

CUMULATIVE INDEX FOR JBW: THE FIRST 15 VOLUMES (1975-1996)

- Adams, Peter Dow. "Basic Writing Reconsidered" 12.1 (1993): 22-36.
- Agnew, Eleanor. "Basic Writers in the Workplace: Writing Adequately for Careers after College." 11.2 (1992): 28-46.
- Anderson, Kristine F. "Using a Spelling Survey to Develop Basic Writers' Linguistic Awareness: A Response to Ann B. Dobie." 6.2 (1987): 72-78.
- Andrews, Susan B. and John Creed. "Publication Project in Alaska Offers Ways to Open New Worlds to Basic Writing Students." 13.1 (1994): 3-13.
- Anokye, Akua Duku. "Oral Connections to Literacy: The Narrative." 13.2 (1994): 46-60.
- Armstrong, Cheryl. "Reexamining Basic Writing: Lessons from Harvard's Basic Writers." 7.2 (1988): 68-80.
- Bartholomae, David. "Inventing the University." 5.1 (1986): 4-23.
- — —. "Teaching Basic Writing: An Alternative to Basic Skills." 2.2 (1979): 85-109.
- — —. "The Tidy House: Basic Writing in the American Curriculum." 12.1 (1993): 4-21.
- Beaugrande, Robert de and Mar Jean Olson. "Using a 'Write-Speak-Write' Approach for Basic Writers." 10.2 (1991): 4-29.
- Belanger, Kelly. "Gender and Teaching Academic Discourse: How Teachers Talk About *Facts, Artifacts, and Counterfactuals*." 13.2 (1994): 61-82.
- Belanoff, Pat. "The Myth of Assessment." 10.1 (1991): 54-66.
- Benson, Beverly, Mary P. Deming, Debra Denzer, and Maria Valeri-Gold. "A Combined Basic Writing/English as a Second Language Class: Melting Pot or Mishmash?" 11.1 (1992): 58-74.
- Berg, Anna and Gerald Coleman. "A Cognitive Approach to Teaching the Developmental Student." 4.2 (1985): 4-23.
- Berger, Mary Jo. "Funding and Support for Basic Writing: Why Is There So Little?" 12.1 (1993): 81-89.
- Berthoff, Ann E. "Recognition, Representation, and Revision." 3.3 (1981): 19-32.
- — —. "What Works? How Do We Know?" 12.2 (1993): 3-17.
- Beyer, Barry K. and Anita Brostoff. "An Approach to Integrating Writing into a History Course." 2.4 (1980): 36-52.
- Bizzell, Patricia. "Power, Authority, and Critical Pedagogy." 10.2 (1991): 54-70.

