

Master Scholastic Journalism Bibliographical Listing:

Books/Pamphlets/Topic Papers/Reports/Resources/Guides and Journals/Periodical Articles

Compiled by Bruce E. Konkle, Ed.D., University of South Carolina- Columbia

Key words: Advertising, annual, censorship, convergence, desktop publishing, educational reform, English curriculum, extra-curricular activities, First Amendment, handbook, Hazelwood, high school journalism, high school publications, journalism, journalism careers, journalism certification, journalism curriculum, journalism education, journalism teachers, journalism workshops, Kuhlmeier, literary magazine, literary magazine adviser, magazine, magazine adviser, mass communications, mass media, new media, news bureaus, newspaper, newspaper adviser, photography, prior restraint, private school journalism, public relations, publication advisers, publication sponsors, publications, radio, radio curriculum, scholastic journalism, scholastic press associations, school newspaper, school publications, school yearbook, secondary school journalism, student handbook, student media, student newspaper, student photography, student freedom of expression, student press law, student press rights, television, television curriculum, television production, Tinker, yearbook, yearbook adviser, video, video curriculum, video production

- Abbott, A. (1910). High school journalism. *School Review*, 18 (10), 657-666.
- Abbott, C.M. (1969). The student press: Some first impressions. *Wayne Law Review*, 16, 1.
- Abrams, J.M. (1985). The curious case of the student press. *Update on Law-related Education*, 9 (3), 10-12.
- Abrams, J.M. & S.M. Goodman. (1988, Summer). End of an era?: The decline of student press rights in the wake of Hazelwood School District v. Kuhlmeier. *Duke Law Journal*, 1988 (4), 706-732.
- Abrams, J.M. & M. Simpson. (1985). Law of the Student Press. Iowa City, Iowa: Quill & Scroll Foundation.
- Abrams, M.E. (1986). Computer design on a budget for college and high school journalism teachers. (Note: Multiple contributing organizations, including Apple, Commodore 64 and Journalism Computer Assisted Instruction)
- Abrams, M. (1994). Don't mess with the student press. *American School Board Journal*, 181 (9), 32-35.
- An action plan for improving high school journalism. (1995, February). Arlington, Va.: The Freedom Forum.
- Adams, J. (1925). Doubtful ally. *English Journal*, 14 (2), 115-120.
- Adams, J. (1963). Practice book for press time: High school journalism. Englewood Cliffs, N.J.: Prentice-Hall.
- Adams, J. (1981). The student journalist and mass communication. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Adams, J. & K. Stratton. (1963). Press time, student journalism. Englewood Cliffs, N.J.: Prentice-Hall.
- Adams, J. & K. Stratton. (1969). Press time, student journalism. Englewood Cliffs, N.J.: Prentice-Hall.
- Adams, J. & K. Stratton. (1975). Press time, student journalism. Englewood Cliffs, N.J.: Prentice-Hall.

- Adams, J. & K. Stratton. (1985). Press time, student journalism. Englewood Cliffs, N.J.: Prentice-Hall.
- Adams, L. (1941, April). Oklahoma history pictured in yearbook. *School Arts*, 40, 266-269.
- Adams, M.E. (1972). Yearbook and magazine layout, English, journalism. Language arts: 5113.200. Miami, Fla.: Dade County Public Schools.
- Addison, B. (1937, December). Journalism builds personality. *Texas Outlook*, 21, 32-33.
- Adler, A. (1993, March). State legislatures, courts and Congress are all engaged in staking out limits on the student press. *ASNE Bulletin*, 8-9.
- Administrative regulation of the high school press. (1984). *Michigan Law Review*, 83(3), 625-656.
- Aerestad, G.C. (1939). Financing the yearbook. *School Activities*, 10 (6), 259-260.
- Aerestad, G.C. (1938). Making the mimeographed paper artistic. *School Activities*, 10 (1), 26, 38.
- Agatha, M. (1937). School paper has the right to live. *Catholic School Journal*, 37 (6), 200-201.
- Aggie, C. (1954, February). How we edit an all-American high-school paper. *Country Gentleman*, 124, 114+.
- Agnew, J.K. (1951). Today's journalism for today's schools. Syracuse, N.Y.: L.W. Singer Co.
- Agnew, J.K. (1955). Today's journalism for today's schools. Syracuse, N.Y.: L.W. Singer Co.
- Agnew, J.K. (1960). Today's journalism for today's schools. Syracuse, N.Y.: L.W. Singer Co.
- Agnew, J.K. (1948). "You can't print that". *Education Digest*, 13 (5), 24-25.
- Ahrens, M.L. (1963, January). Let's give a cheer for journalism! *Minnesota Journal of Education*, 43, 9-10.
- Akers, M. (Ed.). (1993). Scholastic yearbook fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Akers, M., P. Ender & L. Schaub. (1999). Scholastic yearbook fundamentals: CSPA 50th anniversary edition. New York: Columbia Scholastic Press Association. Columbia University.
- Alacoque, M. (1950, September). We publish a newspaper. *Catholic School Journal*, 61, 62A+.
- Albergotti, W.M. (1925). A press association for South Carolina high schools. *South Carolina Education*, 10, 7.
- Alexander, K. & M.D. Alexander. (2003). The law of schools, students, and teachers in a nutshell. St. Paul, Minn.: Thomson/West.
- Alexander, J.P. (1971). Mass media instruction in the high school. Fullerton, Calif.: California State College.
- Alexander, J.P. (1970). Programmed journalism editing. Ames, Iowa: Iowa State University Press.
- Alexander, J.P. (1979). Programmed journalism writing. Ames, Iowa: Iowa State University Press.
- Alexander, R. (1930). School annual publishing. Portland, Ill.: Matthews.
- Alexander, W.M. (1967). Independent study in secondary schools. New York: Holt, Rinehart & Winston.

- Alexander, W.M. & P.M. Halverson. (1956). Effective teaching in secondary schools. New York: Rinehart and Co.
- Alexander, W.M. & J.G. Saylor. (1960). Modern secondary education. New York: Holt, Rinehart & Winston.
- Alilunas, L. (1937). Journalism in a rural high school. *English Journal*, 26 (7), 575-577.
- Allcorn, R.J. (1995). Using quality ideas in a high school journalism class. *Teaching and Change*, 2 (3), 263-274.
- Allan, M.A. (1958). The school newspaper as an instrument for public relations. *NASSP Bulletin*, 42 (236), 191-194.
- Allen, E.W. (1928). Printing for the journalist: A handbook for reporters, editors, and students of journalism. New York: A. A. Knopf.
- Allen, H.B. (1949). Mass pressure and radio and journalism. *English Journal*, 38 (8), 447-453.
- Allnutt, B.W. (1975). Advisers and principals, partners not adversaries. *NASSP Bulletin*, 59 (388), 1-6.
- Allnutt, B.W. (1951). Practical yearbook procedure. Baltimore, Md.: H.G. Roebuck & Son.
- Allnutt, B.W. (1960). Practical yearbook procedure. Baltimore, Md.: H.G. Roebuck & Son.
- Allnutt, B.W. (Ed.). (1960). Springboard to journalism. New York: Columbia Scholastic Press Association, Columbia University.
- Allnutt, B.W. (Ed.). (1963). Springboard to journalism. New York: Columbia Scholastic Press Association, Columbia University.
- Allnutt, B.W. (Ed.). (1965). Springboard to journalism. New York: Columbia Scholastic Press Association, Columbia University.
- Allnutt, B.W. (Ed.). (1978). Springboard to journalism. New York: Columbia Scholastic Press Association, Columbia University.
- Allnutt, B.W. (1950). Student publications should be fun! *School Activities*, 22 (2), 58-60.
- Ambler, M.G. (1961, March). Abington's credit journalism aids school publication. *The Bulletin*, 10 (6), 15-17.
- Ambler, M.G. (1953). School journalists keep community informed. *Nation's Schools*, 52 (4), 64-65.
- American Council on Education. (1970). The student newspaper. Washington, D.C.: ACE.
- American School Board Journal*. (1990). What would you do if a yearbook contained hidden hate messages? 177 (12), 5.
- American School Board Journal*. (1994). What would you do if an "irresponsible" school newspaper wanted new equipment? 181 (8), 5.
- American Society of Newspaper Editors. (1992). Rescuing high school journalism. Los Angeles, Calif.: ASNE.
- Anderson, A.H. (1927). The school-built annual. Denver: The Welch-Haffner Co.
- Anderson, E. (1941). Education through the school's publishing activities. *Education Digest*, 6 (6), 53-55.
- Anderson, E.F. (1963). The high school journalism adviser. Iowa City, Iowa: The Iowa

Publisher.

- Anderson, A.H. (1928). The school-built annual. Denver: The Welch-Haffner Co.
- Anderson, M. (1940). The Woodward high school annual. *School Activities*, 11 (8), 344.
- Anderson, T. (1978-'79). High school journalism after Ticker. *Montana Journalism Review*, 10-16.
- Anderson, V.E., P.R. Grim & W.T. Gruhn. (1951). Principles and practices of secondary education. New York: The Ronald Press Co.
- Anderson, V. (1949). Editing the school-community paper. *School Executive*, 69 (4), 31.
- Andree, R.G. (1952). Is your yearbook a dud or a dream? *School Activities*, 23 (5), 186-187.
- Andree, R.G. (1946). Let pictures tell your school story. *Nation's Schools*, 37 (4), 41-43.
- Anker, L. (1955). Murder in the pressroom. *Clearing House*, 30 (1), 24-26.
- Annest, J.J. (2002). Only the news that's fit to print: The effect of *Hazelwood* on the First Amendment viewpoint-neutrality requirement in public school-sponsored forums. *Washington Law Review*, 77 (4), 1227-1260.
- Arend, P.J. (1961). The supervisor, the school newspaper, and public relations. *NASSP Bulletin*, 45 (269), 101-105.
- Arnold, E.C. (1956). Functional newspaper design. New York: Harper & Row.
- Arnold, E.C. (1974). The student journalist and editing the yearbook. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Arnold, E.C. (1966). The student journalist and the yearbook. (The Student Journalist Guide Series). New York: Richard Rosen Press.
- Arnold, E.C. & H. Kriegbaum. (1976). Handbook of student journalism. New York: New York University Press.
- Arnold, E.C. & H. Kriegbaum. (1963). The student journalist. New York: New York University Press.
- Arnold, E.C. & H. Kriegbaum. (1968). The student journalist. New York: New York University Press.
- Arnold, J.E. (1966). A literary magazine for students. *Texas Outlook*, 50 (11), 12.
- Arnold, M. (1992). Breakthrough: A multicultural guide to high school journalism. Iowa City, Iowa: School of Journalism/University of Iowa; Washington, D.C.: Youth Communication.
- Arnold, M. (1996). The full palette diversity guide (for high school journalism). Iowa City, Iowa: University of Iowa.
- Arnold, M. (1988). A great opportunity: A study of Iowa high school newspapers published as a page or insert in the local newspaper. Iowa City, Iowa: Iowa High School Press Association/Iowa Newspaper Association.
- Arnold, S. (1950). Blueprint for organizing a high school paper. *Texas Outlook*, 34 (5), 10-11, 36.
- Arthaud, R.E. (1952, October). School newspaper and public relations. *Montana Education*, 29, 6-7+.

- Ashby, L.W. (1940). Opportunities in school journalism. *NEA Proceedings*, 78, 527-528.
- Aslin, N.C. (1941). School newspaper--leader among activities. *School Activities*, 13 (1), 18-20.
- Atkinson, C. & E.T. Maleska. (1962). The story of education. New York: Bantam Books.
- Atwood, L.E. & M.S. McLean. (1967). How principals, advisers, parents and pupils view journalism. *Journalism Quarterly*, 44 (1), 71-78.
- Augustine, M. (1957, November). Guidance through the school newspaper. *Catholic School Journal*, 57, 305-306.
- Augustine, M.S. (1959). The school newspaper mirrors the school. *School Activities*, 31 (2), 51-52.
- Austin, A.E. (1959). What can be done to spur recruitment for journalism? *Journalism Educator*, 14 (3), 16-23, 27.
- Austin, D.B., W. French & J.D. Hull. (1962). American high school administration. New York: Holt, Rinehart & Winston.
- Avery, K.B. & R.J. Simpson. (1987). The constitution and student publications: A comprehensive approach. *Journal of Law and Education*, 16 (1), 1-61.
- Azimov, S. (1957, Jan. 14). How the tape recorder can make your students newspapermen! *Senior Scholastic* (Scholastic Teacher edition), 9T.
- Babb, J. (2005). The program works yearbook curriculum. Eden Prairie, Minn.: LifeTouch.
- Babcock, R. (Ed.). (1983). Your thoughts: The story of amateur journalism. New York: Fossils.
- Backer, J., J. Carter & W.E. Garets. (1966). Collection of studies concerned with secondary school journalism. Compiled by Committee for Secondary Education Research Division of AEJ. Manhattan, Kan.: Kansas State University Department of Journalism and Kansas State University Press.
- Backus, F.E. (1952, May). Our high school newspaper. *American Business Education*, 8, 247-248.
- Bailer, A.C. (1995). Learning through publishing: Why we must sponsor student newspapers. *English Journal*, 84 (7), 66-67.
- Bailey, J.A. (1952). A low cost annual for a small school. *Texas Outlook*, 36 (1), 14-16.
- Baker, D.L. (1959). The student newspaper. *NASSP Bulletin*, 43 (249), 62-66.
- Baker, K. (1940, September). English and junior high journalism. *School & Community*, 26, 243-244.
- Balazs, E.E. (1970). High school journalism is dead! dead! dead! *English Journal*, 59 (9), 1283-1284.
- Balish, H. (1958). Junior journalists. *High Points*, 40 (2), 67.
- Ballard, B.J. (1938, February). Grading system for high school journalism. *California Journal of Secondary Education*, 13, 112-113.
- Bard, R. (1980). Newswriting guide: A handbook for student reporters. Tacoma, Wash.: The Writer's Helpers (R & M Press).
- Barker, B. (1951). Humor in school papers. New York: Columbia Scholastic Press Association, Columbia University.

