

Iowa
378.13
I09
766
(Revised)

State University of Iowa Extension Bulletin

COLLEGE OF EDUCATION SERIES

No. 38

A BIBLIOGRAPHY OF READING LISTS FOR RETARDED READERS

(Revised)

Compiled by

MARY JO ZION

Reading Clinic

State University of Iowa

STATE UNIVERSITY OF IOWA

IOWA CITY, IOWA

Bulletin No. 766

BRUCE E. MAHAN, Ph.D., Editor

May 1, 1960

Issued monthly throughout the year. Entered at the post office at Iowa City, Iowa, as second-class matter under the Act of October 3, 1917.

Foreword

In 1949 *A Bibliography of Reading Lists for Retarded Readers* was compiled by Dr. Margaret Keyser, Doris Sindt, and Conrad Wortz, members of the staff of the Reading Clinic, State University of Iowa. Because of sustained demand for the bulletin, Dr. Keyser (now Dr. Margaret K. Hill) revised it in 1953. This 1960 revision by Mary Jo Zion brings the bulletin up-to-date once again.

All teachers of retarded readers are in constant need of printed materials which feature an interest level several grades higher than the level of reading difficulty. This bibliography is a collection of lists of books which meet the high-interest, low-vocabulary criterion. Some of the book lists included in this bulletin were compiled for particular age, grade, or interest levels of pupils. However, there has been no effort by Miss Zion to classify or identify the lists by levels, nor has there been an attempt to evaluate the usefulness of the books and series listed.

In recent years many publishers have responded to the need for high-interest, low-vocabulary books to such an extent that there are now a number of whole series of books suited to the sub-standard reader. The last section of this bulletin is devoted to an itemization of these series of books, arranged according to publisher.

The bibliography is divided into sections according to sources of available lists. There is some repetition because the same list may be available from more than a single source. Undoubtedly there are some lists of easy-but-interesting reading materials which are not included because the compiler was unaware of their existence, or because inquiries concerning their availability were not answered.

William Eller
Director, Reading Laboratory
State University of Iowa
Iowa City, Iowa

Price Ten Cents

A BIBLIOGRAPHY OF READING LISTS FOR RETARDED READERS

LISTS AVAILABLE IN PERIODICALS, BULLETINS, BOOKS, ETC.

Compiler: Fay Adams, Lillian Gray, and Dora Reese

List: Corrective Reading in the Classroom

Source: *Teaching Children to Read*, The Ronald Press, New York, 1949, pp. 413-417

Compiler: American Annals for the Deaf

List: Books of High Interest and Low Vocabulary to Meet the Needs of Deaf Students in Grades 1-12.

Source: *American Annals for the Deaf*, September, 1948

Compiler: Florence Allman

List: Animal Stories for the Over-Age Pupil

Source: *Elementary English Review* 12:194-198, October, 1935

Compiler: Florence Allman

List: Short Fiction for High School Students

Source: *Wilson Library Bulletin* 18:158-159, October, 1943

Compiler: D. J. Assuma

List: A List of Simplified Classics

Source: *English Journal* 42:94-96, February, 1953

Compiler: Walter B. Barbe

List: High-Interest, Low-Ability Level Reading Materials

Source: *Elementary English*, May, 1953, pp. 281-284

Compiler: Danylu Belser, Birdie A. Belser

List: Easy Books for the Intermediate Grades

Source: *Elementary English Review* 7:235-239, 285-289, October-November, 1940

Compiler: Glenn M. Blair

List: The One Hundred Books Most Enjoyed by Retarded Readers in Senior High School

Source: *English Journal* 30:42-47, January, 1941; (also) Blair, *Diagnostic and Remedial Teaching*, Macmillan Company, New York, 1956, pp. 180-198

Compiler: Glenn M. Blair

List: Reading Materials for Pupils with Reading Disabilities

Source: *High School Journal* 39:14-21, October, 1955

Compiler: R. F. Blum

List: Annotated Bibliography of Children's Books

Source: Guidance Laboratory, Teachers College, Columbia University, New York

Compiler: William D. Boutwell

List: Easy Reading Materials

Source: *National Parent-Teacher* 59:34-36, February, 1959

Compiler: Dorothy Kendall Bracken

List: Easy Reading Material for High School Students

Source: *The Reading Teacher*, Vol. 7, No. 4, April, 1954

Compiler: R. Budd

List: Classroom Literature

Source: Teachers College Library, Vol. IV—Nos. 6 and 7, Columbia University, New York