- Bloom, Lynn Z. "Finding a Family, Finding a Voice: A Writing Teacher Teaches Writing Teachers." 9.2 (1990): 3-14.
 — — —. "A Name With a View." 14.1 (1995): 7-14.
- Bolin, Bill. "Encouraging Students to (Continue to) Share Authority in the Classroom: A Response to Patricia Bizzell." 12.2 (1993): 77-85.
- 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 Gordon Pradl. "The Socialization of Writing Teachers." 3.4 (1984): 28-37.
- Brannon, Lil and Jeanette Harris. "Recognizing the Basic Writer's Vocabulary Acquisition Sequence." 2.3 (1979): 76-81.
- Brereton, John. "The Doctorate Program in Composition at Wayne State University." 3.2 (1981): 14-22.
- Brookes, Michael C. T. "A Dean's Dilemmas." 5.1 (1986): 65-76.
- Brosnahan, Irene and Janice Neuleib. "Teaching Grammar to Writers." 6.1 (1987): 28-35.
- Brossell, Gordon and Mary P. Sheridan-Rabideau "Finding Basic Writing's Place." 14.1 (1995): 21-26.
- 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 Traditional and Non-Traditional Instructors of Composition." 3.4 (1984): 63-73.
- Brown, Rexford G. "Schooling and Thoughtfulness." 10.1 (1991): 3-15.
 — — —. "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.
- Bruffee, Kenneth A. "On Not Listening in Order to Hear: Collaborative Learning and the Rewards of Classroom Research." 7.1 (1988): 3-12.
- Brutten, Sheila R. and Kyle Perkins. "Writing: A Holistic or Atomistic Entity?" 9.1 (1990): 75-84.
- Buhr, Dianne and Willa Wolcott. "Attitude as It Affects Developmental Writers' Essays." 6.2 (1987): 3-15.
- Buley-Meissner, Mary Louise. "'Am I Really That Bad?' Writing Apprehension and Basic Writers." 8.2 (1989): 3-20.
- 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.
- Cannon, Sally I. and Kay Harley . "Failure: The Student's or the Assessment's?" 15.1 (1996): 70-87.
- Clark, Irene Lurkis. "Listening and Writing." 3.3 (1981): 81-90.
- Clark, J. Milton and Carol Peterson Haviland. "Language and Authority: Shifting the Privilege." 14.1 (1995): 57-66.
- Clark, J. Milton and Carol Peterson Haviland. "What Can Our Students Tell Us About Essay Examination Designs and Practices?" 11.2 (1992): 47-60.
- Cochran, Effie Papatzikou. "Giving Voice to Women in the Basic Writing and Language Minority Classroom." 13.1 (1994): 78-90.
- Cody, Jim. "The Importance of Expressive Language in Preparing Basic Writers for College Writing." 15.2 (1996): 95-111.
- Coleman, Gerald and Anna Berg. "A Cognitive Approach to Teaching the Developmental Student." 4.2 (1985): 4-23.
- Collins, James L. "Basic Writing and the Process Paradigm." 14.2 (1995): 3-18.
- 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.
- Costello, Jacqueline. "Promoting Literacy Through Literature: Reading and Writing in ESL Composition." 9.1 (1990): 20-30.
- Creed, John and Susan B. Andrews. "Publication Project in Alaska Offers Ways to Open New Worlds to Basic Writing Students." 13.1 (1994): 3-13.
- Crowley, Sharon. "A Response to Ed White's 'The Importance of Placement and Basic Studies.'" 15.1 (1996): 88-91.
- Curtis, Marcia S. and Sara L. Stelzner. "A Questioning Voice: Instructors and Basic Writers Interact." 6.1 (1987): 55-64.
- D'Eloia, Sarah. "Teaching Standard Written English." 1.1 (1975): 5-13.
- — —. "The Uses — and Limits — of Grammar." 1.3 (1977): 1-48.
- Dash, Irene. "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.
- Deem, James M. and Sandra A. Engel. "Developing Literacy through Transcription." 7.2 (1988): 99-107.
- Deming, Mary P., Beverly Benson, Debra Denzer, and Maria Valeri-Gold. "A Combined Basic Writing/English as a Second Language Class: Melting Pot or Mishmash?" 11.1 (1992): 58-74.
- Desy, Jeanne. "Reasoned Writing for Basic Students: A Course Design." 1.2 (1976): 4-19.
- Dixon, Kathleen G. "Intellectual Development and the Place of Narrative in 'Basic' and Freshman Composition." 8.1 (1989): 3-20.

- DiYanni, Robert. "Sound and Sense: Writing about Music." 2.4 (1980): 62-71.
- Dobie, Ann B. "Orthographical Theory and Practice, or How to Teach Spelling." 5.2 (1986): 41-48.
- — —. "Orthography Revisited: A Response to Kristine Anderson." 7.1 (1988): 82-83.
- Dykstra, Pamela D. "Say It, Don't Write It: Oral Structures As Framework for Teaching Writing." 13.1 (1994): 41-49.
- Eisenberg, Anne. "The Trouble with Teaching Vocabulary." 2.3 (1979): 5-14.
- Elbow, Peter. "Toward a Phenomenology of Freewriting." 8.2 (1989): 42-71.
- 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.
- Elliot, Norbert. "Narrative Discourse and the Basic Writer." 14.2 (1995): 19-30.
- Emig, Janet. "Mina Pendo Shaughnessy." 13.1 (1994): 92-94.
- Engel, Sandra A. and James M. Deem. "Developing Literacy through Transcription." 7.2 (1988): 99-107.
- 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.
- Feldman, Patricia, Paul Hunter, Nadine Pearce, Sue Lee, Shirley Goldsmith, and Holly Weaver. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- Fishman, Joshua A. "Ethnocultural Dimensions in the Acquisition and Retention of Biliteracy." 3.1 (1980): 48-61.
- Fitzgerald, Kathryn R. "Computerized Scoring? A Question of Theory and Practice." 13.2 (1994): 3-17.
- — —. "Rhetorical Implications of School Discourse for Writing Placement." 7.1 (1988): 61-72.
- Flower, Linda. "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.
- Fox, Tom. "Standards and Access." 12.1 (1993): 37-45.
- 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.