- Barker, B. (1967). Humor hints for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Barrett, J.M. (1998, Summer). Participants provide mixed reports about learning from Channel One. *Journalism and Mass Communication Educator*, 53 (2).
- Barten, H. (1945). How free is the school press? *Education Digest*, 11 (4), 49-51.
- Bartlett, L.D. (1992). The closing of the schoolhouse gate on student speech: An irony and an opportunity on the 200th anniversary of the Bill of Rights. *High School Journal*, 76 (1), 30-39.
- Bartlett, R. (1925). Can we defend the high school newspaper. *English Journal*, 14 (10), 645-648.
- Barto, P. (1935, October). High school annual from the art editor's point of view. *Design*, 37, 32-26+.
- Bartrom, L. (2008). Believing in stardust: The rationale and history of a California secondary level television production course written to fine arts standards. *TechTrends: Linking Research and Practice to Improve Learning*, 52 (1), 70-72.
- Barnhill, D. (1965). Many values are derived from school publications. *Clearing House*, 39 (9), 539-545.
- Barlow, R.R. (1934, March). Can editors and teachers get together? *Quill*, 22, 3.
- Barr, L.S.M. (1946, March). Printer's advice to school journalists. *Catholic Education Journal*, 44, 173-175.
- Bash, R. (1949). The school newspaper- Functional part of the school program. *Teachers College Journal*, 21 (3), 57,66-67.
- Bass, A.N. (1942, Oct. 5). School newspaper. *Scholastic*, 41, 21.
- Basic publication fundamentals. (1976). New York: Columbia Scholastic Press Association, Columbia University.
- Bastian, G.C. (1926). Graded exercises in news editing: A course in newspaper methods and standards of copyreading and news and feature story structure, in thirty-three lessons, for us in high schools and colleges. New York: Macmillan.
- Bastian, G.C. & L.D. Case. (1946). Around the copydesk: Graded exercises in news editing, for use as a practical-manual with editing the day's news. New York: Macmillan.
- Batchelder, A. (1931, March). Publicity through the school paper. *Libraries* 36, 141-142.
- Bates, I.H. (1950). Case of the annual. *Texas Outlook*, 34 (7), 23.
- Bay, D. (1975-'76). A look at censorship. *Matrix*, 12-13.
- Baylor trains journalism teachers for racial high schools. (1969). *Journalism Educator*, 24 (3), 22.
- Beach, F.A. (1936, January). What should the high school paper print? *Kansas Teacher*, 42, 6-7.
- Bean, B.N. (1940). The duplicated school newspaper. National Duplicated Press Association.
- Beattie, J.W. (1943). Journalism awards? Yes! *School Activities*, 15 (4), 123-124, 144.
- Beattie, J.W. (1943). School publications present opportunities unlimited. *School Activities*, 15 (3), 89-91.

- Beaumont, R. (1995). Start the presses! *Executive Educator*, 17 (12), 26-27.
- Becker, L.B., J.W. Fruit & S.L. Caudill. (1984). The training and hiring of journalists. Norwood, N.J.: Ablex Publishing.
- Becker, L.B. & S.L. Caudill. (1987). The training and hiring of journalists. Santa Barbara, Calif.: Praeger.
- Becker, L.B., J.Y. Han, D. Wilcox & T. Vlad. (2014). The effects of pre-university study of journalism on entry to the job market. *Journalism & Mass Communication Quarterly*, 91 (2), 344-356.
- Becklund, L. (2001). Creating a network of young reporters. *Nieman Reports*, 55 (1), 49.
- Beeson, C.D. (1963). Journalism, a pragmatic approach to democracy. *Journal of Secondary Education*, 38 (7), 58-63.
- Beginning course in journalism. (1931). Minneapolis, Minn.: National Association of Journalism Advisers.
- Bellman, C.J. (1961). High school journalism in North Dakota. *Journalism Educator*, 16 (3), 58-59, 68.
- Benedict, M. (1985). The computer connection: Putting computers to work in high school publication programs. Bloomington, Ind.: School of Journalism, Indiana University.
- Benedict, M. (1967). Freedom of the high school press. *NEA Journal*, 56 (9), 64-66.
- Benedict, M., et al. (1976, Summer). High school students and the newspaper: Educating media consumers. *Journalism Quarterly*, 53 (2), 280-286.
- Benedict, M. (1961, January). Indiana adviser describes work of successful news bureau. *The Bulletin*, 18 (3), 17-19.
- Benedict, M. (1982). Principal's guide: High school journalism. Iowa City, Iowa: University of Iowa.
- Benedict, M., D.H. Weaver & J.H. Altschull. (1976). High school students and the newspaper: Educating media consumers. *Journalism Quarterly*, 53 (2), 280-286.
- Bennett, E.E. (1932). What high-school pupils read in school papers. *School Review*, 40 (10), 772-780.
- Bennett, G.L. & J.W. Andrews. (1931, May). Art in the year book. *New York State Education*, 18, 854-857.
- Benson, I. (1932). Fundamentals of journalism. New York: Prentice-Hall.
- Benson, I. (1934). Fundamentals of journalism. New York: Prentice-Hall.
- Benson, R.M. (1939). Principles of school yearbook production and management. San Francisco: Yearbook Publishing Co.
- Bentel, D. (1955, Dec. 24). Good teachers needed for h.s. journalism. *Editor & Publisher*, 40.
- Bentley, J.T. (1940). Journalism for the ear. *NEA Proceedings*, 78, 528-532.
- Benz, L.G. (1959). Summer journalism workshops for high school students. *Journalism Quarterly*, 36 (1), 53-56.
- Benz, L. & H.G. Dawson, Jr. (1962). The newspaper adviser's handbook: Practical suggestions and ideas for publishing the high school newspaper. Iowa City, Iowa: Quill & Scroll

Foundation.

- Berens, H.A. (Ed.). (1930). Best creative work in American high school. Iowa City, Iowa: National Honorary Society for High School Journalists.
- Berens, H.A. (Ed.). (1931). Best creative work in American high school. Iowa City, Iowa: National Honorary Society for High School Journalists.
- Berger, N. (1968, Spring). A newspaper and “our town.” *High Points*, 29-30.
- Berkman, R.L. (1970). Students in court: Free speech and functions of schooling in America. *Harvard Educational Review*, 40 (4), 567-595.
- Berkow, P. & A. Berkow. (1995). News writing: High school teacher’s guide. Radnor, Pa.: Annenberg Foundation. (Note: Also offered in video format)
- Bernadette, M. (1938, September). Class paper organized. *Catholic School Journal*, 39, 231.
- Bernstein, A. & M. Alan. (2009, November). Lights! Camera! Action! *Principal Leadership*, 10 (3), 24-28.
- Berry, T.E. (1946). The school paper- An appraisal. *English Journal*, 35 (7), 400-401.
- Bertrand, M. (1958). The journalism adviser and his extra assignment. *NEA Journal*, 47 (5), 334.
- Better yearbooks through better planning. (1955). Boston: S.D. Warren Co.
- Bibliography on high school publications. (1925). New York: Teacher’s College Bulletin, Columbia University.
- Bickel, M.K. (1943). Educational possibilities of a school newspaper. *School Activities*, 14 (8), 303-304.
- Bidner, J. & J. Bidner. (1998). Yearbook photography: Your guide to classbook photography. Rochester, N.Y.: Eastman Kodak.
- Bing, R. (1953). The case for the fall delivery yearbook. *Texas Outlook*, 37 (2), 20-21.
- Bing, R. (1953). How do you elect school editors? *School Activities*, 24 (7), 219-220.
- Bing, R. (1953). The school newspaper...a laboratory for democracy. *Texas Outlook*, 37 (8), 20-21.
- Bing, R. (1953). What should not go in the yearbook. *School Activities*, 24 (8), 251-253.
- Bingham, H.R. (1931, May). Why not a course in journalism? *New York State Education*, 18, 851-852.
- Birmingham, J. (Ed.). (1970). Our time is now: Notes from the high school underground. New York: Praeger.
- Birmingham, J. (Ed.). (1971). Our time is now: Notes from the high school underground. London: Corgi Childrens.
- Birney, F.R. (1931). Sponsoring a high school paper. *Texas Outlook*, 15 (June), 47.
- Bischoff, S. & D.M. Klos. (2002, March). Start the presses. *American Editor*, 77 (2), 11.
- Bissmeyer, O.E. (1954, November). Values moral and spiritual stressed in school publications. *Kentucky School Journal*, 33, 16-17.
- Bixler, F.M. (1970). What is a good high school newspaper? *English Journal*, 59 (1), 119-121.
- Black, J.N. (1983). Managing the student yearbook: A resource for modern yearbook management and design. Dallas, Texas: Taylor Publishing Co.

- Blackham, R. (1955, September-October). Journalism teachers have problems of selling their administrators. *Student and Publisher*, 4, 17.
- Blackmon, C.R. (1977, January). Do principles need guidelines on First Amendment rights of student press. Bureau of Educational Materials and Research, College of Education. Baton Rouge, La.: Louisiana State University.
- Blackmon, C.R., E.J. Broussard & W.R. Mundt. (1978). Before you judge our next student press First Amendment case. *Phi Delta Kappan*, 60, 105-107.
- Blackwell, R.E. (1939). Journalism: A medium for social integration. *School Review*, 47 (7), 551-552.
- Blakely, D. & C. Evans. (1991). A complete guide to yearbook journalism. Sylvania, Ohio: Advise Publications.
- Blanchard, M. (1999). Taking issues: A student's guide to publications law. Minneapolis, Minn.: Jostens.
- Blankenburg, R.M. (1971, July-August). Civil rights of public school student. *Current*, 35-42.
- Blayney, M. (1954, January-February). Journalism group will give lift to individual teachers. *Student and Publisher*, 2, 11-12.
- Bleyer, W.G. (1919). Journalistic writing in high school and college. *English Journal*, 8 (10), 593-601.
- Bobkowski, P. (2009). Religion inside the schoolhouse gate: Gatekeeping forces and religion coverage in public high school newspapers. *Religion and Education*, 36 (3), 54-70.
- Bobkowski, P., M. Goodman & C.P. Bowen. (2012). Student media in U.S. secondary schools: Associations with school demographic characteristics. *Journalism Educator*, 67 (3), 252- 266.
- Boehringer, C.L. (1927). The school paper—Student publications. *The Arizona Teacher & Home Journal*, 15 (4), 260-263.
- Bohle, R.H. (1984). From news to newsprint: Producing a student newspaper. Englewood Cliffs, N.J.: Prentice-Hall.
- Bolge, G.R. (1939). School paper dept. helps reading skills. *Clearing House*, 13 (6), 369.
- Bond, F. (1961). An introduction to journalism. New York: Macmillan.
- Boner, J.R. (1940). Do publications need overhauling? *School Activities*, 11 (9), 363-364, 397.
- Boner, J.R. (1939). Duplicated school newspapers. *Nation's Schools*, 24 (6), 61.
- The book of counsel: A guidebook for year book publishers. (1929). Kansas City, Kan.: Burger-Baird Engraving.
- Book of design. (undated). Dallas, Texas: Taylor Publishing.
- Bookcrafters catalog of yearbook layouts. (1951). Philadelphia, Pa.: Dorville Corporation.
- Booth, W.E. (1959). The school paper, and yearbook, too. *School Activities*, 30 (5), 157-158.
- Borah, L.A. (1925). News writing for high schools. Boston: Allyn and Bacon.
- Boram, W.A. (1962). Improving scholastic journalism. *Clearing House*, 37 (4), 242-244.
- Boslaugh, D.R (1942). Your school paper. *Montana Education*, 18 (April), 6.
- Bosmajain, H.A. (1989). The freedom to publish. New York: Neal-Schuman Publishers.

- Bosmajian, H.A. (1986). The judiciary's use of metaphors, metonymies and other tropes to give First Amendment protection to students and teachers. *Journal of Law & Education*, 15(4), 439-463.
- Bossing, N.L. (1955). *Principles of secondary education*. Englewood Cliffs, N.J.: Prentice-Hall.
- Boutwell, W.D. (Ed.). (1962). *Using mass media in the schools*. New York: Appleton-Century-Crofts.
- Boutwell, W.D. (1955). School papers: Opportunities and procedures. *NASSP Bulletin*, 39 (212), 74-78.
- Bowen, C.P. (1998). What are your students publishing on the web? *School Administrator*, 55, 27-29.
- Bowen, C.P. & S.H. Tantilto. (2002). *Applying NCTE/IRA standards in classroom journalism projects: Activities and scenarios*. Urbana, Ill.: National Council of Teachers of English.
- Bowen, J. (1976, January). *Captive Voices: Another look*. Manhattan, Kan.: Journalism Education Association.
- Bowen, J. (1988). Responsibility: The key to scholastic journalism. *NASSP Bulletin*, 72 (511), 19-20.
- Bowers, T.A. (1974). Student attitudes toward journalism as a career. *Journalism Quarterly*, 51, 265-270.
- Bowmar, T.W. (1935). School publications. *Education*, 56 (2), 86-92.
- Boyd, J.A. (1960). High school journalism instruction in Indiana. *Journalism Quarterly*, 37 (4), 586-587.
- Boyd, J.A. (1960). High school newspaper advisers in Indiana and their instructional program in journalism. *Teachers College Journal*, 31 (5), 119-120.
- Boyd, J.A. (1961). Journalism gave them a start. *School Activities*, 32 (7), 205-206.
- Boyd, J.A. (1960, November). Journalism, stepchild with promise. *Indiana Teacher*, 132-137.
- Boyd, J.A. (1961). Journalism, stepchild with promise. *School Activities*, 32 (9), 273-275.
- Boyle, R.L. (1947). Devising a journalism curriculum. *English Journal*, 36 (4), 188-191.
- Boyle, R.L. (1949, September). School publications: Consider your features. *Catholic School Journal*, 49, 239-240.
- Boyle, R.L. (1952). Student publications. *NASSP Bulletin*, 36 (184), 57-73.
- Boyle, R.L. (1952). *Yearbook headlines*. Baltimore, Md.: H.G. Roebuck Co.
- Bradley, R. (1954). If not gossip- What then? *School Activities*, 26 (3), 100-102.
- Brannen, E.M. (1935). Is high school journalism worthwhile? *The Matrix*, 10 (4-5), 11-12.
- Branscombe, A. (1979). Raising hell and printing the news— In high school? *English Journal*, 68 (7), 47-49.
- Brantley, R.L. (1933). Has journalism a place in the English curriculum? *English Journal*, 22 (6), 477-485.
- Brassler, W. & T.E. Rolnicki. (2001). *NSPA newspaper guidebook*. Minneapolis, Minn.: National Scholastic Press Association.
- Bratt, H.M. (1954). Blair high's lively Latin newspaper. *Clearing House*, 29 (1), 50-52.