Compiler: California Library Association

List: Choosing the Right Book: A List for Teachers and Librarians to Use With Retarded Readers

Source: *Elementary English Review* 16:21-23, 1939

Compiler: California State Commission on Developmental Reading

List: Instructional Materials for Special Training Classes; (also) Books for the Slow Learner

Source: *National Association of Secondary School Principals Bulletin*, Vol. 35, No. 176, pp. 21-22, 40-42, February, 1951

Compiler: Helen Carpenter

List: *Gateways to American History*

Source: Carpenter, *Gateways to American History*, H. W. Wilson Company, 950-972 University Avenue, New York 52, New York, 1942, pp. 47-237

Compiler: Helen Carpenter and Dorothy Whitted

List: Readable Books for Slow Learners

Source: *Social Education* 7:167-170, April, 1943

Compiler: Constance Carr

List: Substitutes for the Comic Books

Source: *Elementary English* 28: Nos. 4 and 5, April and May, 1951

Compiler: William Carriker

List: Selected Books for Retarded Readers, High Interest, Low Vocabulary

Source: Nebraska Department of Education, Lincoln, Nebraska, 1956

Compiler: Homer Carter and Dorothy McGinnis

List: Materials Reported to be of Interest to Retarded Readers

Source: *Learning to Read: A Handbook for Teachers*, McGraw-Hill Book Company, New York, 1953, pp. 115-118

Compiler: Dicie May Cassidy

List: Easy and Interesting Reading for Retarded Readers in Junior High School

Source: *Peabody Journal of Education* 23:10-17, July, 1945

Compiler: Chicago University Reading Clinics
List: Remedial Reading Materials and Equipment
Source: *Clinical Studies in Reading I*, University of Chicago Press, Chicago, Illinois, 1949, pp. 168-172 (\$3.50)

Compiler: D. L. Cleland
List: Children's Literature in Remedial Reading
Source: Conference on Reading, University of Pittsburgh, 1952, pp. 20-30

Compiler: Colorado Department of Education
List: A Bibliography of High-Interest, Low-Vocabulary Books for Retarded Readers
Source: Colorado Department of Education, Denver, Colorado, 1957

Compiler: D. E. Cooke and E. A. Frier
List: The Road to Better Reading
Source: New York State Education Department, Albany, New York, 1953

Compiler: Helen Cunningham
List: Book List for a Retarded 9th Grade Class
Source: *English Journal* (H.S. ed.) 25:659-667, October, 1936

Compiler: Denver Public Schools
List: Literature Guide for Use in the Junior High School
Source: Denver Public Schools, Denver, Colorado, 1951

Compiler: Sister Mary Dolores De Tore, O.S.F.
List: Reading Interests of 8th Grade High and Low Achievers in Science and Social Studies
Source: The Catholic University of America, Washington 17, D.C., 1959 (information on request)

Compiler: Anita Dunn, *et al*
List: Fare for the Reluctant Reader
Source: New York State College for Teachers, Albany, New York, 1952

Compiler: Donald Durrell
List: Selected List of Books for Remedial Reading
Source: *Improvement of Basic Reading Abilities*, World Book Company, New York, 1940

Compiler: Mary K. Eakin
List: Trade Books for Poor Readers
Source: *Clinical Studies in Reading II*, Supplementary Educational Monographs, No. 77. University of Chicago Press, Chicago, Illinois, 1953, pp. 177-181

Compiler: Vera Elder
List: The Library and the Retarded Reader
Source: *Wilson Library Bulletin* 21:661-665, May, 1947

Compiler: Vera Elder

List: Books for the Retarded Readers in the Upper Grades

Source: *Instructor* 55:13, June, 1946

Compiler: T. Farr

List: Reading Materials for Slow Learners and Retarded Readers in Social Studies

Source: *Conference on Reading*, University of Chicago Press, Chicago, Illinois, 1957, pp. 146-150

Compiler: Phyllis Fenner

List: *The Proof of the Pudding*

Source: *The Proof of the Pudding: What Children Read*, John Day Company, New York, 1937

