, G. Individual Differences in the Recall of Lower-Level Textual Information (No. 150), December 1979. (ERIC Document Reproduction Service No. ED 181 448, 37p., PC-\$3.65, MF-\$0.91)
- Durkin, D. What Classroom Observations Reveal about Reading Comprehension Instruction (No. 106), October 1978. (ERIC Document Reproduction Service No. ED 162 259, 94p., PC-\$6.95, MF-\$0.91)
- Fleisher, L. S., & Jenkins, J. R. Effects of Contextualized and Decontextualized Practice Conditions on Word Recognition (No. 54), July 1977. (ERIC Document Reproduction Service No. ED 144 043, 37p., PC-\$3.65, MF-\$0.91)

- Fleisher, L. S., Jenkins, J. R., & Pany, D. Effects on Poor Readers' Comprehension of Training in Rapid Decoding (No. 103), September 1978. (ERIC Document Reproduction Service No. ED 159 664, 39p., PC-\$3.65, MF-\$.91)
- Freebody, P., & Anderson, R. C. Effects of Differing Proportions and Locations of Difficult Vocabulary on Text Comprehension (No. 202), May 1981.
- Gearhart, M., & Hall, W. S. Internal State Words: Cultural and Situational Variation in Vocabulary Usage (No. 115), February 1979. (ERIC Document Reproduction Service No. ED 165 131, 66p., PC-\$5.30, MF-\$.91)
- Gentner, D. On Relational Meaning: The Acquisition of Verb Meaning (No. 78), December 1977. (ERIC Document Reproduction Service No. ED 149 325, 46p., PC-\$3.65, MF-\$.91)
- Gentner, D. Semantic Integration at the Level of Verb Meaning (No. 114), February 1979. (ERIC Document Reproduction Service No. ED 165 130, 39p., PC-\$3.65, MF-\$.91)
- Gentner, D. Verb Semantic Structures in Memory for Sentences: Evidence for Componential Representation (No. 151), December 1979. (ERIC Document Reproduction Service No. ED 181 424, 75p., PC-\$5.30, MF-\$.91)
- Goetz, E. T. Sentences in Lists and in Connected Discourse (No. 3), November 1975. (ERIC Document Reproduction Service No. ED 134 927, 75p., PC-\$5.30, MF-\$.91)
- Goetz, E. T. Inferences in the Comprehension of and Memory for Text (No. 49), July 1977. (ERIC Document Reproduction Service No. ED 150 548, 97p., PC-\$6.95, MF-\$.91)
- Goetz, E. T., Anderson, R. C., & Schallert, D. L. The Representation of Sentences in Memory (No. 144), September 1979. (ERIC Document Reproduction Service No. ED 177 527, 71p., PC-\$5.30, MF-\$.91)
- Goetz, E. T., & Osborn, J. Procedures for Sampling Texts and Tasks in Kindergarten through Eighth Grade (No. 30), April 1977. (ERIC Document Reproduction Service No. ED 146 565, 80p., PC-\$6.95, MF-\$.91)
- Green, G. M. Discourse Functions of Inversion Construction (No. 98), July 1978. (ERIC Document Reproduction Service No. ED 160 998, 42p., PC-\$3.65, MF-\$.91)
- Green, G. M. Organization, Goals, and Comprehensibility in Narratives: Newswriting, a Case Study (No. 132), July 1979. (ERIC Document Reproduction Service No. ED 174 949, 66p., PC-\$5.30, MF-\$.91)
- Green, G. M. Linguistics and the Pragmatics of Language Use: What You Know When You Know a Language . . . and What Else You Know (No. 179), August 1980. (ERIC Document Reproduction Service No. ED 193 666, 73p., PC-\$5.30, MF-\$.91)

- Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., & Sellner, M. B. Analysis of "Babar Loses His Crown" (No. 169), April 1980. (ERIC Document Reproduction Service No. ED 185 514, 89p., PC-\$6.95, MF-\$.91)
- Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., & Sellner, M. B. Analysis of "The Wonderful Desert" (No. 170), April 1980. (ERIC Document Reproduction Service No. ED 185 515, 47p., PC-\$3.65, MF-\$.91)
- Green, G. M., Kantor, R. N., Morgan, J. L., Stein, N. L., Hermon, G., Salzillo, R., Sellner, M. B., Bruce, B. C., Gentner, D., & Webber, B. L. Problems and Techniques of Text Analysis (No. 168), April 1980. (ERIC Document Reproduction Service No. ED 185 513, 173p., PC-\$11.90, MF-\$.91)
- Green, G. M., & Laff, M. O. Five-Year-Olds' Recognition of Authorship by Literary Style (No. 181), September 1980. (ERIC Document Reproduction Service No. ED 193 615, 44p., PC-\$3.65, MF-\$.91)
- Grueneich, R., & Trabasso, T. The Story as Social Environment: Children's Comprehension and Evaluation of Intentions and Consequences (No. 142), September 1979. (ERIC Document Reproduction Service No. ED 177 496, 56p., PC-\$5.30, MF-\$.91)
- Half, H. M. Graphical Evaluation of Hierarchical Clustering Schemes (No. 1), October 1975. (ERIC Document Reproduction Service No. ED 134 926, 11p., PC-\$2.00, MF-\$.91)
- Hall, W. S., & Dore, J. Lexical Sharing in Mother-Child Interaction (No. 161), March 1980. (ERIC Document Reproduction Service No. ED 184 066, 39p., PC-\$3.65, MF-\$.91)
- Hall, W. S., & Guthrie, L. F. On the Dialect Question and Reading (No. 121), May 1979. (ERIC Document Reproduction Service No. ED 169 522, 32p., PC-\$3.65, MF-\$.91)
- Hall, W. S., & Guthrie, L. F. Cultural and Situational Variation in Language Function and Use: Methods and Procedures for Research (No. 148), October 1979. (ERIC Document Reproduction Service No. ED 179 944, 49p., PC-\$3.65, MF-\$.91)
- Hall, W. S., Linn, R. L., & Nagy, W. E. Spoken Words (No. 177), August 1980.
- Hall, W. S., & Nagy, W. E. Theoretical Issues in the Investigation of Words of Internal Report (No. 146), October 1979. (ERIC Document Reproduction Service No. ED 177 526, 108p., PC-\$8.60, MF-\$.91)
- Hall, W. S., & Tirre, W. C. The Communicative Environment of Young Children: Social Class, Ethnic, and Situational Differences (No. 125), May 1979. (ERIC Document Reproduction Service No. ED 170 788, 30p., PC-\$3.65, MF-\$.91)

- Hansen, J., & Pearson, P. D. The Effects of Inference Training and Practice on Young Children's Comprehension (No. 166), April 1980. (ERIC Document Reproduction Service No. ED 186 839, 53p., PC-\$5.30, MF-\$.91)
- Hayes, D. A., & Tierney, R. J. Increasing Background Knowledge through Analogy: Its Effects upon Comprehension and Learning (No. 186), October 1980. (ERIC Document Reproduction Service No. ED 195 953, 81p., PC-\$6.95, MF-\$.91)
- Hermon, G. On the Discourse Structure of Direct Quotation (No. 143), September 1979. (ERIC Document Reproduction Service No. ED 177 495, 46p., PC-\$3.65, MF-\$.91)
- Hogaboam, T. W., & McConkie, G. W. The Rocky Road from Eye Fixations to Comprehension (No. 207), May 1981.