- Bremer, E.H (1939). Making the yearbook pay its way. *Nation's Schools*, 23 (4), 29-31.
- Breneider, S.G. (1925, September). Art in high school periodicals. *School Arts Magazine*, 25, 34-36.
- Brewer, W. (1950). Should the school newspaper have a censor? *School Activities*, 21 (8), 251-252, 271.
- Brewington, L. (1950, November). Preparation of copy for a school paper. *Industrial Arts & Vocational Education*, 39, 352.
- Brewington, L. (1929, December). Preparing copy for the high-school paper. *Independent Education Magazine*, 31, 227.
- Brewington, L. (1959). Student advertising will pay dividends. *School Activities*, 30 (7), 215-217.
- Bridges, W. (2003). Dear Viola: Reporting, writing and editing for the student journalist. Indianapolis, Ind.: Alta Villa Publishing.
- Brier, H.M. (1954). The school paper is a public relations medium. *School Executive*, 73 (7), 84-85.
- Bright, M.H. (1979). The Constitution, the judges, and the school administrator. *NASSP Bulletin*, 63, 74-83.
- Brink, G. (1911). School publications. *National Education Report*, 590.
- Brink, W.G. (1940). High-school pupils' interests in magazines and newspapers. *School Review*, 48 (1), 40-48.
- Brinkman, D. & D. Jugenheimer. (1977). Simple project tells why students chose journalism. *Journalism Educator*, 32 (1), 44-45, 60.
- Brock, B. (1963). School publications and the school administration. *NASSP Bulletin*, 47 (280), 145-151.
- Brock, C. (1938). Rocket heads for school papers. *School Activities*, 10 (1), 20.
- Brossman, D.G. (1945). School newspaper production. *Industrial Arts and Vocational Education*, 34 (4), 186-188.
- Broussard, J. & R. Blackmon. (1977, July). On the basis of knowledge or values? Principals judge First Amendment cases that affect high school newspaper. (Research Rep. Vol. 1, No. 1). Baton Rouge, La.: Journalism Extension Service, School of Journalism, Louisiana State University.
- Broussard, E.J. & C.R. Blackmon. (1978, Winter). Advisers, editors, and principals judge First Amendment cases. *Journalism Quarterly*, 55, 797-799.
- Brown, C.H. (1961). Reader's guide to the literature of journalism: A selected, annotated bibliography for the general reader and student. University Park, Pa.: School of Journalism, Pennsylvania State University.
- Brown, K. (1993). Video production in the classroom: Creating success for students and schools. *TechTrends*, 38 (3), 32-35.
- Brown, M.M. (1933). Leadership among high school pupils. New York: Teachers College, Columbia University.

- Brown, M.M. (1940). School paper on a new basis. *School Activities*, 12 (3), 105-106.
- Brown, W.M. (1988). Certification of the high school journalism teacher. *NASSP Bulletin*, 72 (511), 27-29.
- Browning, R.W. (1938). Every pupil works on school paper. *Clearing House*, 13 (3), 172-173.
- Brownlee, R.E. (1924). Building morale and motivating instruction with a high school newspaper. *University High School Journal*, 4 (12), 217-231.
- Brownlee, R.E. (1930, February). Compiling a handbook for the high school newspaper staff. *University (of California) High School Journal*, 9, 325-259.
- Brunett, J.F. (1948). Student newspapers mean high morale. *School Activities*, 19 (7), 222-223.
- Bruschke, J. & M.H. George. (1999). Verbal skills and the value of scholastic journalism. *Journalism & Mass Communication Educator*, 54 (3), 65-72
- Bryant, P.T. (1945). High-school journalism. *English Journal*, 34 (9), 524.
- Bryks, H. (1988, Winter). A lesson in school censorship: Hazelwood v. Kuhlmeier. *Brooklyn Law Review*, 55, 291.
- Buchanan, E.T. (Ed.). (1972?). Independence for the student press. Virginia Beach, Va.: Education/Law Research Associates.
- Buckley, E.A. (1931, May). Personal aspects of school journalism. *New York State Education*, 18,865+.
- Buel, C.R. (1953). Get the scoop before the deadline. *School Activities*, 25 (2), 67-68.
- Buelow, R. (1954, January). Report on newspaper advisers. *The Balance Sheet*, 35, 230.
- Buffalo Law Review*. (1978, Spring). Comment: First Amendment, high school students, and the possibility of psychological harm. 27, 375-94.
- Buffington, C. & D.L. Bacon. (1966, November). Publish a magazine. *Arizona Teacher*, 56, 13+.
- Building a better yearbook. (1959). Atlanta, Ga.: Foote & Davies, Inc.
- Buller, T.J. (2013). The state response to Hazelwood v. Kuhlmeier. *Maine Law Review*, 66(1), 89-162.
- Buller, T.J. (2010). Stirring the pot: Policies that give your student journalists the freedom to learn benefit the students and the district, too. In *Student Press Law Center Report*, 24-26. Reprinted from *American School Board Journal*, 197 (6).
- Buller, T.J. (2011). Subtle censorship: The problem of retaliation against high school journalism advisers and three ways to stop it. *Journal of Law & Education*, 40 (4), 609-658.
- Bumpus, J.O. (1942). Awards in journalism. *School Activities*, 14 (2), 49-50.
- Bumpus, J.O. (1942). Each year our pupils get out an issue of a local paper. *Clearing House*, 17 (4), 215.
- Bumpus, J.O. (1942). Journalists edit county weeklies. *School Activities*, 13 (9), 344.
- Bunker, H.S., et al. (1927). The business department of school publications. Iowa City, Iowa: Lombard Press.
- Bunker, H.S., G.H. Gallup, W.H. Harper & C.H. Stout. (1932). The business department of school publications. Iowa City, Iowa: Lombard Press.
- Bunnell, E.B. (1952). Fundamentals for school magazines and official C.S.P.A. scorebooks for

- general, literary, and literary-art magazine. New York: Columbia Scholastic Press Association, Columbia University.
- Burger, B. (1931, February). Organization of a school paper. *High Points*, 13, 52-54.
- Burger, B. (1934). Elementary journalism class in Abraham Lincoln High School. *High Points*, 16 (3), 45.
- Burgoon, J.K., M. Burgoon, D.R. Bullier, R. Coker & D.A. Coker. (1986). Minorities and journalism: Career orientations among high school students. *Journalism Quarterly*, 64, 434-443.
- Burkholder, C.C. (1914). An eighth-grade newspaper. *Elementary School Teacher*, 14, 418-422.
- Burks, C.S. (1966). Problems and suggested solutions by a high school principal concerning student publications. *Clearing House*, 40 (5), 276-279.
- Burns, M.S. (1953). The school yearbook. *School Activities*, 24 (7), 218-219.
- Burum, D.H. (1942, February). Code of ethics. *Sierra Education News*, 38, 10+.
- Bush, C. (1932). Editorial thinking and writing: Informative reading for students and professionals. New York: Appleton.
- Buss, W.G. (1989). School newspapers, public forum, and the First Amendment. *Iowa Law Review*, 74, 505-544.
- Bustrum, D., C. Hallenbeck & A. Rittger (Eds.). Practical ideas for teaching journalism. Santa Ana, Calif.: Southern California Journalism Education Association.
- Butler, C.H. (1929). The high-school annual rejuvenated. *English Journal*, 18 (2), 119-128.
- Butler, K. (2006). The next generation. *Columbia Journalism Review*, 44(5), 38-41.
- Butler, K. (2006). The scoop on school newspapers. *Writing*, 29 (3), 8-12.
- Button, B. (undated). The editing workbook. Detroit, Mich.: The Detroit Free Press.
- Butts, H.L. (1934, October). Journalism's place in the sun. *Sierra Education News*, 30, 48.
- Byron, D. (1978). Journalism in the English nest. *Media and Methods*, 15, 36-38.
- Byrne, R.R. (1948). Experience in publishing first high school yearbook. *School Activities*, 19 (5), 174.
- Cajetan, Brother. (1937, March). Getting students to write for the school magazine. *Catholic School Journal*, 37, 71-73.
- Callihan, C. (1998). Race and participation in high school journalism. *Newspaper Research Journal*, 19 (1), 45.
- Callihan, E.L. (Ed.) (1941). Drake creative awards- Best creative work in Iowa high schools. Des Moines, Iowa: Department of Journalism, Drake University.
- Callihan, E.L. (Ed.) (1942). Drake creative awards- Best creative work in Iowa high schools. Des Moines, Iowa: Department of Journalism, Drake University.
- Callihan, E.L. (Ed.) (1943). Drake creative awards- Best creative work in Iowa high schools. Des Moines, Iowa: Department of Journalism, Drake University.
- Callihan, E.L. (Ed.) (1944). Drake creative awards- Best creative work in Iowa high schools. Des Moines, Iowa: Department of Journalism, Drake University.
- Callihan, E.L. (Ed.) (1945). Drake creative awards- Best creative work in Iowa high schools. Des

- Moines, Iowa: Department of Journalism, Drake University.
- Callihan, E.L. (1941). Publicizing the school. *Phi Delta Kappan*, 23 (8), 285-286.
- Campbell, D.S. (1936). The education of secondary school teachers. Nashville, Tenn.: George Peabody College of Education.
- Campbell, G. (1926). The creative-writing class in the university high school. *School Review*, 34 (1), 25-35.
- Campbell, H.B. (1960). Are you considered a swindler, a free-loader, or just a pest? You need not be any of these, if you sell the advertising for your school publication! *School Activities*, 31(6), 171-173.
- Campbell, K.R. & L.R. Campbell. (1948). Exit: Feature shortage; Enter: Feature surplus. *School Activities*, 19 (6), 181-182.
- Campbell, L.R. (1938). Better journalism instructors. *Junior College Journal*, 8 (7), 360-362.
- Campbell, L.R. (1969). Business policies and procedures of high school newspapers. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1963). A capsule history of the school press. *School Activities*, 35 (4), 103-106.
- Campbell, L.R. (Ed.) (1946). Careers in journalism. Chicago: Quill & Scroll Foundation, Northwestern University.
- Campbell, L.R. (Ed.) (1949). Careers in journalism. Chicago: Quill & Scroll Foundation, Northwestern University.
- Campbell, L.R. (1937). The case for journalism. *Phi Delta Kappan*, 20 (4), 122.
- Campbell, L.R. (1939). Credit evaluation of school paper. *Quill and Scroll*, 13, 24.
- Campbell, L.R. (1967). Connecticut's first school newspaper. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1940). Consider scholastic journalism. *Wilson Library Bulletin*, 14 (5), 369-370.
- Campbell, L.R. (1939). A court of world law. *Rotarian*, 54 (3), 40.
- Campbell, L.R. (1943). Covering junior college war news. *Junior College Journal*, 13 (6), 293-294.
- Campbell, L.R. (1975). Dates early student publications were founded in secondary schools. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1975). Dos and don'ts for an alert staff. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1942). Early student publications. *School Activities*, 14 (2), 52.
- Campbell, L.R. (1933). Editing the curriculum. *School and Society*, 37 (948), 251-252.
- Campbell, L.R. (1929, Sept. 9). Education for peace. *Journal of Education*, 110, 161.
- Campbell, L.R. (1940). Educational backgrounds of journalism teachers. *School and Society*, 51 (1308), 86-90.
- Campbell, L.R. (1954). Effective news coverage. *School Activities*, 25 (7), 226-227.
- Campbell, L.R. (1975). Evaluating student journalists. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1972). Evaluative criteria for high school textbooks in journalism and mass media. Tallahassee, Fla.: Quill & Scroll Society.

- Campbell, L.R. (1974). Financing the yearbook, 1972; Yearbook contrasts and specifications, 1972; Freedom of communication in senior high schools; Does advertising really pay? What you can learn from 765 leads; Senior high school libraries neglect journalism-mass media resources; Scope of student publications in Florida nonpublic high schools. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1968). Five factors in the success of high school newspapers. Iowa City, Iowa: Quill & Scroll.
- Campbell, L.R. (1930). Five-year program. *Educational Screenings*, 9 (Dec. 30), 161.
- Campbell, L.R., H.E. Heath & R.V. Johnson. (1950). A guide to radio-tv writing. Ames, Iowa: Iowa State College Press.
- Campbell, L.R. (1942). High school journalism and the war. *High School Journal*, 25 (5), 219-220.
- Campbell, L.R. (1971). The high school magazine. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1938). The high-school newspaper as a house organ. *Clearing House*, 12 (6), 358-359.
- Campbell, L.R. (1968). The high school newspaper as a medium of goodwill. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1968). The high school newspaper as a public relations medium, and other studies. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1971). High school newspapers in Alaska, Hawaii, North Carolina, and bibliographies. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1940). A high school newspaper is the most important extra-curricular activity. *Education Press Bulletin*, 31 (1), 6-8.
- Campbell, L.R. (1974). High school newspaper problems; Expectations for newspaper staff members; Cooperative efforts to solve school press; The newsmagazine—Asset or liability; Newspaper advisers and freedom of the press (Exploratory Studies). Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1974). High school publications in Rhode Island. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1974). High school publications in South Carolina. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1974). High school publications in South Dakota. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1954). Highschool students can derive many benefits from journalism. *NEA Journal*, 43 (9), 579-580.
- Campbell, L.R. (1946). How principals help the school press. *School Activities*, 17 (6), 224-225.
- Campbell, L.R. (1970). The human equation and the school newspaper. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1945). Improve the editorial page. *School Activities*, 16 (7), 262.
- Campbell, L.R. (1945). Improve the sports page. *School Activities*, 16 (8), 287-288.

- Campbell, L.R. (1938). In quest of patriotism. *Nation's Schools*, 22 (3), 42.
- Campbell, L.R. (1931). Introducing visual aids. *School Executives Magazine*, 50 (9), 432, 444, 446.
- Campbell, L.R. (1971). Is the high school newspaper primarily a public relations medium? Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1971). Journalism in Florida junior high schools. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1940). Journalism in high school. *Curriculum Journal*, 11 (2), 72-75.
- Campbell, L.R. (1969). Journalism programs in middle west high schools. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1939). Journalism's obstacle race. *School Activities*, 11 (4), 141-142.
- Campbell, L.R. (1943). Judge your school newspaper. *School Activities*, 14 (5), 167, 188.
- Campbell, L.R. (1932). Junior college journalism. *English Journal*, 21 (9), 727-733.
- Campbell, L.R. (1968). List of dates of early high school publications in New York state. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1939). Let's be journalistic! *Scholastic*, 34 (3), 21E-22E.
- Campbell, L.R. (1944). Make a merchandising calendar. *School Activities*, 15 (6), 191.
- Campbell, L.R. (1937, December). Make way for journalism. *Secondary Education*, 6, 205-206.
- Campbell, L.R. (1974). Maryland high school publications. Tallahassee, Fla.: Quill & Scroll Studies.
- Campbell, L.R. (1969). Measure the content of your high school newspaper. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1959). More journalism study needed- not less. *Journalism Educator*, 14 (2), 11-13.
- Campbell, L.R. (1936). New publication activities. *School Activities*, 8 (3), 114.
- Campbell, L.R. (1954). The newspaper adviser. *School Activities*, 25 (6), 186-187.
- Campbell, L.R. (1946). Newspaper critical services. *School Activities*, 17 (5), 173-174.
- Campbell, L.R. (1972). Newspaper guidelines for high school journalists. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1947). Newspaper staff manuals. *School Activities*, 19 (1), 17, 37-38.
- Campbell, L.R. (1974). North Carolina high school publications since 1900. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1964). Organizing university courses in co-curricular activities. *School Activities*, 35 (8), 247-249.
- Campbell, L.R. (1944). Plan a consumer survey. *School Activities*, 15 (5), 152.
- Campbell, L.R. (1946). Presenting student opinion. *School Activities*, 17 (7), 253-254.
- Campbell, L.R. (1945). Press convention programs. *School Activities*, 17 (4), 130-132.
- Campbell, L.R. (1941). The principal and journalism. *Phi Delta Kappan*, 23 (8), 284-285.
- Campbell, L.R. (1976). Principals' attitudes toward student journalism and freedom of the press. Iowa City, Iowa: Quill & Scroll Foundation.