Compiler: Sigmund Fogler

List: Remedial Reading for Selected Retarded Children

Source: *Elementary School Journal* 51:22-30, September, 1950

Compiler: E. Fry and W. Johnson

List: Booklist for Remedial Reading

Source: *Elementary English* 35:373-379, October, 1958

Compiler: A. I. Gates

List: Books Useful for Remedial Instruction

Source: Gates, *Improvement of Reading*, Macmillan Company, 60 Fifth Avenue, New York 11, New York, 1935, pp. 339-350

Compiler: Grand Rapids Public Library

List: Remedial Reading Collection

Source: *Wilson Library Bulletin*, Vol. 28, No. 10, 1954, pp. 870-878

Compiler: Lillian Gray and Dora Reese

List: Remedial Reading Materials

Source: *Teaching Children to Read*, The Ronald Press, New York, 1957, pp. 364-371

Compiler: William S. Gray and Bernice E. Leary

List: Predicted Difficulty of 350 Books

Source: Gray and Leary, *What Makes A Book Readable?*, University of Chicago Press, Chicago, Illinois, 1935, pp. 339-350

Compiler: A. J. Harris

List: A Graded List of Books for Remedial Reading

Source: Harris, *How to Increase Reading Ability*, Longmans, Green and Company, 55 Fifth Avenue, New York, 1956

Compiler: Dorothy Heagy and Anthony Amato

List: Everyone Can Learn to Enjoy Reading

Source: *Elementary English*, Vol. 35, November, 1958

- Compiler: May Henning
 List: Books for Retarded Readers in the Upper Grades
 Source: *The Instructor* 55:12, June, 1946
- Compiler: Tordis M. Heyerdahl
 List: Good Books for Slow Readers
 Source: *Training School Bulletin* 40:137-144, November, 1943
- Compiler: Cloy S. Hobson and Oscar M. Hough
 List: Materials for the Retarded Reader
 Source: *University of Kansas Bulletin of Education* 10:10-23, November, 1955
- Compiler: John A. Hockett
 List: Reading Interests of Z-section Pupils
 Source: *Elementary School Journal* 36:26-34, September, 1935
- Compiler: S. Holmes
 List: Selection and Use of Trade Books with Poor Readers
 Source: *Clinical Studies in Reading II*, University of Chicago Press, Chicago, Illinois, 1953, pp. 112-118
- Compiler: Carol Hovious
 List: Trade Books
 Source: *Suggestions for Teachers of Reading*, D. C. Heath and Company, New York, 1939, pp. 72-85
- Compiler: J. T. Hunt
 List: Easy Non-Fictional Materials for the Handicapped Reader
 Source: *High School Journal* 39:378-385, March, 1956
- Compiler: J. T. Hunt
 List: Easy and Interesting Fiction for the Handicapped Reader
 Source: *High School Journal*, Vol. 40, April, 1956
- Compiler: Illinois State Libraries
 List: Books for Retarded Readers
 Source: *Illinois Libraries* 29:142-149, April, 1947; 30:230-232, June, 1948
- Compiler: Iowa Department of Public Instruction
 List: Location of Easy Material for Children
 Source: *Iowa Elementary Teachers Handbook—Vol. II*, 1943, Des Moines, Iowa
- Compiler: Sister Mary Jerome
 List: Retarded Child Can Enjoy Reading
 Source: *Catholic School Journal* 59:34-36, February, 1959
- Compiler: S. B. Kegler
 List: Simplified Classics
 Source: *English Journal* 44:475-476, November, 1955

Compiler: Samuel A. Kirk

List: Bibliography of Children's Books Suitable to Slow-Learning Children

Source: Kirk, *Teaching Reading to Slow-Learning Children*, Houghton-Mifflin Company, 2500 Prairie Avenue, Chicago, Illinois, 1940, pp. 195-210

Compiler: L. L. Kohn

List: Our Library Helps Retarded Readers

Source: *Clearing House* 31:45-46, September, 1956

Compiler: W. Kottmeyer

List: Recreational Reading, Bibliography for Retarded Readers

Source: Kottmeyer, *Handbook for Remedial Reading*, Webster Publishing Company, St. Louis, Missouri, 1947, pp. 110-113; 1956, pp. 189-201