- Huggins, A. W. F. Syntactic Aspects of Reading Comprehension (No. 33), April 1977. (ERIC Document Reproduction Service No. ED 142 972, 68p., PC-\$5.30, MF-\$.91)
- Iran-Nejad, A. The Schema: A Structural or a Functional Pattern (No. 159), February 1980. (ERIC Document Reproduction Service No. ED 181 449, 46p., PC-\$3.65, MF-\$.91)
- Iran-Nejad, A., Ortony, A., & Rittenhouse, R. K. The Comprehension of Metaphorical Uses of English by Deaf Children (No. 184), October 1980. (ERIC Document Reproduction Service No. ED 193 618, 34p., PC-\$3.65, MF-\$.91)
- Jenkins, J. R., & Larson, K. Evaluating Error Correction Procedures for Oral Reading (No. 55), June 1978. (ERIC Document Reproduction Service No. ED 158 224, 34p., PC-\$3.65, MF-\$.91)
- Jenkins, J. R., & Pany, D. Curriculum Biases in Reading Achievement Tests (No. 16), November 1976. (ERIC Document Reproduction Service No. ED 134 938, 24p., PC-\$2.00, MF-\$.91)
- Jenkins, J. R., Pany, D., & Schreck, J. Vocabulary and Reading Comprehension: Instructional Effects (No. 100), August 1978. (ERIC Document Reproduction Service No. ED 160 999, 50p., PC-\$3.65, MF-\$.91)
- Johnston, P. Implications of Basic Research for the Assessment of Reading Comprehension (No. 206), May 1981.
- Kane, J. H., & Anderson, R. C. Depth of Processing and Interference Effects in the Learning and Remembering of Sentences (No. 21), February 1977. (ERIC Document Reproduction Service No. ED 134 942, 29p., PC-\$3.65, MF-\$.91)
- Kleiman, G. M. The Effect of Previous Context on Reading Individual Words (No. 20), February 1977. (ERIC Document Reproduction Service No. ED 134 941, 76p., PC-\$6.95, MF-\$.91)
- Kleiman, G. M. The Prelinguistic Cognitive Basis of Children's Communicative Intentions (No. 19), February 1977. (ERIC Document Reproduction Service No. ED 134 940, 51p., PC-\$5.30, MF-\$.91)

- Kleiman, G. M. The Scope of Facilitation of Word Recognition from Single Word and Sentence Frame Contexts (No. 133), July 1979. (ERIC Document Reproduction Service No. ED 174 947, 61p., PC-\$5.30, MF-\$.91)
- Kleiman, G. M., Winograd, P. N., & Humphrey, M. M. Prosody and Children's Parsing of Sentences (No. 123), May 1979. (ERIC Document Reproduction Service No. ED 170 733, 28p., PC-\$3.65, MF-\$.91)
- Linn, R. L., Levine, M. V., Hastings, C. N., & Wardrop, J. L. An Investigation of Item Bias in a Test of Reading Comprehension (No. 163), March 1980. (ERIC Document Reproduction Service No. ED 184 091, 97p., PC-\$6.95, MF-\$.91)
- Mason, J. M. Questioning the Notion of Independent Processing Stages in Reading (No. 8), February 1976. (Journal of Educational Psychology, 1977, 69, 288-297.
- Mason, J. M. Reading Readiness: A Definition and Skills Hierarchy from Preschoolers' Developing Conceptions of Print (No. 59), September 1977. (ERIC Document Reproduction Service No. ED 145 403, 57p., PC-\$5.30, MF-\$.91)
- Mason, J. M. The Role of Strategy in Reading in the Mentally Retarded (No. 58), September 1977. (ERIC Document Reproduction Service No. ED 145 406, 28p., PC-\$3.65, MF-\$.91)
- Mason, J. M. Prereading: A Developmental Perspective (No. 198), February 1981.
- Mason, J. M., & Au, K. H. Learning Social Context Characteristics in Prereading Lessons (No. 205), May 1981.