- Gaillet, Lynde Lewis. "A Legacy of Basic Writing Instruction." 12.2 (1993): 86-99.
- Gallagher, Brian. "Vocabulary in Writing for Business: Six Propositions for Pedagogical Use." 2.3 (1979): 40-58.
- Gamble, Kenneth R. and Walter S. Minot. "Self-Esteem and Writing Apprehension of Basic Writers: Conflicting Evidence." 10.2 (1991): 116-124.
- Garnes, Sara. "Preparing the Ideal Teacher of Basic Writing." 3.4 (1984): 4-13.
- Garnes, Sara and Andrea Lunsford. "Anatomy of a Basic Writing Program." 2.2 (1979): 38-51.
- Gay, Pamela. "Rereading Shaughnessy from a Postcolonial Perspective." 12.2 (1993): 29-40.
- Gebhardt, Richard C. "Training Basic Writing Teachers at a Liberal Arts College." 3.2 (1981) 46-63.
- Gergen, Constance A. and G. Genevieve Patthey-Chavez. "Culture as an Instructional Resource in the Multiethnic Composition Classroom." 11.1 (1992): 75-96.
- Gilbert, Janet R. "Patterns and Possibilities for Basic Writers." 6.2 (1987): 37-52.
- Goldberg, Marilyn K. "Overfamiliarity: A Cognitive Barrier in Teaching Composition." 4.1 (1985): 34-43.
- Goldsmith, Shirley, Paul Hunter, Nadine Pearce, Sue Lee, Patricia Feldman, and Holly Weaver. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- Goldstone, Richard. "In Memoriam Mina Shaughnessy 1924-1978." 13.1 (1994): 99-102.
- Correll, Donna. "Freedom to Write—Through Imitation." 6.2 (1987): 53-59.
- Gould, Christopher. "Teaching Literature to Basic Writers." 8.1 (1989): 57-66.
- Gould, Christopher and John Heyda. "Literacy Education and the Basic Writer: A Survey of College Composition Courses." 5.2 (1986): 8-27.
- 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.
- Gray-Rosendale, Laura. "Revising the Political in Basic Writing Scholarship." 15.2 (1996): 24-49.
- Greenberg, Karen L. "The Politics of Basic Writing." 12.1 (1993): 64-71.
- Greene, Brenda M. "Empowerment and the Problem Identification and Resolution Strategies of Basic Writers." 11.2 (1992): 4-27.
- Gregg, Noel and Patricia J. McAlexander. "The Roles of English Teachers and LD Specialists in Identifying Learning Disabled Writers: Two Case Studies." 8.2 (1989): 72-86.

- Gunner, Jeanne. "The Status of Basic Writing Teachers: Do We Need a 'Maryland Resolution'?" 12.1 (1993): 57-63.
- 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.
- Harley, Kay and Sally I. Cannon. "Failure: The Student's or the Assessment's?" 15.1 (1996): 70-87.
- Harris, Jeanette and Lil Brannon. "Recognizing the Basic Writer's Vocabulary Acquisition Sequence." 2.3 (1979): 76-81.
- Harris, Joseph. "Negotiating the Contact Zone." 14.1 (1995): 27-42.
- Harris, Muriel. "Evaluation: The Process for Revision." 1.4 (1978): 82-90.
- Harris, Muriel and Katherine E. Rowan. "Explaining Grammatical Concepts." 8.2 (1989): 21-41.
- Hartwell, Patrick. "Choosing Your Doctoral Program." 3.4 (1984): 74-75.
- 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. "Adult Learning and Composition Instruction." 4.1 (1985): 55-67.
- . "Pain and Suffering: Apostrophes and Academic Life." 7.2 (1988): 91-98.
- . "Sensitizing Beginning Teachers of Writing." 3.4 (1984): 55-62.
- Haviland, Carol Peterson and J. Milton Clark. "Language and Authority: Shifting the Privilege." 14.1 (1995): 57-66.
- Haviland, Carol Peterson and J. Milton Clark. "What Can Our Students Tell Us About Essay Examination Designs and Practices?" 11.2 (1992): 47-60.
- Hays, Janice N. "Models of Intellectual Development and Writing: A Response to Myra Kogen et al." 6.1 (1987): 11-27.
- . "Socio-Cognitive Development and Argumentative Writing: Issues and Implications from One Research Project." 7.2 (1988): 42-67.
- Herendeen, Warren. "Of Tricksters and Dilemmas in ESL Writing Classes: An Epistolary Account." 5.2 (1986): 49-58.
- Heyda, John and Christopher Gould. "Literacy Education and the Basic Writer: A Survey of College Composition Courses." 5.2 (1986): 8-27.
- Hilgers, Thomas. "Basic Writing Curricula and Good Assessment Practices." 14.2 (1995): 68-74.
- Hindman, Jane E. "Reinventing the University: Finding the Place for Basic Writers." 12.2 (1993): 55-76.
- Hirsch, E. D., Jr. "Culture and Literacy." 3.1 (1980): 27-47.
- . "Opening Remarks at an MLA Session in Memory of Mina