Compiler: Una Dell Lutz

List: Books for Severely Retarded Junior High School Readers

Source: *English Journal* 39:439-447, October, 1950

Compiler: G. G. Mallinson

List: Reading Materials for Slow Learners and Retarded Readers in Science

Source: *Conference on Reading*, University of Chicago Press, Chicago, Illinois, 1957, pp. 51-54

Compiler: Beryl McAdow

List: Ten Years with Slow Readers

Source: *English Journal* 30:573-579, September, 1941

Compiler: Jane Mingo

List: A List of Materials and Books Suitable for Use in Remedial Reading

Source: *Teachers College Record* 31:137-147, November, 1929

Compiler: National Education Association

List: Selected List of Text Books for High School Reading Classes

Source: *Research Bulletin* 20:38, January, 1942

Compiler: National Education Association

List: Selected Titles of Easy Practice Materials

Source: *Research Bulletin* 20:40, January, 1942

Compiler: E. Niebel

List: Bibliography for Slow Readers

Source: *Montana Education* 23:7, February, 1947

Compiler: Olive Niles and Margaret J. Early

List: Adjusting to Individual Differences in English

Source: *Journal of Education* 138:27-30, December, 1955

Compiler: Psycho-Educational Clinic

List: A Reading List for Retarded Readers in High School Science Classes

Books for Collateral Reading in the Elementary School

Books for Retarded Readers in the Ninth Grade

Source: Northwestern University Psycho-Educational Clinic, Northwestern University, Evanston, Illinois

- Compiler: Pauline O'Melia
 List: Books for the Slow Learning Child
 Source: 16th District Public Schools, Elmont, New York, 1945
- Compiler: Frances Pryor
 List: If Your Child Has Trouble Reading
 Source: *National Parent-Teacher*, February, 1955
- Compiler: Conference on Reading
 List: Selecting Books for Reluctant Readers
 Source: *Conference on Reading*, University of Chicago Press, Chicago, Illinois, 1953, pp. 211-232.
- Compiler: Margaret Richards
 List: Books for Slow Readers
 Source: *Wilson Library Bulletin* 14:642-645, May, 1940
- Compiler: H. M. Robinson
 List: Remedial Reading Materials and Equipment
 Source: *Clinical Studies in Reading II*, Supplementary Educational Monographs No. 77. University of Chicago Press, Chicago, Illinois, 1953
- Compiler: Jean C. Roos
 List: Patterns in Reading: An Annotated Book List for Young People
 Source: American Library Association, Chicago, Illinois
- Compiler: Jean C. Roos
 List: Some Books to Use in Remedial Reading
 Source: *New York Libraries* 16:40-61, February, 1938
- Compiler: Eloise Rue
 List: America, Past and Present: An Annotated Bibliography of Children's Stories
 Source: H. W. Wilson Company, New York, 1949
- Compiler: David H. Russell and Anne F. Merrill
 List: Children's Librarians Rate the Difficulty of Well-Known Juvenile Books
 Source: *Elementary English*, May, 1951, pp. 263-268
- Compiler: David H. Russell and Etta Karp
 List: *Reading Aids Through the Grades*
 Source: Russell, *Reading Aids Through the Grades*, Bureau of Publications, Teachers College, Columbia University, New York (revised, 1957) pp. 114-116
- Compiler: E. G. Ryan
 List: How-to-do-it Books, Hit with Slow Readers
 Source: *Clearing House* 29:434-435, March, 1955
- Compiler: Velma R. Shaffer
 List: Remedial Reading Materials
 Source: *Peabody Journal of Education* 20:162-165, November, 1942

Compiler: Russell Slater

List: Books for Youth Who Dislike Reading

Source: *Bulletin of the Ohio Conference on Reading*, No. 2, June, 1941

Compiler: H. K. Smith

List: Reading Materials for Slow Learners and Retarded Readers in Literature

Source: *Conference on Reading*, University of Chicago Press, Chicago, Illinois, 1957, pp. 142-146

Compiler: Linda C. Smith

List: Give the Slow Reader Real Help

Source: *Grade Teacher* 70:73-76, November, 1952

Compiler: Nila Banton Smith

List: Helpful Books to Use with Retarded Readers

Source: *Elementary School Journal* 52:390-397, March, 1952

Compiler: George Spache

List: Trade Books Useful with Poor Readers, Remedial Reading Materials, *Elementary English Review* 19:131-133, 1942