- Campbell, L.R. (1944). *Principal's guide to high school journalism*. Chicago, Ill.: Quill & Scroll Foundation/Northwestern University.
- Campbell, L.R. (1947). *A principal's guide to high school journalism*. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1957). *A principal's guide to high school journalism*. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1966). *A principal's guide to high school journalism*. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1971). *A principal's guide to high school journalism*. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1954). Publishing school newspapers develops leadership. *School Activities*, 25 (5), 155-157.
- Campbell, L.R. (1959). Promoting publication circulation. *School Activities*, 30 (9), 267-269.
- Campbell, L.R. (1944). Publication staff promotions. *School Activities*, 15 (8), 282.
- Campbell, L.R. (1962). The quest for ytilauq. *School Activities*, 33 (6), 163-165.
- Campbell, L.R. (Ed.). (1975). *Quill and Scroll newspaper and newsmagazine evaluation score book and judges review*. Iowa City: Quill & Scroll.
- Campbell, L.R. (1946). Rating school newspapers. *School Activities*, 17 (8), 288-291.
- Campbell, L.R. (1937). Retarded teacher. *Nation's Schools*, 20 (4), 27-28.
- Campbell, L.R. (1969). *The role, beginnings, membership, and services of high school press associations in the United States*. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1943). Scholastic journalism and the war. *School Activities*, 14 (9), 327, 336.
- Campbell, L.R. (1942). Scholastic journalism is English at its best. *School Review*, 50 (10), 703-708.
- Campbell, L.R. (1940). School publications: Asset or liability? *California Journal of Secondary Education*, 15 (8), 485-487.
- Campbell, L.R. (1979). *School newspaper management: A self-appraisal scale*. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1946). The school press grows up. *School Activities*, 17 (9), 330, 348.
- Campbell, L.R. (1947). School press style sheets. *School Activities*, 28 (5), 147-148.
- Campbell, L.R. (1947). Schools of journalism help the school press. *School Activities*, 18 (7), 215.
- Campbell, L.R. (1944). Selecting publication staffs. *School Activities*, 15 (6), 204.
- Campbell, L.R. (1933). Shall journalism be taught in junior college? *Junior College Journal*, 3 (7), 380.
- Campbell, L.R. (1930). So pupils may know. *School and Society*, 32 (832), 762-763.
- Campbell, L.R. (1972). *Space and equipment guidelines for student publications*. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1937). Streamline your publications. *School Activities*, 9 (3), 128-129.
- Campbell, L.R. (1945). Student journalism and the post-war era. *School Activities*, 17 (1), 16.

- Campbell, L.R. (1970). Student press copes with high school unrest. 1970 and seven other studies. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1959). Student publication accounting. *School Activities*, 30 (9), 22.
- Campbell, L.R. (1964). Student publication advisers and the study of public relations. *School Activities*, 35 (9), 261-262.
- Campbell, L.R. (1959). Student publication budgeting. *School Activities*, 31 (4), 115-117.
- Campbell, L.R. (1960). Student publication distribution. *School Activities*, 31 (7), 215-216.
- Campbell, L.R. (1931). Teacher counselling. *Education*, 51, 293-299.
- Campbell, L.R. (1930). Teacher misplacement. *School and Society*, 32 (827), 588-590.
- Campbell, L.R. (1970). Teachers are newsmakers. Iowa City, Iowa: Quill & Scroll Foundation.
- Campbell, L.R. (1969). Teenagers' attitudes toward the First Amendment. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1969). Teenagers' attitudes toward the hometown newspaper. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1969). Teenagers' media habits. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1938). Tell your editor. *Nation's Schools*, 22 (6), 23.
- Campbell, L.R. (1974). Tennessee high school publications. Tallahassee, Fla.: Quill & Scroll Society.
- Campbell, L.R. (1976). A tentative list of doctoral dissertations, masters' theses, and investigative studies on high school journalism in 1974. Tallahassee, Fla.: Quill & Scroll Studies.
- Campbell, L.R. (1974). Texas high school publications. Tallahassee, Fla.: Quill & Scroll Studies.
- Campbell, L.R. (1962). And then the principal said quickly: "and you'll be the newspaper adviser." *School Activities*, 33 (8), 239-240.
- Campbell, L.R. (1971). Three functions of the school newspaper. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1931). Togetherness in education. *Education*, 51, 345-348.
- Campbell, L.R. (1944). Training publication staffs. *School Activities*, 31 (1), 242.
- Campbell, L.R. (1939). Training sponsors for high school journalism. *Journalism Quarterly*, 16, 367.
- Campbell, L.R. (1937). Visual vitalization. *School and Society*, 45 (1162), 475-477.
- Campbell, L.R. (1964). The university course in supervising secondary school publications. *School Activities*, 35 (8), 227-228.
- Campbell, L.R. (1946). Want to know more about high school journalism? *School Activities*, 18 (2), 56.
- Campbell, L.R. (1940). Wanted: Publication experts. *Scholastic Executive*, 59 (11), 20-21.
- Campbell, L.R. (1938). Wanted: A school-conscious public. *School Executive*, 57 (7), 328-329.
- Campbell, L.R. (1942). War news in the scholastic press. *Scholastic Activities*, 13 (8), 337-338.
- Campbell, L.R. (1969). What high school students read in hometown daily newspapers. Iowa City, Iowa: Quill & Scroll Society.

- Campbell, L.R. (1964). Who is an all-around student? *School Activities*, 35 (7), 207-208.
- Campbell, L.R. (1950). Why ban gossip columns? *School Activities*, 21 (8), 244.
- Campbell, L.R. (1938). Why schools of journalism? *School and Society*, 47 (1216), 508-511.
- Campbell, L.R. (1931, April). Will the Movietone motivate? *Educational Screenings*, 10, 110.
- Campbell, L.R. (1967). Wilmington high paper dates back to 1861. Iowa City, Iowa: Quill & Scroll Society.
- Campbell, L.R. (1938). A word for the janitor. *Nation's Schools*, 21 (1), 63.
- Campbell, L.R. (1954). Writing the news. *School Activities*, 25 (9), 280-281.
- Campbell, L.R. (1943). Yearbooks in wartime. *School Activities*, 14 (6), 205-206.
- Campbell, L.R. (1938). Youth ploughed under. *School Executive*, 57 (8), 357, 374.
- Campbell, L.R. & J.P. Jones. (1942). Effective news reporting. New York: Macmillan.
- Campbell, L.R. & J.P. Jones. (1949). News beat: Workbook in reporting. New York: Macmillan.
- Campbell, L.R. & R. Murphy. (1966). Journalism activities in Kentucky public and non-public high schools in 1966. Tallahassee, Fla.: Quill & Scroll Studies.
- Campbell, L.R. & R.E. Wolseley. (1961). How to report and write the news. Englewood Cliffs, N.J.: Prentice-Hall.
- Campbell, L.R. & R.E. Wolseley. (1949). Newsmen at work: Reporting and writing the news. Boston: Houghton Mifflin Co.
- Cannon, C.L. (Ed.). (1924). Journalism: A bibliography. New York: New York Public Library.
- Carr, K. (1935, January). The school newspaper. *Los Angeles School Journal*, 18, 11.
- Carr, M.C. & C.F. Faber. (1982). The high school principal and student publications. *Clearing House*, 56, 178-182.
- Carr, W.G. (1958). Expanded horizons. *Education Digest*, 23 (6), 1-5.
- Carter, J.C. (1947). Balance school news. *School and Society*, 65 (1677), 125-126.
- Carter, J.C. (1947). Co-curricular news in best school papers. *Nation's Schools*, 40 (4), 32.
- Carter, J.C. (1947). Features make the school newspaper. *English Journal*, 36 (7), 353-356.
- Carter, J.C. (1946). Graduates want alumni news. *Nation's Schools*, 38 (3), 24.
- Carter, J.C. (1947). Reform your paper's features. *Journal of Education*, 130 (8), 260-261.
- Carter, J.C. (1947). The school paper and community news. *Journal of Education*, 130 (1), 15.
- Carter, J.C. (1949). Student editor, beware! *Journal of Education*, 132 (6), 171-172.
- Carter, J.C. (1964). Student newspapers and magazines in senior high schools of the Philadelphia metropolitan area. Philadelphia, Pa.: Temple University.
- Carter, J.C. (1947). Tapping all news sources. *Clearing House*, 22 (2), 85-86.
- Carter, J.C. (1946). Tell administration news in your school paper. *NASSP Bulletin*, 30 (142), 75-76.
- Carter, J.C. (1946). Where are the winning newspapers? *School Activities*, 17 (9), 327-328.
- Carter, J.C. (1947). Winning papers went to war. *School Activities*, 18 (6), 179-180.
- Carter, J.C. (1948). Review of The student editor's manual, by Jean Nash, in *School and Society*, 67 (1738), 301.
- Casiday, H.L. (1935). Journalism in the high schools of California. *California Journal of*

- Secondary Education*, 10 (8), 525-526.
- Cassidy, C.C. & V. Bashaw. (1941). Why not publish a shorthand newspaper? *Business Education World*, 22 (1), 5-7.
- Cason, C.E. (1930). Journalism at the crossroads. *English Journal*, 19 (4), 312-320.
- Castaneda, L. (2001, March 1). Preview: High school journalism—‘We’re trying to inspire folks to believe again’. *Columbia Journalism Review*, 39, 12.
- Catalogue: Southern newspaper library. (1954). Chattanooga, Tenn.: Southern Newspaper Publishers Association.
- Cathell, D. (1932, February). High school verse. New York: Columbia Scholastic Press Advisers Association.
- Cathell, D. (1941). Journalism pro tem. *Clearing House*, 7 (4), 57-59.
- Cathell, D. (1952). Journalism: Ragged and underfed stepchild. *Clearing House*, 27 (4), 236-241.
- Cathell, D. (1953). Journalism: Ragged and underfed stepchild. *The Bulletin*, 10 (1), 1-7, *Catholic School Journal*. (1939, February). More effective school paper. 39, 43.
- Caudle, H.L. (2000, October). *Principal Leadership*, 1 (2), 38, 40-41.
- Chace, E.K. (1936). The summer-camp newspaper. *Clearing House*, 10 (8), 474-476.
- Chamberlain, E. (1936, September). Material for the high school literary magazine from the class in creative writing. *Education*, 57, 44-50.
- Chandler, H.E. (1933, January). High school paper as interpreter of the school. *High School Teacher*, 9, 33-41.
- Charlton, G. (1951). Journalism survey. *Texas Outlook*, 35 (7), 24.
- Charnley, M.V. (1965, October). High school journalism: More than a school paper. *Minnesota Journal of Education*, 46, 21-22.
- Cheesman, M. (1964, November). How to put your student newspaper in the black. *School Management*, 8, 94+.
- Chemerinsky, E. (2000). Students do leave their First Amendment rights at the schoolhouse gates: What’s left of Tinker? *Law Duke Review*, 48, 527-546.
- Chestnut, C.R. (1998). Handbook for planning a minority journalism workshop for high school students. Honors thesis. Columbia, S.C.: University of South Carolina.
- Chicago Board of Education. (1958). Journalism. Chicago: Board of Education.
- Chisholm, L.L. (1953). The work of the modern high school. New York: Macmillan Co.
- Christina, M. (1961, January). Aid to creative writing in the high school. *Catholic Education Review*, 59, 43-48.
- Christine, M.A. (1963). An apology for journalism. *English Journal*, 52 (9), 682-692.
- Christman, L.D. (1968). Who’s going to teach journalism? *English Journal*, 57 (2), 236-237.
- Clark, B. (1919). Another experiment in problem teaching. *English Journal*, 8(4), 218-224.
- Clack, T.H. (1942, February). Do annuals pay? *Texas Outlook*, 26, 45-46.
- Clark, L.S. & R. Monserrate. (2011). High school journalism and the making of young citizens. *Journalism*, 12(4), 417-432.
- Clark, R.P. (1995). Free to write: A journalist teaches young writers. Portsmouth, N.H.:

Heinemann.

- Clark, S.C. & R. Monserrate. (2011). High school journalism and the making of young citizens. *Journalism*, 12 (4), 417-432.
- Clarke, J.J. (1974, April). Literary journalism deserves greater study in classroom. *Journalism Educator*, 29 (1), 32-35.
- Clayton, E. & G. Jacobsen. (1971). An analysis of court cases concerned with student rights, 1960-1971. *NASSP Bulletin*, 58, 49-53).
- Clearing House*. (1948). Findings: Publicity. 22 (9), 553.
- Clemons, M.J. (1988). When will principals have no need to worry about publications? *NASSP Bulletin*, 72 (511), 9.
- Clettenberg, J.E. (1939). *Pal-a-Times*- A school newspaper. *School Activities*, 11 (2), 77-78.
- Click, J.W., et al. (1993, Spring). Attitudes of principals and teachers toward student press freedom. *Journalism Educator*, 48 (1), 59-70.
- Click, J.W. (1995, Winter). Educating for the First Amendment. *Contemporary Education*, 66 (2), 86-88.
- Click, J.W. (1979). Journalism 484: Supervising school publications. Athens, Ohio: School of Journalism, Ohio University.
- Click, J.W. (1977). A model for short-term training of high school publications advisers. Athens, Ohio: Ohio University.
- Click, J.W. (1967). Purposes and values of yearbook advertising. *School Activities*, 38 (9), 13, 16.
- Click, J.W. (1964). Use and misuse of the critical services. *School Activities*, 35 (5), 150-151.
- Click, J.W. & L.L. Kopenhaver. (1988). Principals favor discipline more than a free press. *Journalism Educator*, 43 (2), 48-51.
- Click, J.W., L.L. Kopenhaver & L. Hatcher. (1993). Following Hazelwood v. Kuhlmeier: Attitudes of principals and teachers toward student press freedom. *Journalism Educator*, 48 (1), 59-70.
- Clouse, B.F. (2003). The student writer: Editor and critic. New York: McGraw-Hill.
- Clouse, B.F. (2006). The student writer: Editor and critic. New York: McGraw-Hill.
- Clouse, B.F. (2009). The student writer: Editor and critic. New York: McGraw-Hill.
- Cochran, J.A. (1960). Publish the school paper in the community press. *NASSP Bulletin*, 44 (257), 107-112.
- Cochrane, J.E. (1949, May). What kind of publication does the high school really need? *New York State Education*, 36, 647-648+.
- Coe, W.C. (1929, January). Study of the make up, management and content of high-school newspapers: Abstract. *Department of Secondary School Principals Bulletin*, 24, 89-92.
- Coffman, C.M. (1936, October). Successful school paper. *Business Education World*, 17, 79-83.
- Cohen, M. (Ed.). (1976). Personal liberty and education. New York: Citation Press.
- Colasurdo, A.P. (1985). The literary magazine as class project. *English Journal*, 74 (2), 82-84.
- Colbee, C. (1913). A practical experiment in journalism. *English Journal*, 2, 518-520.