- Shaughnessy, December 28, 1979." 13.1 (1994): 95-98.
- Hirsch, Kate Ferguson. "Writing and 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.
- Horning, Alice S. "The Trouble with Writing Is the Trouble with Reading." 6.1 (1987): 36-47.
- Hunter, Paul, Nadine Pearce, Sue Lee, Shirley Goldsmith, Patricia Feldman, and Holly Weaver. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- Jensen, George H. "Bureaucracy and Basic Writing Programs; or, Fall-out from the Jan Kemp Trial." 7.1 (1988): 30-37.
- — —. "The Reification of the Basic Writer." 5.1 (1986): 52-64.
- Jie, Gao and Marie Jean Lederman. "Instruction and Assessment of Writing in China: The National Unified Entrance Examination for Institutions of Higher Education." 7.1 (1988): 47-60.
- Johns, Ann M. "The ESL Student and the Revision Process: Some Insights from Schema Theory." 5.2 (1986): 70-80.
- Johnson, Paula. "Writing Face to Face." 2.2 (1979): 7-18.
- Johnson, Sarah Coprich. "Making a Place for Music in Basic Writing." 14.2 (1995): 31-37.
- Jones, William. "Basic Writing: Pushing Against Racism." 12.1 (1993): 72-80.
- Jonz, Jon. "Using Pooled Judgments to Develop Tests of Basic Writing." 6.2 (1987): 16-25.
- Kamin, June. "Writing: Painting with Words." 2.3 (1979): 91-95.
- Keithley, Zoe. "'My Own Voice': Students Say It Unlocks the Writing Process." 11.2 (1992): 82-102.
- Kelly, Lou. "Writing as Learning for Basic Writing Teachers and Their Students." 3.4 (1984): 38-54.
- Kinder, Rose Marie. "A Piece of the Streets." 10.1 (1991): 67-72.
- Kirkpatrick, Carolyn, Mary Epes and Michael G. Southwell. "The COMP-LAB Project: An Experimental Basic Writing Course." 2.2 (1979): 19-37.
- Kirch, Ann. "A Basic Writer's Topoi for Timed Essay Tests." 15.2 (1996): 112-124.
- Kirsch, Gesa. "Students' Interpretations of Writing Tasks: A Case Study." 7.2 (1988): 81-90.
- Koehler, Boyd and Kathryn Swanson. "Basic Writers and the Library: A Plan for Providing Meaningful Bibliographic Instruction." 9.1 (1990): 56-74.
- Kogen, Myra. "The Conventions of Expository Writing." 5.1 (1986): 24-37
- Krishna, Valerie. "The Syntax of Error." 1.1 (1975): 43-49.