Source: Spache, *Good Books for Poor Readers*, The Garrard Press, Champaign, Illinois, 1958

Compiler: C. G. Spiegler

List: Reading Materials for Retarded Readers

Source: *Conference on Reading*, University of Chicago Press, Chicago, Illinois, 1957

Compiler: Lois Sprague

List: Non-Fiction Books for Retarded Readers in the Upper Grades

Source: *Elementary English* 28:28-34, January, 1951

Compiler: Ruth Strang

List: Reading Materials (Bibliography)

Source: Strang, *Problems in Improvement of Reading*, Science Press Printing Company, Lancaster, Pennsylvania, revised edition 1940, pp. 314-316

Compiler: Ruth Strang, Margaret Scoggin, and Christine Gilbert

List: Gateways to Readable Books

Source: Strang, *et al.*, *Gateways to Readable Books*, H. W. Wilson Company, revised edition 1952

Compiler: Ruth Strang and Dorothy Braken

List: Texts, Workbooks, Readers, Games, and Devices for Retarded Readers

Source: *Making Better Readers*, D. C. Heath and Company, Boston, 1957, pp. 348-354

Compiler: John K. Stratiff

List: Corrective Reading Textbooks for High School

Source: *Pittsburgh Schools* 23:86-94

Compiler: Helen B. Sullivan and Louise Tolman
List: High-Interest, Low-Vocabulary Reading Materials
Source: *Journal of Education*, Vol. 139, No. 2, December, 1956

Compiler: Witty and Kopel
List: Special Book Lists for Remedial Reading Classes—Useful Books and Materials for Retarded Readers
Source: Witty and Kopel, *Reading and the Educative Process*, Ginn and Company, 2301 Prairie Avenue, Chicago 16, Illinois, 1939, pp. 355-356, 356-362

Compiler: Maurice Woolf and Jeanne Woolf
List: Easy Books Which Have Interested Retarded Readers and Non-Readers
Source: Woolf, *Remedial Reading, Teaching and Treatment*, McGraw-Hill Book Company, Inc., New York, 1957, pp. 385-394

LISTS AVAILABLE AS REPRINTS OR SEPARATE PUBLICATIONS

Compiler: Advisory Committee on Intergroup Education in Cooperating Schools

List: Reading Ladders for Human Relations

Date: 1955

Available: American Council on Education, Washington, D.C.

Compiler: American Annals for the Deaf

List: Books of High Interest and Low Vocabulary to Meet Needs of Deaf Students in Grades 1-12

Available: *American Annals for the Deaf*, September, 1948, Gallaudet College, Washington 2, D.C.

Price: 50c

Compiler: Association for Childhood Education International

List: Bibliography of Books for Children

Date: 1960

Available: Association for Childhood Education International, 3615 Wisconsin Avenue, Washington 16, D.C.

Price: \$1.50

Compiler: Capital Area School Development Association

List: Fare for the Reluctant Reader

Date: 1952

Available: New York State College for Teachers, Albany, New York

Price: \$1.00

Compiler: Committee on Elementary School Reading Lists

List: Adventuring with Books

Date: 1956, with 1958 supplement

Available: National Council of Teachers of English, 704 South 6th Street, Champaign, Illinois

Price: 90c

Compiler: E. P. Dutton and Company
List: Books That Have Worked Out Well with Slow Readers
Date: 1960
Available: E. P. Dutton and Company, 300 Fourth Avenue, New York 10,
New York
Price: Free on request

Compiler: Educational Consultation Committee
List: A Manual for English Teachers
Date: 1960
Available: Globe Book Company, 175 Fifth Avenue, New York 10, New
York
Price: Free on request

Compiler: Education Department
List: Books for Retarded and Reluctant Readers
Date: 1947
Available: New York State Education Department, Albany 1, New York

Compiler: Lorraine Galisdorfer
List: Educational Reading Guide for the Partially Seeing
Date: 1958, including supplements
Available: Henry Stewart, Inc., Buffalo, New York
Price: \$3.00

Compiler: Doris Wilcox Gilbert
List: Materials for Retarded Readers
Date: 1959
Available: Prentice-Hall, Inc., Englewood Cliffs, New Jersey

Compiler: Earl Goodman
List: High-Interest, Low-Ability Reading Materials
Available: Arizona State College, Tempe, Arizona