- Mason, J. M., & Kendall, J. R. Facilitating Reading Comprehension Through Text Structure Manipulation (No. 92), June 1978. (ERIC Document Reproduction Service No. ED 157 041, 36p., PC-\$3.65, MF-\$.91)
- Mason, J. M., Knisely, E., & Kendall, J. Effects of Polysemous Words on Sentence Comprehension (No. 85), May 1978. (ERIC Document Reproduction Service No. ED 157 015, 34p., PC-\$3.65, MF-\$.91)
- Mason, J., & McCormick, C. Testing the Development of Reading and Linguistic Awareness (No. 126), May 1979. (ERIC Document Reproduction Service No. ED 170 735, 50p., PC-\$3.65, MF-\$.91)
- Mason, J., Osborn, J., & Rosenshine, B. A Consideration of Skill Hierarchy Approaches to the Teaching of Reading (No. 42), December 1977. (ERIC Document Reproduction Service No. ED 150 549, 176p., PC-\$13.55, MF-\$.91)
- McClure, E. Aspects of Code-Switching in the Discourse of Bilingual Mexican-American Children (No. 44), April 1977. (ERIC Document Reproduction Service No. ED 142 975, 38p., PC-\$3.65, MF-\$.91)
- McClure, E., Mason, J., & Barnitz, J. Story Structure and Age Effects on Children's Ability to Sequence Stories (No. 122), May 1979. (ERIC Document Reproduction Service No. ED 170 732, 75p., PC-\$5.30, MF-\$.91)

- McClure, E., Mason, J., & Williams, J. Sociocultural Variables in Children's Sequencing of Stories (No. 209), July 1981.
- McClure, E., & Steffensen, M. S. A Study of the Use of Conjunctions across Grades and Ethnic Groups (No. 158), January 1980. (ERIC Document Reproduction Service No. ED 182 688, 43p., PC-\$3.65, MF-\$.91)
- McConkie, G. W. Evaluating and Reporting Data Quality in Eye Movement Research (No. 193), December 1980.
- McConkie, G. W., Hogaboam, T. W., Wolverton, G. S., Zola, D., & Lucas, P. A. Toward the Use of Eye Movements in the Study of Language Processing (No. 134), August 1979. (ERIC Document Reproduction Service No. ED 174 968, 48p., PC-\$3.65, MF-\$.91)
- McConkie, G. W., & Zola, D. Language Constraints and the Functional Stimulus in Reading (No. 194), December 1980.
- Morgan, J. L. Two Types of Convention in Indirect Speech Acts (No. 52), July 1977. (ERIC Document Reproduction Service No. ED 145 405, 40p., PC-\$3.65, MF-\$.91)
- Nash-Webber, B. Anaphora: A Cross-Disciplinary Survey (No. 31), April 1977. (ERIC Document Reproduction Service No. ED 144 039, 43p., PC-\$3.65, MF-\$.91)
- Nash-Webber, B. L. Inferences in an Approach to Discourse Anaphora (No. 77), January 1978. (ERIC Document Reproduction Service No. ED 150 552, 30p., PC-\$3.65, MF-\$.91)
- Nash-Webber, B., & Reiter, R. Anaphora and Logical Form: On Formal Meaning Representation for Natural Language (No. 36), April 1977. (ERIC Document Reproduction Service No. ED 142 973, 42p., PC-\$3.65, MF-\$.91)
- Nezworski, T., Stein, N. L., & Trabasso, T. Story Structure Versus Content Effects on Children's Recall and Evaluative Inferences (No. 129), June 1979. (ERIC Document Reproduction Service No. ED 172 187, 49p., PC-\$3.65, MF-\$.91)
- Nicholson, T., Pearson, P. D., & Dykstra, R. Effects of Embedded Anomalies and Oral Reading Errors on Children's Understanding of Stories (No. 118), March 1979. (ERIC Document Reproduction Service No. ED 169 524, 43p., PC-\$3.65, MF-\$.91)
- Nolan, S. D., Tanenhaus, M. K., & Seidenberg, M. S. Multiple Code Activation in Word Recognition: Evidence from Rhyme Monitoring (No. 204), May 1981.