- Kroll, Barbara. "The Rhetoric/Syntax Split: Designing a Curriculum for ESL Students." 9.1 (1990): 40-55.
- 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.
- — —. "The Vanishing Site of Mina Shaughnessy's *Errors and Expectations*." 12.2 (1993): 18-28.
- Lay, Nancy. "Chinese Language Interference in Written English." 1.1 (1975): 50-61.
- — —. "Learning From Natural Language Labs." 11.2 (1992): 74-81.
- Lazere, Donald. "Orality, Literacy, and Standard English." 10.2 (1991): 87-98.
- Lederman, Marie Jean. "Why Test?" 7.1 (1988): 38-46.
- Lederman, Marie Jean and Gao Jie. "Instruction and Assessment of Writing in China: The National Unified Entrance Examination for Institutions of Higher Education." 7.1 (1988): 47-60.
- Lee, Sue, Paul Hunter, Nadine Pearce, Shirley Goldsmith, Patricia Feldman, and Holly Weaver. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- Liebman, JoAnne. "Contrastive Rhetoric: Students as Ethnographers." 7.2 (1988): 6-27.
- Lloyd-Jones, Richard. "What We Will Be." 5.2 (1986): 3-7.
- Lu, Min-Zhan. "Redefining the Legacy of Mina Shaughnessy: A Critique of the Politics of Linguistic Innocence." 10.1 (1991): 26-40.
- Lunsford, Andrea. "Aristotelian Rhetoric: Let's Get Back to the Classics." 2.1 (1978): 2-12.
- — —. "Assignments for Basic Writers: Unresolved Issues and Needed Research." 5.1 (1986): 87-99.
- — —. "Intellectual Property, Concepts of Selfhood, and the Teaching of Writing." 11.2 (1992): 61-73.
- Lunsford, Andrea 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.
- MacGowan-Gilhooly, Adele. "Fluency First: Revising the Traditional ESL Sequence." 10.1 (1991): 73-87.
- Maher, Jane. "A Full and Good World from *Mina P. Shaughnessy: Her Life and Work*." 15.2 (1996): 3-23.
- Maimon, Elaine. "Cinderella to Hercules: Demythologizing Writing Across the Curriculum." 2.4 (1980): 3-11.

- Martinez, Joseph G. R. and Nancy C. Martinez. "Reconsidering Cognition and the Basic Writer: A Response to Myra Kogen." 6.2 (1987): 79-82.
- Martinez, Joseph G. R. and Nancy C. Martinez. "Who is Alien in the Developmental Classroom? A Comparison of Some Student/Teacher Values." 8.2 (1989): 99-112.
- Matthews, Roberta S. "The Evolution of One College's Attempt to Evaluate Student Writing." 1.4 (1978): 63-70.
- Mayher, John S. "*Uncommon Sense* in the Writing Center." 11.1 (1992): 47-57.
- McAlexander, Patricia J. and Noel Gregg. "The Roles of English Teachers and LD Specialists in Identifying Learning Disabled Writers: Two Case Studies." 8.2 (1989): 72-86.
- McAndrew, Donald A. "Handwriting Rate and Syntactic Fluency." 9.1 (1990): 31-39.
- McQuade, Donald and Marie Ponsot. "Creating Communities of Writers: The Experience of the Queens English Project." 3.2 (1981) 79-89.
- Meeker, Linda Hanson. "Pragmatic Politics: Using Assessment Tools to (Re)Shape a Curriculum." 9.1 (1990): 3-19.
- 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.
- Middendorf, Marilyn. "Bakhtin and the Dialogic Writing Class." 11.1 (1992): 34-46.
- Mills, Helen. "Language and Composition: Three Mastery Learning Courses in One Classroom." 1.2 (1976): 44-59.
- Millward, Jody. "Placement and Pedagogy: UC Santa Barbara's Preparatory Program." 9.2 (1990): 99-113.
- Minot, Walter S. and Kenneth R. Gamble. "Self-Esteem and Writing Apprehension of Basic Writers: Conflicting Evidence." 10.2 (1991): 116-124.
- Miraglia, Eric. "A Self-Diagnostic Assessment in the Basic Writing Course." 14.2 (1995): 48-67.
- Mische, Monica and Rosemary Winslow. "The Hero's Performance and Students' Quests for Meaning and Identity: A Humanities and Writing Course Design." 15.2 (1996): 76-94.
- Mlynarczyk, Rebecca. "Finding Grandma's Words: A Case Study in the Art of Revising." 15.1 (1996): 3-22.
- Moberg, Goran (George). "The Revival of Rhetoric: A Bibliographic Essay." 9.2 (1990): 66-82.
- Moran, Charles. "A Model for Teacher Training Programs in the Field of Writing." 3.2 (1981): 64-78.