Compiler: Irene Groom
List: Library Lure for Reluctant Readers
Available: Bookstore, Eastern Montana College of Education, Billings, Mon-
tana

Compiler: Guidance Center
List: Books of High Interest with Simplified Vocabulary
Date: 1952, revised and enlarged
Available: Guidance Center, National College of Education, Evanston, Illi-
nois
Price: 35c

Compiler: Gertrude Hildreth
List: Book List for Remedial Reading Class
Available: Teachers College, Columbia University, New York, New York

Compiler: Holiday House
List: Books for Slow Readers
Date: 1960
Available: Holiday House, 8 West 13th Street, New York 11, New York
Price: Free on request

Compiler: Illinois State Library
List: Books for Retarded Readers
Date: 1958
Available: Illinois State Library, Springfield, Illinois
Price: Free on request

Compiler: Institute of Educational Research
List: An Annotated Bibliography of Adult Literacy Training Materials
Available: Indiana University, School of Education, Bloomington, Indiana

Compiler: Institute of Educational Research
List: A Bibliography of Materials for Retarded and Reluctant Readers
Date: 1960
Available: Indiana University, School of Education, Bloomington, Indiana

Compiler: Reading Clinic, State University of Iowa (S. P. Thalberg)
List: High-Interest, Low-Vocabulary Book Series (Reading and Interest levels given)
Date: 1958
Available: Reading Clinic, College of Education, State University of Iowa, Iowa City, Iowa
Price: Free on request

Compiler: Reading Clinic, State University of Iowa (S. P. Thalberg)
List: Sources of Easier Reading Material for the Content Fields
Date: 1958
Available: Reading Clinic, College of Education, State University of Iowa, Iowa City, Iowa
Price: Free on request

Compiler: Reading Clinic, State University of Iowa (Donna J. Long)
List: Fun-type Reading Materials
Date: 1957
Available: Reading Clinic, College of Education, State University of Iowa, Iowa City, Iowa
Price: Free on request

Compiler: Dr. Leland B. Jacobs
List: Book Ways to the World
Date: 1960
Available: The Combined Book Exhibit, 950 University Avenue, New York 52, New York
Price: Free on request

Compiler: Sister Mary Julitta, O.S.F.

List: A Compilation of Books and Materials Useful in the Instructional Aspect of Both Developmental and Corrective Reading at the Elementary and Secondary Levels

Date: Fall, 1960

Available: Cardinal Stritch College, Milwaukee 7, Wisconsin

Price: 75c

Compiler: Library Journal Staff

List: Growing Up with Books

Available: *Library Journal*, 62 West 45th Street, New York 36, New York

Price: 10c

Compiler: Alberta Massingill

List: Remedial Reading and the Public Library

Date: 1954, revised by Betty Jones in 1959

Available: *Wilson Library Bulletin*, (June, 1954) 950 University Avenue, New York 52, New York

Price: 25c per copy (15c, 50 copies or more; 10c, 100 copies or more)

Compiler: Pauline Matthews and Helen Perdue

List: Reading Is Fun

Date: 1954

Available: *Library Journal*, 62 West 45th Street, New York 36, New York

Price: \$1.00, 25 copies

Compiler: Beryl McAdow

List: Ten Years with Slow Readers

Date: 1941

Available: Beryl McAdow, Associate Professor of English, Adams State College, Alamosa, Colorado

Price: Free on request

Compiler: Charles E. Merrill

List: Merrill Teacher's Guide to Textbooks, Skilltexts, Workbooks

Available: Charles E. Merrill Books, Inc., 1300 Alum Creek Drive, Columbus 16, Ohio

Compiler: New York Public Library Staff

List: Books for the Teen-age

Available: New York Public Library, Fifth Avenue and 42nd Street, New York

Price: 25c

Compiler: New York City Public Library Staff

List: Easy Reading for Adults

Date: 1954

Available: New York City Public Library, Fifth Avenue and 42nd Streets, New York 18, New York

Price: 50c

Compiler: Kenneth N. Orr
List: Selected Materials for Remedial Reading
Date: 1954, new revision in process
Available: College Bookstore, Indiana State Teachers College, Terre Haute,
Indiana
Price: 20c

Compiler: Queens Borough Public Library
List: Easy Reading Trails
Available: Queens Borough Public Library, Public Relations Department
89-14, Parsons Blvd., Jamaica 32, New York
Price: Free on request