- Ortony, A. Names, Descriptions, and Pragmatics (No. 7), February 1976. (ERIC Document Reproduction Service No. ED 134 931, 25p., PC-\$2.00, MF-\$.91)
- Ortony, A. Remembering and Understanding Jabberwocky and Small-Talk (No. 28), March 1977. (ERIC Document Reproduction Service No. ED 137 753, 36p., PC-\$3.65, MF-\$.91)

- Ortony, A. Beyond Literal Similarity (No. 105), October 1978. (ERIC Document Reproduction Service No. ED 166 635, 58p., PC-\$5.30, MF-\$.91)
- Ortony, A. Some Psycholinguistic Aspects of Metaphor (No. 112), January 1979. (ERIC Document Reproduction Service No. ED 165 115, 38p., PC-\$3.65, MF-\$.91)
- Ortony, A. Understanding Metaphors (No. 154), January 1980. (ERIC Document Reproduction Service No. ED 181 426, 52p., PC-\$5.30, MF-\$.91)
- Ortony, A., Reynolds, R. E., & Arter, J. A. Metaphor: Theoretical and Empirical Research (No. 27), March 1977. (ERIC Document Reproduction Service No. ED 137 752, 63p., PC-\$5.30, MF-\$.91)
- Ortony, A., Schallert, D. L., Reynolds, R. E., & Antos, S. J. Interpreting Metaphors and Idioms: Some Effects of Context on Comprehension (No. 93), July 1978. (ERIC Document Reproduction Service No. ED 157 042, 41p., PC-\$3.65, MF-\$.91)
- Pany, D., & Jenkins, J. R. Learning Word Meanings: A Comparison of Instructional Procedures and Effects on Measures of Reading Comprehension with Learning Disabled Students (No. 25), March 1977. (ERIC Document Reproduction Service No. ED 136 237, 34p., PC-\$3.65, MF-\$.91)
- Pearson, P. D., Hansen, J., & Gordon, C. The Effect of Background Knowledge on Young Children's Comprehension of Explicit and Implicit Information (No. 116), March 1979. (ERIC Document Reproduction Service No. ED 169 521, 26p., PC-\$3.65, MF-\$.91)
- Pearson, P. D., Raphael, T., TePaske, N., & Hyser, C. The Function of Metaphor in Children's Recall of Expository Passages (No. 131), July 1979. (ERIC Document Reproduction Service No. ED 174 950, 41p., PC-\$3.65, MF-\$.91)
- Pichert, J. W. Sensitivity to What is Important in Prose (No. 149), November 1979. (ERIC Document Reproduction Service No. ED 179 946, 64p., PC-\$5.30, MF-\$.91)
- Pichert, J. W., & Anderson, R. C. Taking Different Perspectives on a Story (No. 14), November 1976. (ERIC Document Reproduction Service No. ED 134 936, 30p., PC-\$3.65, MF-\$.91)
- Raphael, T. E., Myers, A. C., Freebody, P., Tirre, W. C., & Fritz, M. Contrasting the Effects of Some Text Variables on Comprehension and Ratings of Comprehensibility (No. 190), December 1980.
- Reder, L. M. Comprehension and Retention of Prose: A Literature Review (No. 108), November 1978. (ERIC Document Reproduction Service No. ED 165 114, 116p., PC-\$8.60, MF-\$.91)
- Reichman, R. Conversational Coherency (No. 95), July 1978. (ERIC Document Reproduction Service No. ED 159 658, 86p., PC-\$6.95, MF-\$.91)
- Reynolds, R. E., & Anderson, R. C. Influence of Questions on the Allocation of Attention during Reading (No. 183), October 1980. (ERIC Document Reproduction Service No. ED 193 617, 44p., PC-\$3.65, MF-\$.91)

- Reynolds, R. E., & Ortony, A. Some Issues in the Measurement of Children's Comprehension of Metaphorical Language (No. 172), May 1980. (ERIC Document Reproduction Service No. ED 185 542, 42p., PC-\$3.65, MF-\$.91)
- Reynolds, R. E., Standiford, S. N., & Anderson, R. C. Distribution of Reading Time When Questions are Asked about a Restricted Category of Text Information (No. 83), April 1978. (ERIC Document Reproduction Service No. ED 153 206, 34p., PC-\$3.65, MF-\$.91)
- Reynolds, R. E., Taylor, M. A., Steffensen, M. S., Shirey, L. L., & Anderson, R. C. Cultural Schemata and Reading Comprehension (No. 201), April 1981.