- Moss, Robert F. "Using TV News in Basic Writing Classes." 6.1 (1987): 65-77.
- Murray, Donald M. "Making Meaning Clear: The Logic of Revision." 3.3 (1981): 33-40.
- Neuleib, Janice and Irene Brosnahan. "Teaching Grammar to Writers." 6.1 (1987): 28-35.
- Newkirk, Thomas. "Barriers to Revision." 3.3 (1981): 50-61.
- Newman, Michael. "Correctness and Its Conceptions: The Meaning of Language Form for Basic Writers." 15.1 (1996): 23-38.
- Nichols, Randall G. "Word Processing and Basic Writers." 5.2 (1986): 81-97.
- Nochimson, Martha. "Writing Instruction Across the Curriculum: Two Programs." 4.2 (1980): 22-35.
- Noguchi, Rei R. "Transformational-Generative Syntax and the Teaching of Sentence Mechanics." 6.2 (1987): 26-36.
- Odell, Lee. "Basic Writing in Context: Rethinking Academic Literacy." 14.1 (1995): 43-56.
- Otte, George. "Computer-Adjusted Errors and Expectations." 10.2 (1991): 71-86.
- — —. "The Deference Due the Oracle: Computerized Text Analysis in a Basic Writing Class." 8.1 (1989): 46-56.
- Parisi, Hope A. "Involvement and Self-Awareness for the Basic Writer: Graphically Conceptualizing the Writing Process." 13.2 (1994): 33-45.
- Parker, Frank. "Dyslexia: An Overview." 4.2 (1985): 58-67.
- Patterson, Orlando. "Language, Ethnicity, and Change." 3.1 (1980): 62-73.
- Patthey-Chavez, G. Genevieve and Constance A. Gergen. "Culture as an Instructional Resource in the Multiethnic Composition Classroom." 11.1 (1992): 75-96.
- Pearce, Nadine, Paul Hunter, Sue Lee, Shirley Goldsmith, Patricia Feldman, and Holly Weaver. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- Perkins, Kyle and Sheila R. Brutten. "Writing: A Holistic or Atomistic Entity?" 9.1 (1990): 75-84.
- 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 Project." 3.2 (1981) 79-89.

- Pradl, Gordon and Lil Brannon. "The Socialization of Writing Teachers." 3.4 (1984): 28-37.
- Purves, Alan C. "Clothing the Emperor: Towards a Framework Relating Function and Form in Literacy." 10.2 (1991): 33-53.
- . "Rhetorical Communities, the International Student and Basic Writing." 5.1 (1986): 38-51.
- . "Teaching People Who Don't Write Good." 14.1 (1995): 15-20.
- 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.
- Reagan, Sally Barr. "Warning: Basic Writers at Risk--The Case of Javier." 10.2 (1991): 99-115.
- 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.
- Rizzo, Betty and Santiago Villafane. "Spanish Influence on Written English." 1.1 (1975): 62-71.
- Ronald, Katharine and Hephzibah Roskelly. "Listening as an Act of Composing." 5.2 (1986): 28-40.
- Rondinone, Peter. "Teacher Background and Student Needs." 10.1 (1991): 41-53.
- Roskelly, Hephzibah, ed. "Survival of the Fittest: Ten Years in a Basic Writing Program." 7.1 (1988): 13-29.
- Roskelly, Hephzibah and Katharine Ronald. "Listening as an Act of Composing." 5.2 (1986): 28-40.
- Rowan, Katherine E. and Muriel Harris. "Explaining Grammatical Concepts." 8.2 (1989): 21-41.
- Roy, Emil L. "Computerized Scoring of Placement Exams: A Validation." 12.2 (1993): 41-54.
- Samuels, Marilyn Schauer. "Norman Holland's 'New Paradigm' and the Teaching of Writing." 2.1 (1978): 52-61.
- Sanborn, Jean. "Obstacles and Opportunities: Sentence Combining in Advanced ESL." 6.2 (1987): 60-71.
- Schor, Sandra. "An Alternative to Revising: The Proleptic Grasp." 6.1 (1987): 48-54.
- . "The Short, Happy Life of Ms. Mystery." 10.1 (1991): 16-25.
- Scott, Jerrie Cobb. "Literacies and Deficits Revisited." 12.1 (1993): 46-56.
- Segall, Mary T. "Embracing a Porcupine: Redesigning a Writing Program." 14.2 (1995): 38-47.
- Severino, Carol. "Inadvertently and Intentionally Poetic ESL Writing." 13.2 (1994): 18-32.
- . "An Urban University and Its Academic Support Program:

- Teaching Basic Writing in the Context of an `Urban Mission.'" 15.1 (1996): 39-56.
- . "Where the Cultures of Basic Writers and Academia Intersect: Cultivating the Common Ground." 11.1 (1992): 4-15.
- Shaughnessy, Mina P. "The English Professor's Malady." 3.1 (1980): 91-97.
- . "The English Professor's Malady." 13.1 (1994): 117-24.
- . "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.
- . "Some New Approaches Toward Teaching." 13.1 (1994): 103-16.
- . "Statement on Criteria for Writing Proficiency." 3.1 (1980): 115-119.
- Sheridan-Rabideau, Mary P. and Gordon Brossell. "Finding Basic Writing's Place." 14.1 (1995): 21-26.
- Sills, Caryl Klein. "Arguing from First-Hand Evidence." 11.2 (1992): 103-10.
- Sirc, Geoffrey. "The Autobiography of Malcolm X as a Basic Writing Text." 13.1 (1994): 50-77.
- Slattery, Patrick J. "Applying Intellectual Development Theory to Composition." 9.2 (1990): 54-65.
- Smith, Virginia B. "Keynote Address: The 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.
- Stanley, Linda C. "'Misreading' Students' Journals for their Views of Self and Society." 8.1 (1989): 21-31.
- Stelzner, Sara L. and Marcia S. Curtis. "A Questioning Voice: Instructors and Basic Writers Interact." 6.1 (1987): 55-64.
- Sternglass, Marilyn S. "Commitment to Writing and Complexity of Thinking." 5.1 (1986): 77-86.
- . "The Need For Conceptualizing at All Levels of Writing Instruction." 8.2 (1989): 87-98.
- 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.
- Stygall, Gail. "Politics and Proof in Basic Writing." 7.2 (1988): 2841.
- Swanson, Kathryn and Boyd Koehler. "Basic Writers and the Library: A Plan for Providing Meaningful Bibliographic Instruction." 9.1 (1990): 56-74.

- 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.
- Thomas, Joan Krater and Jane Zeni. "Suburban African-American Basic Writing, Grades 7-12: A Text Analysis." 9.2 (1990): 15-39.
- Tricomi, Elizabeth Taylor. "Krashen's Second-Language Acquisition Theory and the Teaching of Edited American English." 5.2 (1986): 59-69.
- 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.
- Trimmer, Joseph F. "Basic Skills, Basic Writing, Basic Research." 6.1 (1987): 3-10.
- Valeri-Gold, Maria, Beverly Benson, Mary P. Deming, and Debra Denzer. "A Combined Basic Writing/English as a Second Language Class: Melting Pot or Mishmash?" 11.1 (1992): 58-74.
- 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.
- Weaver, Holly, Paul Hunter, Nadine Pearce, Sue Lee, Shirley Goldsmith, and Patricia Feldman. "Competing Epistemologies and Female Basic Writers." 7.1 (1988): 73-81.
- White, Edward. "The Importance of Placement and Basic Studies: Helping Students Succeed Under the New Elitism." 14.2 (1995): 75-84.
 — — —. "Mass Testing of Individual Writing: The California Model." 1.4 (1978): 18-38.
- Wiener, Harvey S. "Inference: Perspectives on Literacy for Basic Skills Students." 11.1 (1992): 16-33.
 — — —. "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.
- Winslow, Rosemary and Monica Mische. "The Hero's Performance and Students' Quests for Meaning and Identity: A Humanities and Writing Course Design." 15.2 (1996): 76-94.
- Wolcott, Willa. "Evaluating a Basic Writing Program." 15.1 (1996): 57-69.
 — — —. "A Longitudinal Study of Six Developmental Students' Performance in Reading and Writing." 13.1 (1994): 14-40.
- Wolcott, Willa and Dianne Buhr. "Attitude as It Affects Developmental Writers' Essays." 6.2 (1987): 3-15.
- Yelin, Louise. "Deciphering the Academic Hieroglyph: Marxist Literary Theory and the Practice of Basic Writing." 2.1 (1978): 13-29.