- Cole, J.E. (1968, March). Red ink: A high school newspaper dilemma. Princeton, N.J.: The Newspaper Fund, Inc.
- Cole, J.W. (1960). So you are sponsoring the yearbook. *School Activities*, 31 (6), 167-170.
- Collegiate and scholastic services. (1972). *Journalism Educator*, (4), 50-51.
- Collins, B.M. (1949, December). D-day for yearbooks. *New York State Education*, 37, 171-173.
- Columbia Journalism Review*. (1988, March-April). Open season on the high school press. 26, 6.
- Columbia Scholastic Press Association. (1972). Duplicated publication fundamentals for student periodicals. New York: Columbia Scholastic Press Association, Columbia University.
- Columbia Scholastic Press Association. (1948). Fundamental procedures for duplicated publications and official scorebooks. New York: Columbia Scholastic Press Association, Columbia University.
- Columbia Scholastic Press Association. (1949). Fundamental procedures for duplicated publications and official scorebooks. New York: Columbia Scholastic Press Association, Columbia University.
- Columbia Scholastic Press Association. (1944). Journalism syllabus. New York: Columbia Scholastic Press Association, Columbia University.
- Commission on Classroom Procedures in Yearbook Production. (1953). The yearbook theme. Minneapolis, Minn.: National Association of Journalism Directors.
- Committee on Duplicated Publications. (Ed.). (1972). Duplicated publication fundamentals for student periodicals. New York: Columbia Scholastic Press Association, Columbia University.
- Committee of Human Rights Watch. (1991). Muzzling student journalists: In the wake of Supreme Court's 1988 Hazelwood ruling, school press censorship incidents mount. New York: The Fund for Free Expression.
- Committee on Research, Statistics, and Publications. (1948). The business management of college and secondary-school newspapers. Macomb, Ill.: Western Illinois State College.
- Connelly, T.F. (1967, Fall). Roles of the high school newspaper. *Illinois School Journal*, 47, 175-178.
- Conner, H.M. (1947). We make the high school annual interpret our school. *Nation's Schools*, 40 (4), 30-32.
- Connors, A.M. (1930, May). Making of a school paper. *Clearing House*, 4, 552-553.
- Constein, C.F. (1951, May). Solving a school paper's biggest problem. *Pennsylvania School Journal*, 99, 366.
- Conway, W.L. (1926). Class or reporter system for the high-school paper? *School Review*, 34 (9), 685-687.
- Coombs, M.S. (1955). Advertising the town: How a New England town benefited from an eighth-grade school-newspaper project. *Clearing House*, 30 (3), 153-155.
- Cooper, L.P. (1937, October). School annual problems. *School Arts*, 37, 54-55.
- Copy fitting. (1960). Atlanta, Ga.: Foote & Davies, Inc.
- Corbeil, L.M. (1955, December). An attractive school newspaper can be produced at low cost.

- Catholic School Journal*, 55, 276-277.
- Corbeil, L. (1950). Five fundamental techniques in mimeographing a school paper. *Business Education World*, 31 (1), 22-23.
- Cornelia, N.J. (1956). A better school paper for Bayonne. *Journal of Business Education*, 31 (5), 210-211.
- Cornelia, N.J. (1956, February). Using the vari-typer. *Journal of Business Education*, 33, 69-72.
- Corrigan, D. (1996, February). Missouri supporters hope for passage of student free expression bill. *St. Louis Journalism Review*, 26 (183), 1-2.
- Cottrell, C.Z. (1959?). A survey of qualifications of high school journalism teachers in Nebraska. Lincoln, Neb.: School of Journalism, University of Nebraska.
- Coulson, E.R. (1935). Who shall teach journalism? *English Journal*, 24 (6), 477-483.
- Course of study and handbook for high school journalism. (1927). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- Course of study and handbook for high school journalism. (1932). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- Course of study and handbook for high school journalism. (1938). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- Course of study and handbook for high school journalism. (1942). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- Course of study and handbook for high school journalism. (1948). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- Course of study and handbook for high school journalism. (1957). Franklin, Ind.: Indiana High School Press Association, Franklin College.
- A course of study in high school journalism. (1953). Minneapolis, Minn.: National Association of Journalism Directors.
- Court, A. (1980). Warning: This newspaper can be hazardous to your health. *Columbia Journalism Review*, 19(3), 18.
- Cowie, J.I. (1939, May). Monthly school paper. *School (Secondary Education)*, 27, 770-771.
- Cowles, M.H. (1988). The news about high school journalism. Bloomington, Ind.: ERIC Clearinghouse on Reading and Communication Skills.
- Cox, B.C. (1979). The varieties of censorial experience: Toward a definition of censorship. *High School Journal*, 62 (8), 311-319.
- Cox, H.T. (1946). The "weakly" composition. *School Activities*, 18 (3), 79-80.
- Cox, R.W. (1961). SAY- A new idea to improve community-school relations. *The Bulletin*, 19 (2), 22-25.
- Cramer, J. (1985). Learn to avoid a mess with the student press. *Executive Educator*, 7 (1), 28-30, 33.
- Crampton, N. (1965). The ten-cent journalism workbook. *English Journal*, 54 (9), 864-865, 873.
- Cranford, R.J. (1953). What high school seniors think of journalism. *Journalism Quarterly*, 30 (4), 492-497.

- Cranford, R.J. (1960). When are career choices for journalism made? *Journalism Quarterly*, 37 (3), 422-424.
- Cressman, G.R. & H.W. Benda. (1956). Public education in America. New York: Appleton-Century-Crofts, Inc.
- Croddy, M. (Ed.). (1989). From the school newsroom to the courtroom. Los Angeles, Calif.: Constitutional Rights Foundation.
- Cromer, M. (1946). New ideas for school journalists. Portland, Maine: J.W. Walch.
- Cromer, M.D. (1946). School paper takes the initiative in creating special services. *Clearing House*, 20 (8), 495-496.
- Cronin, J.M. (1960). Selecting and grooming the yearbook editor. *School Activities*, 32 (4), 117-119.
- Crow, L.D., H.W. Ritchie & A. Crow. (1961). Education in the secondary school. New York: American Book Co.
- Crump, I. (1933). Making the school newspaper. New York: Dodd, Mead.
- Crump, S. (1985). Stylebook for newswriting: A manual for newspapers, radio/television and magazines. Corona del Mar, Calif.: Zeta Publishers.
- Cullen, M.R. (1968). The school newspaper as an instrument of school-community relations. *High School Journal*, 51 (8), 370-374.
- Cummings, H.L. (1932, February). Creating more interest in the high school paper. *High School Teacher*, 8, 64-65.
- Current issues memo regarding the Supreme Court and student rights. (1988, February). *Phi Delta Kappan*, 6-7.
- Cutsinger, J. (1986). The bottom line. Minneapolis, Minn.: Josten's.
- Cutsinger, J. (1984). Magazine fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Cutsinger, J. (1985). Yearbook checkbook: Simply put, a staff workbook with a real payoff! Minneapolis, Minn.: Josten's.
- Cutsinger, J. & M. Herron. (1996). History worth repeating. Minneapolis, Minn.: Josten's.
- Cutter, V.M. (1955). First aid for public relations. *School Activities*, 26 (5), 159-160.
- Daddone, P. (2008). Advanced placement courses put the squeeze on English electives. *English Journal*, 98 (2), 76.
- Dalthorp, C.J. (1931). Where pupils must participate in extra-curricular activities. *Nation's Schools*, 7(4), 47-51.
- Dane, M. (2011). Help! I agreed to be a yearbook adviser. Self-published.
- Danielson, J.D. (1961). Problems involved in the publication of the junior high school yearbook. *School Activities*, 32 (6), 173-176.
- Dardenne, R. (1996). A free and responsible student press: An ideal vision of how community and communication can preserve scholastic journalism. St. Petersburg, Fla.: The Poynter Institute For Media Studies.
- Darnell, T. (1967). Yearbook ideas on layout and photography. San Angelo, Texas: Newsfoto

Publishing Co.

- Dauterich, E. (1936, September). Art in school publications. *Design*, 38, 15-20.
- Dautrich, K. (2012). Future of the First Amendment: 2011 survey of high school students and teachers. Miami, Fla.: Knight Foundation.
- Dautrich, K. & D.A. Yalof. (2005). Future of the First Amendment: How America's high school student view their freedoms. Miami, Fla. John S. and James L. Knight Foundation.
- Dautrich, K. & D.A. Yalof. (2006). Future of the First Amendment: How America's high school student view their freedoms. Miami, Fla. John S. and James L. Knight Foundation.
- Dautrich, K. & D.A. Yalof. (2007). Future of the First Amendment: How America's high school student view their freedoms. Miami, Fla. John S. and James L. Knight Foundation.
- Dautrich, K. & D.A. Yalof. (1997). State of the First Amendment. Nashville, Tenn. Freedom Forum First Amendment Center.
- Dautrich, K. & D.A. Yalof. (1999). State of the First Amendment. Nashville, Tenn. Freedom Forum First Amendment Center.
- Dautrich, K. & D.A. Yalof. (2006). State of the First Amendment. Nashville, Tenn. Freedom Forum First Amendment Center.
- Dautrich, K., D.A. Yalof & M.H. Lopez. (2008). The future of the First Amendment: The digital media, civic education, and free expression rights in American's high schools. Lanham, Md.: Rowman & Littlefield Publishers.
- Davies, D.R. (1944). Six hundred letters a month! *English Journal*, 33 (1), 42-43.
- Davis, C. (1940). It is happening in Tulsa. *School Activities*, 11 (6), 239, 242.
- Davis, D. (1938). An effective mimeographed newspaper. *English Journal*, 27 (10), 844-846.
- Davis, E.A. (1948). No prerequisites for journalism. *English Journal*, 37 (10), 548.
- Davis, E.D. (1966). Focus on secondary education. Glenview, Ill.: Scott, Foresman & Co.
- Davis, H.J. (1940). Making bricks without straw. *School Activities*, 12 (3), 107-108, 122.
- Davis, N. (1997). Are we censoring through inaction. *Quill*, 9, 42-43.
- Dawson, C.W. (1947). Students lithograph own yearbook. *Texas Outlook*, 31 (2), 8-10.
- Day, M.M. (1935). Now the daily high school newspaper. *School Activities*, 7 (3), 17-18.
- de Ponceau, A. (1946). The seventh pillar of high school journalism. *School Activities*, 17 (8), 302-303.
- de Zafra Jr., C. (1966). Producing a school newspaper. *Clearing House*, 40 (5), 292-294.
- Deal, E.M. (1971). Responsible freedom for the secondary school press: A cooperative effort. *English Journal*, 60 (7), 960-962.
- Dean, B. (1973). Educate high school j-teachers to write, edit, gather news. *Journalism Educator*, 27 (4), 10-11.
- Death by cheeseburger: High school journalism in the 1990s and beyond. (1994). Arlington, Va.: The Freedom Forum.
- Decker, H.F. (1970). Five dozen ideas for teaching the newspaper unit. *English Journal*, 59 (2), 268-272.
- Deigh, R. (1980). Student paper made part of Colorado daily. *Presstime*, 2 (6), 29.

- Delaney, G. (1938, September). Power of the press. *High Points*, 20, 71-72.
- Dement, A.L. (1924). Values in extra-curricular organizations in the high school. *School Review*, 32 (1), 40-48.
- De Mott, J. (1975). An agonizing nostalgia kick. *NASSP Bulletin*, 59 (388), 45-52.
- Denman, C. (1995). Writers, editors, and readers: Authentic assessment in the newspaper class. *English Journal*, 84 (7), 55-57.
- Denton, M. (1979). A blueprint for yearbooks today. Dallas, Texas: Crescendo Publications.
- Denvir, R.F. (1933). Writing history as news. *English Journal*, 22, 674.
- de Pazzi, M. (1936, November). Should the high school publish a paper? *Catholic School Journal*, 36, 298-299.
- DeRoche, E.F. (1968, March). Mass media and the classroom teacher. *Education*, 3, 253.
- DeRoche, E.F. (1972, Feb. 1). Teachers' attitudes towards the press in the school curriculum. *Monograph*, Marquette University.
- Dever, J.C. (1985). Tinker revisited: Fraser v. Bethel School District and regulation of speech in the public schools. *Duke Law Journal*, 6, 1164-1193.
- DeWitt, D.W. (1966). Yearbook fundamentals for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- De Young, C.A. (1950). American public education. New York: McGraw-Hill.
- De Young, C.A. & R. Wynn. (1972). American education. New York: McGraw-Hill.
- Diamond, P. (1979). Interference with the rights of others: Authority to restrict students' First Amendment rights. *Journal of Law and Education*, 8 (3), 347-358.
- Dickens, B. (2012). Reclaiming *Hazelwood*: Public school classrooms and a return to the Supreme Court's vision for viewpoint-specific speech regulation policy. *Richmond Journal of Law and the Public Interest*, 16 (3), 529-550.
- Dickson, T. (1989). Attitudes of high school principals about press freedom after Hazelwood. *Journalism Quarterly*, 66 (3): 169-173.
- Dickson, T. (1997). Preparing scholastic press advisers for roles after "Hazelwood" decision. *Journalism and Mass Communication Educator*, 51 (4), 4-15.
- Dickson, T. (1994). Self-censorship and freedom of the public high school press. *Journalism Educator*, 49 (3), 56-63.
- Dickson, T. (2001). Trends in university support of scholastic journalism. *Journalism and Mass Communication Educator*, 56 (1), 74-85.
- Diesman, F.M. (1959). Why not a magazine-annual? *English Journal*, 53 (7), 407-408.
- Dieterich, D.J. (1972). What news is fit to print in the high school press? *English Journal*, 61 (2), 296-301.
- Di Tieri, J. (1968). The voice. *Schools Arts*, 67 (10), 34-35.
- Dillon, C. (1918). Journalism for high schools. New York: Lloyd Adams Noble.
- Dillon, C. (1930). Journalism for high schools. New York: Lloyd Adams Noble.
- Divoky, D. (1970). No place to send a kid: Expressions of student outrage from the high school free press. New York: Avon.