- Royer, J. M. Theories of Learning Transfer (No. 79), January 1978. (ERIC Document Reproduction Service No. ED 149 326, 55p., PC-\$5.30, MF-\$.91)
- Royer, J. M., & Cunningham, D. J. On the Theory and Measurement of Reading Comprehension (No. 91), June 1978. (ERIC Document Reproduction Service No. ED 157 040, 63p., PC-\$5.30, MF-\$.91)
- Royer, J. M., Hastings, C. N., & Hook, C. A Sentence Verification Technique for Measuring Reading Comprehension (No. 137), August 1979. (ERIC Document Reproduction Service No. ED 176 234, 34p., PC-\$3.65, MF-\$.91)
- Rubin, A. D. A Theoretical Taxonomy of the Differences between Oral and Written Language (No. 35), January 1978. (ERIC Document Reproduction Service No. ED 150 550, 61p., PC-\$5.30, MF-\$.91)
- Rubin, A. D., Bruce, B. C., & Brown, J. S. A Process-Oriented Language for Describing Aspects of Reading Comprehension (No. 13), November 1976. (ERIC Document Reproduction Service No. ED 136 188, 41p., PC-\$3.65, MF-\$.91)
- Schallert, D. L. Improving Memory for Prose: The Relationship between Depth of Processing and Context (No. 5), November 1975. (ERIC Document Reproduction Service No. ED 134 929, 37p., PC-\$3.65, MF-\$.91)
- Schallert, D. L., Kleiman, G. M., & Rubin, A. D. Analyses of Differences between Written and Oral Language (No. 29), April 1977. (ERIC Document Reproduction Service No. ED 144 038, 33p., PC-\$3.65, MF-\$.91)
- Schwartz, R. M. Strategic Processes in Beginning Reading (No. 15), November 1976. (ERIC Document Reproduction Service No. ED 134 937, 19p., PC-\$2.00, MF-\$.91)
- Schwartz, R. M. Relation of Context Utilization and Orthographic Automaticity in Word Identification (No. 45), May 1977. (ERIC Document Reproduction Service No. ED 137 762, 27p., PC-\$3.65, MF-\$.91)
- Schwartz, R. M. Levels of Processing: The Strategic Demands of Reading Comprehension (No. 135), August 1979. (ERIC Document Reproduction Service No. ED 177 471, 45p., PC-\$3.65, MF-\$.91)
- Seidenberg, M. S., Tanenhaus, M. K., & Leiman, J. M. The Time Course of Lexical Ambiguity Resolution in Context (No. 164), March 1980. (ERIC Document Reproduction Service No. ED 184 092, 58p., PC-\$5.30, MF-\$.91)

- Shimron, J., & Navon, D. The Dependence on Graphemes and on Their Translation to Phonemes in Reading: A Developmental Perspective (No. 208), June 1981.