- Yorio, Carlos. "The Other Side of the Looking Glass." 8.1 (1989): 32-45.
- Young, Morris. "Narratives of Identity: Theorizing the Writer and the Nation." 15.2 (1996): 50-75.
- Zak, Frances. "Exclusively Positive Responses to Student Writing." 9.2 (1990): 40-53.
- Zamel, Vivian. "Through Students' Eyes: The Experiences of Three ESL Writers." 9.2 (1990): 83-98.
- Zeni, Jane and Joan Krater Thomas. "Suburban African-American Basic Writing, Grades 7-12: A Text Analysis." 9.2 (1990): 15-39.

Note:

A Brief History

JBW has been in existence since 1975; the first two issues were administered by an Editorial Board which included the following City College of New York (CCNY) faculty members: Sarah D'Eloia, Virginia Epperson, Barbara Quint Gray, Isabella Halsted, Valerie Krishna, Patricia Laurence, Nancy Lay, Betty Rizzo, and Mina Shaughnessy. Doris Fassler and Marylea Meyersohn joined the Editorial Board for the next two issues and Isabella Halsted and Patricia Laurence no longer served on the Board. Sarah D'Eloia (Sarah D'Eloia Fortune in 1985) became the editor in 1980. In 1981, *JBW* went through a major transition: it was no longer purely a CUNY publication; it had a National Advisory Board including Edward P. J. Corbett, Frank D'Angelo, Janet Emig, E.D. Hirsch, Jr., Lee Odell, Edward M. White, and Joseph M. Williams.

In 1985 Lynn Quitman Troyka was named editor; her tenure from 1986 to 1988 marked another watershed for *JBW*: the journal became refereed, the Editorial Board was expanded, the Editor's Column was begun, *JBW* began to come out regularly two times a year (spring and fall), and the biennial Mina P. Shaughnessy Writing Award for the best *JBW* article was established. Then, in 1989, Bill Bernhardt and Peter Miller came on board as co-editors and continued to increase the readership and the scholarship of *JBW*. Six years later, in 1995, Karen Greenberg and Trudy Smoke took over as co-editors. After working on three issues together, Karen stepped down. George Otte joined Trudy for the Fall 1996 issue, and George and Trudy continue to edit the journal.

The first fourteen (1975-1985) issues of the *Journal of Basic Writing* were theme issues which usually began with an introduction by one of the members of the editorial board.

Vol. 1 #1 (1975) **Error** -- Introduction by Mina Shaughnessy, 1-4.

Vol. 1 #2 (1976) **Courses** -- Introduction by Mina Shaughnessy, 1-3.

Vol. 1 #3 (1977) **Uses of Grammar** -- The Introduction was contained

- in D'Eloia's article, "The Uses – and Limits – of Grammar," 1-48.
- Vol. 1 #4 (1978) **Evaluation** - no introduction.
- Vol. 2 #1 (1978) **Applications: Theory Into Practice** – A Prefatory Note by Marylea Meyersohn, 1.
- Vol. 2 #2 (1979) **Programs** – Introduction by Barbara Quint Gray, 3-5.
- Vol. 2 #3 (1979) **Vocabulary** – Introduction by Betty Rizzo, 1-4.
- Vol. 2 #4 (1980) **Reinforcement** – Introduction by Sarah D'Eloia, 1-2.
- Vol. 3 #1 (1980) **Toward A Literate Democracy** – Preface, 1-2.
- Vol. 3 #2 (1981) **Training Teachers, Part I** -- Introduction by Sarah D'Eloia, 1-3.
- Vol. 3 #3 (1981) **Revision** – Introduction by Sarah D'Eloia Fortune, 1-4.
- Vol. 3 #4 (1984) **Training Teachers, Part II** -- Introduction by Sarah D'Eloia Fortune, 1-4.
- Vol. 4 #1 (1985) **Basic Writing and Social Science Research, Part I** - Introduction by Sarah D'Eloia Fortune, 1-3.
- Vol. 4 #2 (1985) **Basic Writing and Social Science Research, Part II**, Introduction by Sarah D'Eloia Fortune, 2-3.

As was initiated by Lynn Troyka, each editor or set of co-editors has written an Editorial Column to open each issue since 1986. Once *JBW* became a refereed journal, there have been fewer special theme issues: the 1993 Special Issue on the Fourth National Basic Writing Conference Plenaries, the 1994 Special Commemorative "Remembering Mina Shaughnessy," and this issue based on the CCCC Basic Writing Workshop on Class, Race, and Culture.