- Divoky, D. (1970). The underground or independent high school press. *Catholic School Journal*, 70 (Feb.), 16.
- Dodd, J.E. (Ed.). Editors' and publishers' handbook for helping high school journalism programs. Atlanta, Ga.: Southern Newspaper Publishers Association.
- Dodd, J.E. & L. Tipton. (1993). Shifting views of high school students about journalism careers. *Newspaper Research Journal*, 13-14 (4), 111-120.
- Dodd, J.E., et al. (1991). Using newspapers to teach journalism: A curriculum development and renewal project developed by the University of Florida for the Florida Department of Education, division of public schools. Tampa, Fla.: Tampa Tribune.
- Doherty, M.F. (1967). The nether world of journalism. *English Journal*, 56 (4), 612-614, 641.
- Donelson, K. (Ed.). (1975, February). Censorship and the teaching of English. *Arizona English Bulletin*, 17 (2). 1-270.
- Don't toss that musty yearbook. (2008). *Chronicle of Higher Education*, 54 (39), A8.
- Dornsife, R. (1941, November). Designing a year book. *Design*, 43, 20-21.
- Douglas, A.A. (1940). The American school system. New York: Farrar and Rinehart, Inc.
- Douglas, A.A. (1927). Secondary education. Boston: Houghton Mifflin Co.
- Douglas, G.H. (1999). The golden age of the newspaper. Westport, Conn.: Greenwood Press.
- Douglass, H.R. (1952). Secondary education. New York: The Ronald Press Co.
- Douglas, K. (1955). All new newspaper advisers beware. *School Activities*, 27 (4), 143-144.
- Dowler, C.X. (1935). The high-school paper a community service. *English Journal*, 24 (9), 748-753.
- Dowling, R. (1965). Accreditation status of high school journalism teaching. *Quill*, 53, 36-37.
- Dowling, R., N. Green & L. Ingelhart. (1977). Guidelines for journalism instructional programs and effective student publications. DeKalb, Ill.: ERIC/Association for Education in Journalism.
- Doyle, H.G. (1928). The censorship of student publications. *School and Society*, 28 (708), 78-80.
- Doyle, H.G. (1929). The censorship of student publications. *School and Society*, 24 (737), 197-198.
- Dozier, L., et al. (1995). The three 'p's: prose, poetry, and profits. *English Journal*, 84 (7), 37-42.
- Drake, W.E. (1955). The American school in transition. New York: Prentice-Hall.
- Drewry, J.E. (1937). Work of the Georgia Scholastic Press Association. *School & Community*, 25 (Feb.), 42-43+.
- Drewry, J.E. & E.C. Crouse. (1936). A brief handbook for school journalists. Athens, Ga.: University of Georgia.
- Driggs, H.R. (1931, May). School newspaper. *New York State Education*, 18, 853+.
- Dubrovin, V. (1985). Running a school newspaper. New York: F. Watts.
- Duff, J.C. (1941). The school newspaper appraised in terms of one alternative. *School Activities*, 12 (7), 284-285.
- Dugan, E.B. (1938, December). Who suffers when school publication advertising is ineffective?

- Montana Education*, 15, 7+.
- Dugar, J. (1958). Journalistic techniques applied to the school newspaper. *Journal of Business Education*, 34 (3), 119-121.
- Dugat, J. (1958). Journalistic techniques applied to the school newspaper. *The Journal of Business Education*, 34 (3), 119-121.
- Duke, J.H. (1960). The publications adviser. Fresno, Calif.: San Joaquin Valley Scholastic Press Association.
- Duling, D. (1990). Desktop publishing made easy. Marceline, Mo.: Walsworth Publishing Co.
- Dunaway, M. (Ed.). (1999). Middle/Junior high school curriculum: A guide for teaching. Manhattan, Kan.: Journalism Education Association.
- Dundas, M. (1967). A good project: A class newspaper. *English Journal*, 56 (2), 269-273, 277.
- Dunn, R. (1956). Search out everyday resources. *Clearing House*, 30 (6), 356-357.
- DuPont, V.L. (1967). Print it yourself. *Clearing House*, 41 (7), 438-439.
- Durbin, B. (1939). An innovation for a high school annual. *School Activities*, 11 (2), 56, 82.
- Durham, V. (1959, April). Credo for junior high newspapers. *School & Community*, 45, 13+.
- Dvorak, J. (1992). Academic freedom vs. administrative authority. *Journalism Educator* 47 (3), 3-12.
- Dvorak, J. (1990). College students evaluate their scholastic journalism courses. *Journalism Educator* 45 (1), 36-46.
- Dvorak, J. (2001). High school electronic journalism survey. Washington, D.C.: Radio-Television News Directors Foundation.
- Dvorak, J. (2008). High school journalism matters: Journalism student academic performance in the 21st century. Arlington, Va.: Newspaper Association of America Foundation.
- Dvorak, J. (1987). High school journalism research: Community college program implications. *Community College Journalist*, 15 (4), 2-5.
- Dvorak, J. (1987). High school publications experience as a factor in college-level writing. *Journalism Quarterly* 65 (2), 392-398.
- Dvorak, J., L. Lain & T. Dickson. (1994). Journalism kids do better: What research tells us about high school journalism. Bloomington, Ind.: ERIC Clearinghouse of Reading, English, and Communication.
- Dvorak, J. (1998). Journalism student performance on advanced placement exams. *Journalism and Mass Communication Educator*, 53 (3), 4-12.
- Dvorak, J., et al. (2009). Minority journalism student academic comparisons between those with and those without high school print media experience. *Journalism & Mass Communication Educator*, 64 (3), 258-272.
- Dvorak, J. (1989). Publications experience as predictor of college success. *Journalism Quarterly* 66 (3), 702-706.
- Dvorak, J. (1982, April). Secondary school journalism in the United States. Indiana high school journalism institute. Research Report. Bloomington, Ind.: High School Journalism Institute/Indiana University.

- Dvorak, J., C.P. Bowen & C. Choi. (2009). Minority journalism student academic comparisons between those with and those without high school print media experience. *Journalism & Mass Communication Educator*, 64 (3), 258-272.
- Dvorak, J. & C. Choi. (2009). High school journalism, academic performance correlate. *Newspaper Research Journal*, 30, 75-89.
- Dvorak, J & J.P. Dilts. (1992). Legacy of Hazelwood v. Kuhlmeier: Academic freedom vs. administrative authority. *Journalism Educator*, 47 (3), 3-12.
- Dvorak, J., L. Lain & T. Dickson. (1994). Journalism kids do better: What research tells us about high school journalism in the 1990s. Bloomington, Ind.: Edinfo Press (ERIC).
- Dykstra, C.T. (1967). The mimeographed newspaper in a small school. *English Journal*, 56 (1), 138-139.
- Eastland, T. (Ed.). (2000). Freedom of expression in the Supreme Court: The defining cases. Lanham, Md.: Rowman & Littlefield Publishers.
- Eblen, V. (1936). It's annual time again. *Nation's Schools*, 18 (5), 27-28.
- Economy, N.M. (1973). Yearbook know-how: A guide for senior high yearbooks staffs. Kansas City, Kan.: Kansas City Public Schools/Department of Secondary Education.
- Edelman, J. (1941). The faculty business advisor of publications. *Journal of Business Education*, 16 (5), 19-20.
- Edgar, J.W. (1936, February). A case for high school journalism. *Texas Outlook*, 20, 36-38.
- Editing the yearbook. (1947). Nashville, Tenn.: Benson Printing Co.
- Editing and management of your yearbook. (1959). Kansas City, Mo.: Inter-collegiate Press.
- Editorial essentials: A guide in the problems of those engaged in the production of school, college and similar publications. (1934). Brooklyn, N.Y.: The Comet Press.
- Editorial from *School Press Review*. (1956). Yearbooks are really the schools' publications. *School Activities*, 28 (4), 133-134.
- Editorial staff. (2005, April). Up front: Mark Goodman talks about the student press. *American School Board Journal*, 192 (4), 14.
- Editing the yearbook. (1947). Nashville, Tenn.: Benson Printing Co.
- Editing the yearbook. (1951). Nashville, Tenn.: Benson Printing Co.
- Education Digest*. (1946). What's wrong with this picture? 11 (9), 34-36.
- Edward, M. (1962, April). Apply journalism to your yearbook. *Catholic School Journal*, 62, 65-66.
- Eells, W.C. (1938). What secondary-school pupils think of pupil activities: A report on one phase of the cooperative study of secondary school standards. *Clearing House*, 12 (8), 469-475.
- Egan, G.J. (1966). Journalism- Open to all students. *NEA Journal*, 55 (5), 53-54.
- Egan, J.C., J.E. Gregg & C.C. Parker. (1966). Journalism advisor's guide. Pasco, Wash.: R. Wallace Pischel, Inc.
- Ehrhardt, J.B. (1939, September). Photography and the high school year book. *American Photography*, 33, 658-664.

- Einsiedler, E. (1969). How free should the high school press be? *Today's Education*, 58, 52.
- Elliott, D. (1938, April). Journalism asks a spot. *Montana Education*, 14, 9.
- Elliott, D. (1983). Student press rights and tort liability: A conflict. *High School Journal*, 66 (4), 207-214.
- Ellsworth, J.E. (1988). Censorship in secondary school newspapers: Hazelwood School District v. Kuhlmeier. *Journal of Public Law*, 2, 291-305.
- Elson, T.H. (1934). High school develops a new kind of annual. *Nation's Schools*, 13 (1), 56.
- Endres, M.E. (1950, April). Multiple learning values in the school newspapers. *Ohio Schools*, 28, 184.
- Enfield, S. (2013). My defense of scholastic journalism. *School Administrator*, 70 (3), 37.
- Engel, J. (1984). Survival kit for school publications advisers. Lawrence, Kan.: Kansas Scholastic Press Association.
- Engel, J., S. Gabrielson & C. Dreiling. (1987). Survival kit for school publications advisers. Lawrence, Kan.: Kansas Scholastic Press Association.
- Engel, J. (1991). Survival kit for school publications advisers. Lawrence, Kan.: Kansas Scholastic Press Association.
- Engel, J. & S. Gabrielson. (1980). Survival kit for school publications advisers. Lawrence, Kan.: Kansas Scholastic Press Association.
- Engel, J. & S. Gabrielson. (1981). Survival kit for school publications advisers. Lawrence, Kan.: Kansas Scholastic Press Association.
- Engleman, T.E. (1969). Negro youths don't recognize opportunities in news jobs. *Journalism Educator*, 24 (2), 7.
- English, E. (1939). Exercises in high school journalism. Ames, Iowa: Collegiate Press.
- English, E. (1944). Exercises in journalism. Ames, Iowa: Collegiate Press. (Note: Re-titled from a 1939 edition.)
- English, E. & C. Hach. (1939). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1950). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1957). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1962). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1968). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1972). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1978). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E. & C. Hach. (1984). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E., C. Hach & T. Rolnicki. (1990). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- English, E., C. Hach & T. Rolnicki. (1996). Scholastic journalism. Ames, Iowa: Iowa State College Press.
- Engraving for college and school publications. (1920). Indianapolis, Ind.: Stafford Engraving Co.
- Ensio, T.C. & K.R. Boxeth. (2000). The effects of publishing on student attitude toward writing. ERIC Research Report: University of Virginia.

- Epstein, E. (1974, January). Liberty or license? Teaching students freedom of speech. *Speech Teacher*, 23 (1), 72-76.
- Erhard, T. (1953). Deadlines are serious business. *NEA Journal*, 42 (7), 413.
- Erhard, T. (1956). School newspapers- headlines not headaches! *School Executive*, 75 (11), 50-51.
- Ervay, S. (1967, September). Student newspapers. *Arizona Teacher*, 56, 19-20.
- Essex, N.L. (1988, Spring). A landmark Supreme Court decision grants school authorities the right to censor school sponsored student newspapers. *Contemporary Education*, 139-141.
- Estrin, H.A. (1959). The adviser talks to his editor. *School Activities*, 30 (5), 146-147.
- Estrin, H.A. (1957). Juniors and their parents evaluate the high-school paper. *Clearing House*, 31 (6), 334.
- Estrin, H.A. (1959, May). A standard operating procedure for newspaper staffs, *School Activities*, 29, 273-279.
- Ethics in action: Resources for high school journalism courses. (2005). Iowa City, Iowa: Quill & Scroll.
- Ethelreda, M. (1949, November). Why a school paper? *Catholic School Journal*, 49, 307.
- Etzold, C. (1958). What is news to a student newspaper? *School Activities*, 30 (4), 124-125.
- Eugene, Sister. (1950, October). School paper is important. *Catholic School Journal*, 50, 260.
- Evans, D.J. (1966). The teacher and the newspaper: A guide to its use. Washington, D.C.: American Newspaper Publishers Association Foundation.
- Evans, G.P. (1973). Producing the school newspaper: Organizing, designing, editing. St. Bonaventure, N.Y.: St. Bonaventure University.
- Evans, V. (1957). Whatever happened to...? *NEA Journal*, 46 (5), 330-331.
- Evarista, M. (1949, April). Advising a school paper: Task or joy? *Catholic School Journal*, 49, 124-125.
- Evarista, M. (1959, February). High school journalism: Favorite son or orphan? *Catholic School Journal*, 59, 38-39.
- Everett, F. (1962). The values of the school newspaper to the school and its community. *School Activities*, 34 (4), 119-121.
- Eveslage, T.E. (1985). The First Amendment: Free speech and a free press. A curriculum guide for high school teachers. Philadelphia, Pa.: Temple University.
- Eveslage, T.E. (1985). Free speech and free press. Iowa City, Iowa: Quill & Scroll.
- Eveslage, T.E. (1989). Free speech and free press. Iowa City, Iowa: Quill & Scroll.
- Eveslage, T.E. (1988). The First Amendment: Free speech and a free press: A curriculum guide for high school teachers. Iowa City, Iowa: Quill & Scroll Society.
- Eveslage, T.E. (1988). Publications guidelines: A way to avoid conflict and courtrooms. *NASSP Bulletin*, 72, 21-29.
- Eveslage, T. (1993). The social studies and scholastic journalism: Partners in citizenship education. *Social Education*, 57 (2), 82-86.
- Eveslage, T.E. (1995, Winter). Stifling student expression: A lesson taught, a lesson learned.

- Contemporary Education*, 66 (2), 77-81.
- Eveslage, T.E. (1990). The unfulfilled promise of citizenship education. *Social Education*, 54 (6), 359-360.
- Ewalt, C.C. (1920). Getting out the high school paper. Cleveland, Ohio: Board of Education Bulletin.
- Ewell, J. (2007, May). So you've been asked to advise a student publication. *English Journal*, 96 (5), 30-36.
- Fact sheet. (1967). Brochure. Owatonna, Minn.: Josten's, Inc.
- Faculty handbook on school news. (undated). Iowa City, Iowa: Quill & Scroll Foundation.
- Fair, K. (undated). Scholastic stylebook. Richmond, Va.: Virginia Commonwealth University.
- Fairfield High School. (1937). School paper results from club project. *School Activities*, 8 (7), 323.
- Farish, L. (1997). Tinker v. Des Moines: Student protest. Berkeley Heights, N.J.: Enslow Publishers.
- Farman, B. (1934, December). Social values in high school journalism. *Nebraska Educational Journal*, 14, 415-416.
- Farthing, D. (1932, November). Value and organization of a school magazine. *School & Community*, 18, 389-391.
- Favat, A.F. (1962). Do language arts teachers look on journalism with disdain? *The Bulletin*, 23 (10), 6-10.
- Favat, A.F. (1963). New prestige for the school newspaper: A plan for a newspaper week. *School Activities*, 34 (6), 180-182.
- Fawcett, V.F. (1924). A unique project in high-school journalism. *English Journal*, 13 (4), 276-279.
- Featherstone, L. (1999). Free speech: Look who's flunking. *Columbia Journalism Review*, 38(2), 14-15.
- Fedler, F. (1980). Planning and operating a summer workshop for minority high school students. *Journalism Educator*, 35 (2), 8-11, 37.
- Feeser, E.A. (1962). The values of the school newspaper to the school and its community. *School Activities*, 34 (4), 119-121.
- Feigenbaum, L.H. (1948, May). Junior high school publications program. *High Points*, 30, 67-68.
- Feinman, P. & M. Ferris. (1968). The master guide to yearbook planning and production. New York: Yearbook Associates.
- Felder, S.A. (2000). Stop the presses: Censorship and the high school journalist. *Journal of Law and Education*, 29 (10), 433-461.
- Feldman, S. (1968). The student journalist and legal and ethical issues. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Fellman D. (Ed.) (1976). The Supreme Court and education. New York: Teachers College Press.
- Fensch, E.A. (1942). The problem of the gossip column. *Clearing House*, 17 (1), 45-46.