- Shoben, E. J. Choosing a Model of Sentence Picture Comparisons: A Reply to Catlin and Jones (No. 81), February 1978. (ERIC Document Reproduction Service No. ED 150 577, 30p., PC-\$3.65, MF-\$.91)
- Shoben, E. J., Rips, L. J., & Smith, E. E. Issues in Semantic Memory: A Response to Glass and Holyoak (No. 101), August 1978. (ERIC Document Reproduction Service No. ED 159 662, 85p., PC-\$6.95, MF-\$.91)
- Siegel, M. A. Teacher Behaviors and Curriculum Packages: Implications for Research and Teacher Education (No. 9), April 1976. (ERIC Document Reproduction Service No. ED 134 932, 42p., PC-\$3.65, MF-\$.91)
- Smiley, S. S., Oakley, D. D., Worthen, D., Campione, J. C., & Brown, A. L. Recall of Thematically Relevant Material by Adolescent Good and Poor Readers as a Function of Written Versus Oral Presentation (No. 23), March 1977. (ERIC Document Reproduction Service No. ED 136 235, 23p., PC-\$2.00, MF-\$.91)
- Smith, E. E. Organization of Factual Knowledge (No. 185), October 1980. (ERIC Document Reproduction Service No. ED 195 954, 109p., PC-\$8.60, MF-\$.91)
- Spiro, R. J. Inferential Reconstruction in Memory for Connected Discourse (No. 2), October 1975. (ERIC Document Reproduction Service No. ED 136 187, 81p., PC-\$6.95, MF-\$.91)
- Spiro, R. J. Etiology of Reading Comprehension Style (No. 124), May 1979. (ERIC Document Reproduction Service No. ED 170 734, 21p., PC-\$2.00, MF-\$.91)
- Spiro, R. J. Prior Knowledge and Story Processing: Integration, Selection, and Variation (No. 138), August 1979. (ERIC Document Reproduction Service No. ED 176 235, 41p., PC-3.32, MF-\$.91)
- Spiro, R. J. Schema Theory and Reading Comprehension: New Directions (No. 191), December 1980.
- Spiro, R. J., & Esposito, J. J. Superficial Processing of Explicit Inferences in Text (No. 60), December 1977. (ERIC Document Reproduction Service No. ED 150 545, 27p., PC-\$3.65, MF-\$.91)
- Spiro, R. J., & Taylor, B. M. On Investigating Children's Transition from Narrative to Expository Discourse: The Multidimensional Nature of Psychological Text Classification (No. 195), December 1980.
- Spiro, R. J., & Tirre, W. C. Individual Differences in Schema Utilization During Discourse Processing (No. 111), January 1979. (ERIC Document Reproduction Service No. ED 166 651, 29p., PC-\$3.65, MF-\$.91)
- Steffensen, M. S. Bereiter and Engelmann Reconsidered: The Evidence from Children Acquiring Black English Vernacular (No. 82), March 1978. (ERIC Document Reproduction Service No. ED 153 204, 31p., PC-\$3.65, MF-\$.91)

- Steffensen, M. S., & Guthrie, L. F. Effect of Situation on the Verbalization of Black Inner-City Children (No. 180), September 1980. (ERIC Document Reproduction Service No. ED 193 614, 37p., PC-\$3.65, MF-\$.91)
- Steffensen, M. S., Jogdeo, C., & Anderson, R. C. A Cross-Cultural Perspective on Reading Comprehension (No. 97), July 1978. (ERIC Document Reproduction Service No. ED 159 660, 41p., PC-\$3.65, MF-\$.91)
- Steffensen, M. S., Reynolds, R. E., McClure, E., & Guthrie, L. F. Black English Vernacular and Reading Comprehension: A Cloze Study of Third, Sixth, and Ninth Graders (No. 199), February 1981.
- Stein, N. L. How Children Understand Stories: A Developmental Analysis (No. 69), March 1978. (ERIC Document Reproduction Service No. ED 153 205, 68p., PC-\$5.30, MF-\$.91)
- Stein, N. L., & Goldman, S. Children's Knowledge about Social Situations: From Causes to Consequences (No. 147), October 1979. (ERIC Document Reproduction Service No. ED 177 524, 54p., PC-\$5.30, MF-\$.91)
- Stein, N. L., & Nezworski, T. The Effects of Organization and Instructional Set on Story Memory (No. 68), January 1978. (ERIC Document Reproduction Service No. ED 149 327, 41p., PC-\$3.65, MF-\$.91)
- Stein, N. L., & Trabasso, T. What's in a Story: An Approach to Comprehension and Instruction (No. 200), April 1981.