Compiler: Readers' Choice
List: An Annotated Book List
Date: 1960
Available: Readers' Choice, 33 West 42nd Street, New York 36, New York
Price: Free on request

Compiler: Dora Reese
List: A Survey of Corrective and Remedial Reading
Date: 1958, revised
Available: Eastern Montana College of Education, Billings, Montana
Price: 75c

Compiler: Florence G. Roswell and Jean S. Chall
List: Selected Materials for Children with Reading Disabilities
Date: 1959
Available: City College Educational Clinic, Remedial Reading Service, New
York 31, New York

Compiler: Eloise Rue
List: Subject Index to Books for Intermediate Grades, 2nd edition
Date: 1950
Available: American Library Association, 50 E. Huron Street, Chicago 11,
Illinois
Price: \$6.00

Compiler: Sister Mary Ruth, O.S.F.
List: A List of Books for Retarded Readers Reading at First, Second, and
Low Third Grade Level Compiled on the Bases of Children's Responses
and Objective Data
Date: 1960
Available: Cardinal Stritch College, Milwaukee 7, Wisconsin
Price: 35c

Compiler: Arthur Schoeller, Ph.D.
List: Annotated Bibliography of Reading Materials for Correcting Reading
Disability

Date: 1959

Available: Arthur Schoeller, Director of Reading Clinic, University of Wisconsin-Milwaukee, Milwaukee 11, Wisconsin

Price: 75c

Compiler: Texas Association for the Improvement of Reading and the Reading Clinic

List: The Improvement of Reading in Secondary Schools

Date: 1955, revised

Available: Southern Methodist University, Texas Education Agency, Bulletin 540

Compiler: Reading Clinic Staff, St. Louis Public Schools

List: Bibliography for Retarded Readers

Available: St. Louis Public Schools, 1532 South Grand Avenue, St. Louis 4, Missouri

Price: 8c postage

Compiler: Helen B. Sullivan and Lorraine E. Tolman

List: High-Interest and Low-Vocabulary Reading Materials

Date: 1950

Available: Boston University School of Education, 332 Bay State Road, Boston 15, Massachusetts

Price: \$1.00

Compiler: Upper Darby Township School District Teachers

List: Read, Read, Read

Available: Upper Darby Schools, Lansdowne Avenue and School Lane, Upper Darby, Pennsylvania

Compiler: Viola Wallace

List: Books for Adult Beginners, 3rd edition

Date: 1954

Available: American Library Association, 50 East Huron Avenue, Chicago 11, Illinois

Price: \$1.35

Compiler: Irving Wernon

List: Annotated List of Books for Supplementary Reading K-9

Date: 1960

Available: Children's Reading Service, St. John's Place, Brooklyn 13, New York

Price: 15c

Compiler: Rosemary Green Wilson

List: Basic Materials for Improving Reading in Secondary Schools

Date: 1958

Available: Curriculum Office, School District of Philadelphia, Administration Building, Parkway at 21st Street, Philadelphia 3, Pennsylvania

Price: 15c

SERIES OF BOOKS IDENTIFIED AS SUITABLE FOR USE WITH RETARDED READERS

Aladdin Books, 55 Fifth Avenue, New York 3, New York

American Heritage Series

Appleton-Century-Crofts, Inc., 35 West 32nd Street, New York 1, New York

Thorndike Library

Barnes, A. S., and Company, Inc., 232 Madison Avenue, New York 16, New York

Barnes Sport Library

Benefic Press, 1900 Narragansett, Chicago 39, Illinois

Air Age Series

American Farm Series

American Indian Books

Button Series

Children of Early Americans Series

Cowboy Sam Series

Dan Frontier Series

Easy to Read Books

Jerry Series

Neighbors Around the World Today Series

Outdoors Adventure Series

Pioneer Series

Sailor Jack Series

Social Studies Readers

The How Series

Tommy O'Toole Books

Bobbs-Merrill Company, 1720 East 38th Street, Indianapolis 6, Indiana

Childhood of Famous Americans Series

Children's Press, Jackson Blvd., and Racine Avenue, Chicago 7, Illinois

True Book Series

Dutton, E. P., and Company, Inc., 300 Fourth Avenue, New York 10, New York

Musician's Biography Series

Garden City Books, Garden City, New York

Real Book Series

Garrard Press, 119 West Park Avenue, Champaign, Illinois

First Reading Books (Dolch Materials)