- Fensch, E.A. (1943). Teaching to eliminate gossip columns. *School Activities*, 14 (6), 211, 218.
- Ferguson, D. (1993). Journalism today! New York: Glencoe/McGraw-Hill.
- Ferguson, D. & J. Patten. (1972). Journalism for today: An introduction for high school students. Lincolnwood, Ill.: National Textbook Co.
- Ferguson, D. & J. Patten. (1978). Journalism today! Skokie, Ill.: National Textbook Co.
- Ferguson, D. & J. Patten. (1982). Journalism today! Skokie, Ill.: National Textbook Co.
- Ferguson, D. & J. Patten. (1988). Journalism today! Skokie, Ill.: National Textbook Co.
- Ferguson, D. & J. Patten. (1994). Journalism today! Skokie, Ill.: National Textbook Co.
- Ferguson, D. & J. Patten. (1993). Modern journalism workbook. New York: Glencoe.
- Ferguson, D., J. Patten & B. Wilson (2001). Journalism today! Skokie, Ill.: National Textbook Co.
- Ferguson, D., J. Patten & B. Wilson (2005). Journalism today. New York: Glencoe.
- Ferguson, F.W. (1956). Student journalism and SCSPA. *South Carolina Schools*, 7 (2), 15-16.
- Ferguson, R. (1966). Editing the small magazine. New York: Columbia University Press.
- Ferris, W.P. (1971). Raising student self-esteem (for a change). *English Journal*, 60 (3), 379-381.
- Field, J.V. (1960). School publications: A mirror or a projection. *The Bulletin*, 16 (4), 19-22.
- Field, J.V. (1954). What can be done to make high school yearbooks and newspapers fulfill a worthy educational purpose? *Nation's Schools*, 53 (3), 8.
- Filak, V.F. & A. Millera. (2008). The impact of self-censorship on high school newspaper advisers' comfort level regarding the publication of controversial stories. *Southwestern Mass Communication Journal*, 23 (2), 13-25.
- Filak, V.F. & R.S. Pritchard. (2007). The effects of self-determined motivation and autonomy support on advisers and members of a journalism student organization. *Journalism & Mass Communication Educator*, 62 (1), 62-76.
- Filak, V.F., S. Reinardy & A. Maksl. (2009). Expanding and validating applications for the willing to self-censor scale: Self-censorship and media advisers' comfort level with controversial topics. *Journalism and Mass Communication Quarterly*, 86, 368, 376-379.
- Fine, B. (1957). Better public relations with school publications. *Clearing House*, 31 (9), 516-517.
- Fine, B. & V. Anderson. (1957). School administrator and his publications. New York: Croft.
- Fink, S. (1964). Building a newspaper staff. *High Points*, 46 (5), 47-55.
- Firebaugh, H.L. (1934). The mimeographed annual. *School Activities*, 6 (3), 19-21.
- First Amendment Center. (2008). Student newspapers and public forums.
www.firstamendmentschools.org/resources/handout1a.aspx?id+13971.
- Fischer, L. & G.P. Sorenson. (1979). Censorship, schooling, and the law. *High School Journal*, 62 (8), 320-326.
- Fisher, F. (1932, January). Headline hunters. *School Arts Magazine*, 31, 274-276.
- Fisherman, S. (1948). Magic in sales promotion. *School Activities*, 19 (9), 279, 292.
- Fisk, M. (1933, September). Comparing journalistic and literary English. *Journalism Quarterly*,

10, 3.

- Fitzgerald, M. (2005). High school papers get needed boost. *Editor & Publisher*, 138 (12), 11.
- Fitzpatrick, E.A. (1937). School journalism. *Catholic School Journal*, 37 (9), 240-241.
- Fleenor, L.A. (1932). The content of high-school annuals. *School Review*, 40 (6), 442-448
- Flint, L.N. (1917). Newspaper editing in high school. Lawrence, Kan.: Department of Journalism Press.
- Flint, L.N. (1917). Newspaper writing in high schools. New York: Noble & Noble.
- Flint, L.N. (2013). Newspaper writing in high schools: Containing an outline for the use of teachers. Charleston, S.C.: Nabu Press. (Note: Reproduction of the 1917 edition).
- Floherty, J. (1952). Get that story: Journalism, its lures and thrills. Philadelphia, Pa.: Lippincott.
- Flory, V. (1954). The case for yearbook credit. *School Review*, 62 (6), 409-413.
- Flowers, J. (1998). Photography. An integrated technology education approach. *Technology Teacher*, 58 (3), 23-26.
- Flygare, T.J. (1980). School officials may halt distribution of student newspaper with 'headshop' advertisement. *Phi Delta Kappan*, 62, 139.
- Foley, G.A. (1948). Newspapers and our school publications. *Clearing House*, 22 (9), 551-553.
- Fonda, E. (1944, January). School magazine and the curriculum. *High Points*, 26, 59-61.
- Forum News*. (1995, Feb. 20). Plans developed to strengthen high school journalism programs. 2.
- Foster, C.R. (1925). Extra-curricular activities in the high school. Richmond, Va.: Johnson Publishing.
- Fox, N. (1990, December). Siege of the First Amendment. *Washington Journalism Review*, 42.
- Francis, R.G. (1961). How to improve yearbook photography. *School Activities*, 32 (6), 177-178.
- Francis, T. (1943, January). Liturgical ideas for school publications. *Catholic Education Review*, 41, 45-48.
- Franzen, C.G.F. (1955). Foundations of secondary education. New York: Harper & Brothers.
- Freedom for student papers. (1977). *Columbia Journalism Review*, 16 (2), 12.
- Freedman, S.G. (2006). Letters to a young journalist. New York: Basic Books.
- Freedman, S.G. (2011). Letters to a young journalist. New York: Basic Books.
- French, W.M. (1957). American secondary education. New York: The Odyssey Press.
- French, W.M. (1931, May). Enriching scholastic journalism through service. *New York State Education*, 18, 850+.
- Fretwell, E.K. (1930). Annual, in Extra-curricular activities in secondary schools. Boston: Houghton Mifflin Co.
- Fretwell, E.K. (1941). Extra-curricular vitality. *Phi Delta Kappan*, 23 (8), 281-282.
- Fretwell, E.K. (1930). High school magazine, in Extra-curricular activities in secondary schools. Boston: Houghton Mifflin Co.
- Fretwell, E.K. & M. O'Neil. (1924, September). Bibliography on high school publications. *Teacher's College Record*, 26, 59-73.
- Friedman, K.C. & C.L. Nemzek. (1932). The school magazine in educational literature. *School Review*, 40 (8), 620-626.

- Friedman, R. (1954). The wall newspaper. *School Activities*, 26 (1), 21-23.
- Friedlander, H. (1959). What price organization? *School Activities*, 30 (5), 145-146.
- Friend, L. (1932, April). Art in the literary-art magazine. *High Points*, 14, 22-25.
- Fritts, C.A. (1956). A junior high-school weekly goes to press. *NEA Journal*, 45 (1), 30-31.
- From the school newsroom to the courtroom: Lessons on the Hazelwood case and free expression policy making in the public schools. (1989). Los Angeles: Constitutional Rights Foundation.
- Fromm, M., H.L. Hall & A. Manfull. (2015). Student journalism & media literacy. New York: Rosen Publishing.
- Fry, R. J. (1962). Writing style can be tighter, bright- but only by work. *The Bulletin*, 20 (11), 1-6.
- Fry, R. & K.D. Keilman. (1963). The all-American adviser. Indianapolis, Ind.: National Association of Journalism Directors.
- Fuess, J.L. (undated). A history of America's oldest annual. *The Art Crafts Review*, 6.
- Fugate, K. (1966). *Gillett Gazette* beds down on bulletin board. *Texas Outlook*, 50 (10), 40-41.
- Fuller, L.B. (1979). Students' rights of expression: The decade since *Tinker*. *English Journal*, 68 (9), 11-15.
- Fuller, S.B. (1998). Hazelwood v. Kuhlmeier: Censorship in school newspapers. (Landmark Supreme Court cases series). Springfield, N.J.: Enslow.
- Furr, E.C. (1957, April). We made staff membership a special honor. *Virginia Journal of Education*, 50, 22-23.
- Gall, M. & W.V. Hicks. (1964). Modern secondary education. New York: American Book Co.
- Gallinger, N. (1990). Still 'Captive Voices'? High school journalism in New England needs help. *Newspaper Research Journal*, 11 (2), 12-27.
- Gallup, G. (1941). They can't start too soon. *Phi Delta Kappan*, 23 (8), 281.
- Gallup, G. (Ed.). (1927). Best creative work in American high school. Iowa City, Iowa: National Honorary Society for High School Journalists.
- Gallup, G. (Ed.). (1928). Best creative work in American high school. Iowa City, Iowa: National Honorary Society for High School Journalists.
- Gallup, G. (Ed.). (1929). Best creative work in American high school. Iowa City, Iowa: National Honorary Society for High School Journalists.
- Gallup, G.H. (1928). What shall we do about high school journalism? *Journalism Quarterly*, 5 (2), 33-36.
- Garber, D.H. (1982). English, journalism, reading. Curriculum guide for language arts. Grade 7-12. LA- 501-82. New Orleans, La.: New Orleans Public Schools.
- Garcia, M. (1979). Contemporary newspaper design. New York: Columbia Scholastic Press Association/Columbia University.
- Garcia, M. (1974). The (new) adviser: Learning the craft. New York: Columbia Scholastic Press Association/Columbia University.
- Garcia, M. (1978). The (new) adviser: Learning the craft. New York: Columbia Scholastic Press

- Association/Columbia University.
- Garcia, M. (1981). The student newspaper designer. Norman, Okla.: Office of Scholastic Journalism Programs, University of Oklahoma.
- Garneau, G. (1988, Jan. 16). A First Amendment disaster: Journalism groups and media attorneys decry this week's high court ruling allowing high school officials to censor a student newspaper. *Editor & Publisher*, 121, 12.
- Garnett, R.W. (2008). Can there really be "free speech" in public schools? *Lewis & Clark Law Review*, 12.
- Garretson, O.K. (1934). Less expensive annuals. *School Review*, 42 (2), 118-120.
- Garty, J. (2005). School publications: Adventures in media. Philadelphia, Pa.: Mason Crest Publishers.
- Gaskill, D.H., et al. (1970). The journalism bibliography of the Journalism Education Association's bookshelf commission. LaCrosse, Wis.: JEA.
- Gauerke, O.M. (1937, September). A false lead. *Catholic School Journal*, 37, 248.
- Gaunt, P. (1992). Making the newsmakers: International handbook on journalism training. Westport, Conn.: Greenwood Press.
- Garven, C. (1968). The student journalist and editing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Gemill, H. & B. Kilgore. (Eds.). (1959). Do you belong in journalism? New York: Appleton-Century-Crofts.
- Gerardi, R. (1957). Editorial work is exacting. *School Activities*, 29 (1), 28-29.
- Germar, H. (1967). The student journalist and photojournalism. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Gibbs, A. (1972). Ten guidelines for high school principals and a free student press. (Ed Publications Report Series). Charlottesville, Va.: University of Virginia.
- Gibson, D. (1931, December). Practical block printing: Kewanee high school annual. *School Arts Magazine*, 31, 210-214.
- Giffin, J.F. (1950, December). Business teachers need journalism. *The Balance Sheet*, 32, 162-164.
- Gilbert, C.B. (1906). The school and its life. New York: Silver, Burdett and Co.
- Gilbert, C.R. (1964). As the editor sees it. *School Activities*, 36 (4), 2.
- Gilbert, M. (1932). A standard course of study in high school journalism for the state of Iowa. In F.L. Mott (Ed.), *University of Iowa Extension Bulletin: School of Journalism Series No. 3*. Iowa City, Iowa: University of Iowa.
- Gilbert, R.N. & M. Robins. (1998). Welcome to the world: Realities of high school students. Thousand Oaks, Calif.: Corwin Press.
- Giles, C.H. (1972). Advising advisers: The high school press. Knoxville, Tenn.: University of Tennessee, Division of Continuing Education.
- Giles, C.H. (1973). Journalism: Dateline, the world. (The Student Journalist Guide Series). New York: Richards Rosen Press.

- Giles, C.H. (1969). The student journalist and feature writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Giles, D.E. (1937, January). Commercial art for the year book. *Scholastic Arts Magazine*, 36, 267-270.
- Gilmore, G. (Ed.). (1967). High school journalism today. Danville, Ill.: The Interstate.
- Gilmore, G. (Ed.). (1976). High school journalism today. Danville, Ill.: The Interstate.
- Gilmore, G. (1976). Inside high school journalism. Glenview, Ill.: Scott, Foresman and Co.
- Gilmore, G. (1983). Inside high school journalism. Glenview, Ill.: Scott, Foresman and Co.
- Ginsberg, W. (1936). Low-cost production of the school paper. *English Journal*, 25 (10), 875-878.
- Glasser, I. (1971, February). Education for freedom: Protecting student rights. *Current*, 115, 46-54.
- Glazier, R.C. (1958). Journalists explore the communications media. *School Activities*, 29 (6), 197.
- Gleason, C.B. & G. I. Lynn. (1912). The school paper. San Jose, Calif.: Press of Eaton and Co.
- Glenn, D. (2003). High-school confidential. *Chronicle of Higher Education*, 49 (48), A13.
- Glowacki, J.W. (1978). Photography foundations: The student photojournalist. New York: Columbia Scholastic Press Association, Columbia University.
- Goeking, B.P. (1987). Kuhlmeier v. Hazelwood School District: Application of the prior restraint and public forum doctrines to the free expression rights of high school students. *Hastings Constitutional Law Quarterly*, 14, 889-909.
- Goetting, M.L. (1942). Teaching in the secondary school. New York: Prentice-Hall.
- Gold, B. (1975). The student press- An update. *Inequality in Education*, 20, 74-79.
- Gold, S.D. (2006). Tinker v. Des Moines: Free speech for students. Tarrytown, N.Y.: Marshall Cavendish Benchmark.
- Goldberg, E.A. (1970). How to run a school newspaper. Philadelphia, Pa.: Lippincott.
- Golden, R. (1953). Green about yearbooks? *English Journal*, 42 (8), 449-456.
- Goldfarb, J.B. (1941). Young man wanted: A senior yearbook idea. *Clearing House*, 15 (8), 478-480.
- Goldman, J.P. (Ed.). (1991). Three years after Hazelwood: Students press on. *School Administrator*, 1, 28-48.
- Goldman, J.P. (2013). Virtues of student journalism. *School Administrator*, 70 (3), 6.
- Goldman, L. (1937). Educational possibilities of a school newspaper. *English Journal*, 26 (2), 127-130.
- Golub, S. (1988-1989). Tinker to Fraser to Hazelwood- Supreme Court's double play combination defeats high school students' rally for First Amendment rights: Hazelwood School Dist. v. Kuhlmeier. *DePaul Law Review*, 38, 487-516.
- Gonner, L.J. (1938, February). School paper and the Catholic press. *Catholic School Journal*, 38, 40-42.
- Gonzales, P. (1947). Your school can have a yearbook. *School Activities*, 28 (5), 152, 158.