- Straker, D. Y. Situational Variables in Language Use (No. 167), April 1980. (ERIC Document Reproduction Service No. ED 185 619, 49p., PC-\$3.65, MF-\$.91)
- Tanenhaus, M. K., Flanigan, H., & Seidenberg, M. S. Orthographic and Phonological Activation in Auditory and Visual Word Recognition (No. 178), August 1980. (ERIC Document Reproduction Service No. ED 193 620, 46p., PC-\$3.65, MF-\$.91)
- Tanenhaus, M. K., & Seidenberg, M. S. Discourse Context and Sentence Perception (No. 176), July 1980. (ERIC Document Reproduction Service No. ED 191 015, 45p., PC-\$3.65, MF-\$.91)
- Thieman, T. J., & Brown, A. L. The Effects of Semantic and Formal Similarity on Recognition Memory for Sentences in Children (No. 76), November 1977. (ERIC Document Reproduction Service No. ED 150 551, 26p., PC-\$3.65, MF-\$.91)
- Tierney, R. J., & Cunningham, J. W. Research on Teaching Reading Comprehension (No. 187), November 1980. (ERIC Document Reproduction Service No. ED 195 946, 125p., PC-\$8.60, MF-\$.91)
- Tierney, R. J., & Mosenthal, J. Discourse Comprehension and Production: Analyzing Text Structure and Cohesion (No. 152), January 1980. (ERIC Document Reproduction Service No. ED 179 945, 84p., PC-\$6.95, MF-\$.91)

- Tirre, W. C., Freebody, P., & Kaufman, K. Achievement Outcomes of Two Reading Programs: An Instance of Aptitude-Treatment Interaction (No. 174), June 1980. (ERIC Document Reproduction Service No. ED 193 619, 34p., PC-\$3.65, MF-\$.91)
- Tirre, W. C., Manelis, L., & Leicht, K. L. The Effects of Imaginal and Verbal Strategies on Prose Comprehension in Adults (No. 110), December 1978. (ERIC Document Reproduction Service No. ED 165 116, 27p., PC-\$3.65, MF-\$.91)
- Trabasso, T. On the Making of Inferences During Reading and Their Assessment (No. 157), January 1980. (ERIC Document Reproduction Service No. ED 181 429, 38p., PC-\$3.65, MF-\$.91)
- Wardrop, J. L., Anderson, T. H., Hively, W., Anderson, R. I., Hastings, C. N., & Muller, K. E. A Framework for Analyzing Reading Test Characteristics (No. 109), December 1978. (ERIC Document Reproduction Service No. ED 165 117, 65p., PC-\$5.30, MF-\$.91)
- Wigfield, A., & Asher, S. R. Age Differences in Children's Referential Communication Performance: An Investigation of Task Effects (No. 96), July 1978. (ERIC Document Reproduction Service No. ED 159 659, 31p., PC-\$3.65, MF-\$.91)
- Winograd, P., & Johnston, P. Comprehension Monitoring and the Error Detection Paradigm (No. 153), January 1980. (ERIC Document Reproduction Service No. ED 181 425, 57p., PC-\$5.30, MF-\$.91)
- Woods, W. A. Multiple Theory Formation in High-Level Perception (No. 38), April 1977. (ERIC Document Reproduction Service No. ED 144 020, 58p., PC-\$5.30, MF-\$.91)
- Zehler, A. M., & Brewer, W. F. Acquisition of the Article System in English (No. 171), May 1980. (ERIC Document Reproduction Service No. ED 186 907, 51p., PC-\$5.30, MF-\$.91)