Basic Vocabulary Series

Pleasure Reading Series

Grosset and Dunlap, 1107 Broadway, New York 10, New York

Signature Books

- Hale, E. M., and Company, 119 South Dewey Street, Eau Claire, Wisconsin
Cadmus Books
Landmark Books
- Hart Publishing Company, 670 Fifth Avenue, New York 19, New York
My Hobby Is Series
- Heath, D. C., and Company, 285 Columbus Avenue, Boston 16, Massachusetts
Teen-Age Tales Series
Walt Disney Story Books
- Holt, Henry, and Company, 383 Madison Avenue, New York 17, New York
Let's Read
- Knopf, Alfred A., Inc., 501 Madison Avenue, New York 22, New York
How To Series
- Laidlaw Brothers, Thatcher and Madison Streets, River Forest, Illinois
Classics for Enjoyment
- Lyons and Carnahan, 2500 Prairie Avenue, Chicago 16, Illinois
The Classmate Editions
- Macmillan Company, The, 60 Fifth Avenue, New York 11, New York
Aviation Readers
Core Vocabulary Series
Unit Readers
- Morrow, William, and Company, 425 Fourth Avenue, New York 16, New York
Junior Library Series
- Penns Valley Publishers, Inc., 102 South Allen Street, State College, Pennsylvania
Interesting Reading Series
- Random House, 457 Madison Avenue, New York 22, New York
Beginner Books
Allabout Books
Landmark Books
World Landmark Books
Gateway Books
- Row, Peterson and Company, 1191 Ridge Avenue, Evanston, Illinois
Basic Science Education Series
Basic Social Science Education Books
Books to Stretch On
Real People Series
Way of Life Series
- Sanborn, Benjamin H., and Company, 5559 Northwest Highway, Chicago 30, Illinois
Famous Story Series

- Scott, Foresman and Company, 433 East Erie Street, Chicago 11, Illinois
Adaptations of Famous Books
Simplified Classics
- Scribner's Sons, 597 Fifth Avenue, New York 17, New York
Initial Biography Series
- Simon and Shuster, Inc., 630 Fifth Avenue, New York 20, New York
Little Golden Books
Modern Wonder Books
- Singer, L. W., and Company, Inc., 249 West Erie Blvd., Syracuse 2, New York
How and Why Science Books
- Steck Company, Austin 61, Texas
New M. Vere DeVault Set
Treasure Books Series
- Wagner, Harr Publishing Company, 609 Mission Street, San Francisco, California
Jim Forest Readers
Reading-Motivated Series
American Heroes Series
- Watts, Franklin, Inc., 699 Madison Avenue, New York 22, New York
First Book Series
- Webster Publishing Company, 1808 Washington Avenue, St. Louis 3, Missouri
Every Reader Series
Junior Every Reader Series
- Wheeler Publishing Company, 2831 South Park Way, Chicago 16, Illinois
American Adventure Series
- Winston, John C., and Company, 1010 Arch Street, Philadelphia 7, Pennsylvania
Winston Adventure Series
Pixie Book Series of Juvenile Classics

STATE UNIVERSITY OF IOWA

IOWA CITY, IOWA

The University includes the following:

COLLEGE OF BUSINESS ADMINISTRATION

COLLEGE OF DENTISTRY

COLLEGE OF EDUCATION

COLLEGE OF ENGINEERING

GRADUATE COLLEGE

COLLEGE OF LAW

COLLEGE OF LIBERAL ARTS

COLLEGE OF MEDICINE

COLLEGE OF NURSING

COLLEGE OF PHARMACY

EXTENSION DIVISION

SCHOOL OF FINE ARTS

SCHOOL OF JOURNALISM

SCHOOL OF RELIGION

SCHOOL OF SOCIAL WORK

IOWA CHILD WELFARE RESEARCH STATION

INSTITUTE OF HYDRAULIC RESEARCH

INSTITUTE OF PUBLIC AFFAIRS

MUSEUM OF NATURAL HISTORY

SUMMER SESSION

For catalogues, illustrated bulletins and other information, write:

THE REGISTRAR

State University of Iowa

Iowa City, Iowa