- Goodman, M. (2001, Spring). Freedom of the press stops at the schoolhouse gate. *Nieman Reports*, 55 (1) 47-49.
- Goodman, M. (1988). Student press freedom: One view of the “Hazelwood” decision. *NASSP Bulletin*, 72 (511), 38-44.
- Goodman, M. & M. Hiestand. (2003). The starting point: Young journalists and the law. Vienna, Va.: NAA Foundation.
- Goodman, M., C.P. Bowen & P.S. Bobkowski. (2011). Student media presence remains strong in American public high schools. Kent, Ohio: Kent State University, Center for Scholastic Journalism.
- Goodwin, H.H. (1928, October). Printing department’s white elephant: High school annual. *Independent Arts Magazine*, 17, 351-352.
- Gorton, R.A. (1970). Student activism in the high school: The underground newspaper and student dress and appearance. *High School Journal*, 53 (7), 411-416.
- Graebner, W. (1986, Summer). The cold war: A yearbook perspective. *OAH Magazine of History*, 2 (1), 10-14.
- Graff, P.S. (1995). Top ten reasons to be a newspaper advisor. *English Journal*, 84 (7), 65.
- Grande, L.M. (1960, January). Problem of the yearbook. *Catholic School Journal*, 60, 22-23.
- Grandon, P.K. (1966, May). Confessions of an under-the-cover-agent: or: how to be a yearbook advisor without really crying. *Illinois Educator*, 54, 399.
- Granville, R. (1923). The high-school paper as an English project. *English Journal*, 12 (8), 566-568.
- Graves, A.D. (1951). American secondary education. New York: D. C. Heath and Co.
- Gray, A. (1954). A broader approach to journalism. *English Journal*, 43 (8), 439-441.
- Green, N.L. (1988). Journalism training: Preparation for student success. *NASSP Bulletin*, 72 (511), 5-6, 8.
- Greenwald, M. (1969). Junior-high production of the school yearbook. *School Shop*, 29 (3), 47-48, 63.
- Greenawalt, L. (1934). Primer of school newspaper technique and official rating or scoring sheets of the Columbia Scholastic Press Association. New York: Columbia Scholastic Press Association, Columbia University.
- Greenawalt, L. (1940). Primer of school newspaper technique and official rating or scoring sheets of the Columbia Scholastic Press Association. New York: Columbia Scholastic Press Association, Columbia University.
- Greenawalt, L. (1930). School press management and style. New York: McGraw-Hill.
- Greenawalt, L. (1937). A student’s journalism laboratory. New York: Thomas Nelson and Sons.
- Greenawalt, L. (1938). A student’s journalism laboratory. Chicago: Newsom.
- Greenawalt, L. (1931, September). Syndicated material. New York: Columbia Scholastic Press Advisers Association.
- Greenawalt, L. (1949). Values in school press creative-writing contests. *School Activities*, 21 (2), 45-46, 64.

- Greenawalt, L. (1935). What states and cities are doing on courses of study of journalism. *English Journal*, 24, 237.
- Greenberg, C. (1978). How to start a high school underground newspaper. Ann Arbor, Mich.: Youth Liberation Press.
- Greenman, R. (1991). The adviser's companion. New York: Columbia Scholastic Press Association, Columbia University.
- Greenman, R. (1993). The adviser's companion. New York: Columbia Scholastic Press Association, Columbia University.
- Greene, F.F. (1932, September). Preparing art work for the school annual. *School Arts*, 32, 34-38.
- Greene, V. (1957). Of yearbooks and things. *Texas Outlook*, 41 (10), 18-19, 43.
- Greenwald, M. (1969, November). Junior-high production of the school yearbook. *School Shop*, 29, 47-48+.
- Gregory, M. & W.J. McLaughlin. (1951). Teaching the newspaper in junior high schools. *English Journal*, 40 (1), 23-28.
- Gremore, M.E. (1931, May). How, when, where, what, and why of our book. *New York State Education*, 18, 863+.
- Grieder, C. & S. Romine. (1955). American public education. New York: Ronald Press.
- Griffin, P.F. (1949). The correlation of English and journalism. *English Journal*, 38 (4), 189-194.
- Griffith, L.H., N.L. Haggerson & D. Weber. (1967). Secondary education today. New York: David McKay Co.
- Griggs, R.M. (1945). Get an early start on your yearbook. *School Activities*, 26 (5), 165-168.
- Griggs, R.A. (1960). Student news bureau helps tell "tales out of school". *NASSP Bulletin*, 44 (257), 99-101.
- Grinnell, J.E. (1931). Building an efficient high-school newspaper staff. *School Review*, 39 (8), 617-621.
- Grinnell, J.E. (1931). Possibilities of junior high school journalism. *School Review*, 39 (7), 520-525.
- Grosshans, O.R., et al. (1988, September). The high school newspaper and health education: A powerful partnership. *Health Education*, 19 (4), 49-51.
- Grossman, M.R. (1941). Fresh and smart. *NEA Proceedings*, 79, 510-512.
- Grucock, H.B. (1939). Journalistic standards for high-school publicity. *School Review*, 42 (6), 454-457.
- Grucock, H.B. (1939). Let's hear from the alumni. *School Activities*, 10 (9), 380.
- Gruhn, W.T. & H.R. Douglass. (1956). The modern junior high school. New York: The Ronald Press Co.
- Grumette, J. (1938). Training for citizenship: High school journalism. *Education Digest*, 4 (3), 42-43.
- Grumette, J. (1938, September). Training for citizenship, high school journalism. *High Points*, 20, 5-9.

- Gudmunsen, O. (1938, October). Building the annual. *Sierra Education News*, 34, 21.
- A guide for journalism. (1960). Publication No. 120-G, Tentative report. Jefferson City, Mo.: State Board of Education.
- Guide to 16mm educational motion pictures that relate to journalism and newspapers. New York: Columbia Scholastic Press Association, Columbia University.
- Guidelines for effective student publications and journalism instructional programs. (1972). Muncie, Ind.: Ball State University Center for Journalism.
- Guild, F. (1948). The *Shortridge Daily Echo* celebrates its fiftieth anniversary. *English Journal*, 37 (6), 316-318.
- Gustafson, J. (1977). Yearbook copy that informs, reminds and lives. Austin, Texas: Palladium.
- Gylling, G. (1955). Producing a newspaper- A course in office training. *Business Education World*, 36 (4), 11-12.
- Gynn, A.M. (1989). Supreme Court deals blow to student journalists. *Social Education*, 53 (3), 175-176.
- Haas, R. (1936). How do your yearbooks grow? *School Activities*, 8 (4), 147-149.
- Habbe, S. (1944). Notes found in a high school annual. *Journal of Applied Psychology*, 28 (1), 67-71.
- Hach, C.W. (1975). How journalism instruction meets the 10 imperative needs. *NASSP Bulletin*, 59 (388), 24-31.
- Hach, C.W. (1952). It's all in knowing how. *NEA Journal*, 41 (7), 412-413.
- Hach, C. (1951, December). Most valuable course in your school. *Scholastic Editor*, 31.
- Hafen, B.C. (1988). Hazelwood School District and the role of First Amendment institutions. *Duke Law Journal*, 4, 685-705.
- Hafer, M.B. (1936). Effective news coverage. *School Activities*, 8 (1), 10-11.
- Hagan, H. (1930, January). Craze for annuals. *English Journal* (High school edition), 19, 48-51.
- Hainfeld, H. (1954). Developing a junior high school yearbook. *School Activities*, 25 (5), 149-151.
- Hainfeld, H. (1957). Developing an offset school newspaper. *School Activities*, 29 (3), 90-91.
- Hainfeld, H. (1959). Development of a summer camp yearbook. *School Activities*, 30 (8), 248-249.
- Hainfeld, H. (1960). Journalism on stamps. *School Activities*, 31 (6), 180-182.
- Hainfeld, H. (1953). Reporting events from television. *English Journal*, 42 (6), 395.
- Hainfeld, H. (1953). Television can serve journalism groups. *School Activities*, 25 (2), 64-65.
- Hainfeld, H. (1953, March). TV as a journalism aid. *Audio-Visual Guide*, 22, 11f.
- Hale, L.H. (1937). Small school annuals. *Nation's Schools*, 20 (4), 39-40.
- Haley, B. (1981). Who? Me? Sponsor the school newspaper? *Clearing House*, 55 (1), 29-31.
- Haley, L.L. (1950). Student publications at Western high school. *Baltimore Bulletin of Education*, 27 (March), 39-41.
- Hall, E.T. (1947). Balance school news: A comment. *School and Society*, 65 (1687), 310-311.
- Hall, H.L. (1989). Guide to high school journalism (A teacher's workbook). New York: Rosen

Publishing Group.

- Hall, H.L. (1985). High school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1994). High school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1998). High school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (2002). High school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (2009). High school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1969). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1972). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1976). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1978). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1981). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1984). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1994). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1998). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (2003). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1988). Scholastic journalism: What is its future? *NASSP Bulletin*, 72 (511), 2-4.
- Hall, H.L. (1998). Teacher workbook and guide for high school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (2003). Teacher workbook and guide for high school journalism. New York: Rosen Publishing Group.
- Hall, H.L. (1994). Yearbook guidebook. Minneapolis, Minn.: National Scholastic Press Association.
- Hall, H.L. (2004). Yearbook guidebook. Minneapolis, Minn.: National Scholastic Press Association.
- Hall, H.L. & L.H. Aimone. (2010). Junior high journalism. New York: Rosen Publishing Group.
- Hall, H.L. & L.H. Aimone. (2008). Teacher workbook and guide for high school journalism. New York: Rosen Publishing Group.
- Hall, H.L. & C. Giles. (1973). Student workbook for the student journalist guide series. New York: R. Rosen Press.
- Hall, H.L. & M. Puntney. (1998). Observe, react, think, write: A novel approach to copy writing. Kansas City, Mo.: Walsworth Publishing.
- Hall, W. (1936). Reporting news. New York: Heath.
- Hall, W.E. (1946). What school newspapers can do for safety. *Safety Education*, 26 (2), 5-7.
- Hallenbeck, C., D. Bustrum & A. Rittger. (2002). Ideas: Practical ideas for teaching journalism. Downey, Calif.: SCJEA.
- Hallerberg, P. (1937). The mimeographed school newspaper. *School Activities*, 8 (9), 396-398.
- Hamilton, J.P. & A.G. Mueller. (2010, January). *Communication Teacher*, 24 (1), 1-8.
- Hammargren, R.J. (1935, May). Why high school journalism? *Minnesota Journal of Education*, 15, 341.
- Hammargren, R.J. (1935). The school newspaper as a commercial competitor. *English Journal*,

24 (4), 323-324.

- Hammond, E.H. & T.A. Dawes. (1972). Student press and the First Amendment. *NASPA Journal*, 10 (2), 168-177.
- Hand, H. (1927). Where high-school annuals are going. *School and Society*, 26 (664), 368-369.
- Hanford, E. (1957). Plenty of problems in school publications. *Clearing House*, 32 (4), 211-214.
- Hansen, K.A. (1979, Summer). Obscenity, profanity and the high school press. *Willamette Law Review*, 15, 507-529.
- Hansen, C. (1982). Start your own junior high/middle school newspaper. *English Journal*, 71 (4), 58-59.
- Hanson, G. (1957). Helps. Minneapolis, Minn.: National Scholastic Press Association.
- Hanson, G. (1971). The now look in the yearbook. Minneapolis, Minn.: National Scholastic Press Association.
- Hanson, G. (1946). Reflecting the community through the yearbook. *English Journal*, 35 (2), 90-94.
- Hanson, G. (1962). Yearbook design. Minneapolis, Minn.: National Scholastic Press Association.
- Hanson, G. (1958). Yearbooks and the year's big story. *NEA Journal*, 47 (2), 98-99.
- Harber, B. (1949, September). Yearbooks without tars. *Seventeen*, 154-158.
- Hardiment, M. (1969). Magazine production for schools. London: Macdonald & Co.
- Hardy, N. (1952). Correlation of the work on the school paper and grammar. *English Journal*, 41 (8), 429-431.
- Harkrider, J. (1989). Getting started in journalism. Lincolnwood, Ill.: National Textbook Co.
- Harkrider, J. (1994). Getting started in journalism. Lincolnwood, Ill.: National Textbook Co.
- Harkrider, J. (1997). Getting started in journalism. Lincolnwood, Ill.: National Textbook Co.
- Harrington, H.F. (1922). Writing for print: An application of the project method to the teaching of composition. Boston: D. C. Heath and Co.
- Harrington, H.F. & E. Harrington. (1927). The newspaper club. Boston: D. C. Heath and Co.
- Harrington, H.F. & E. Harrington. (1929). Writing for print. Boston: D. C. Heath and Co.
- Harrington, H.F. & R.E. Wolseley. (1934). The copyreader's workshop. New York: D. C. Heath and Co.
- Harris, R.P. (1961). American education: Facts, fancies, and folklore. New York: Random House.
- Harrison, T.G. (1883). The career and reminiscences of an amateur journalist, and a history of amateur journalism. Indianapolis, Ind.: Self-published.
- Hart, G. (1949). The Tigers are backed by the Tiger. *School Activities*, 21 (2), 74.
- Hartman, W. (1948). "I wanna write a column." *English Journal*, 37 (2), 88-91.
- Hartman, W. (1968). Journalism. River Forest, Ill.: Laidlaw Brothers.
- Hartman, W. (1954). Journalism and the school paper. *American School Board Journal*, 128 (2), 40, 112.
- Hartman, W. (1954). Should the school newspaper carry advertising? *School Activities*, 25 (8),

253-255.

- Hartman, W. (1954). Should the school subscribe to newspaper rating agencies? *School Activities*, 25 (6), 191-193.
- Hartman, W. (1960). Sponsoring school papers- Whose job is it? *Overview*, 1 (5), 44-45.
- Harvey, B. (1916, December). Motivating English composition. *School Review*, 24, 759-763.
- Harvey, C.C. (1957). Bolster the curriculum. *Senior Scholastic: Scholastic Teacher*, 70 (9), 6-T.
- Harvey, C.C. (1945). A creative junior-high publication. *Clearing House*, 19 (9), 565-567.
- Harvey, C.C. (1943). English vs. American secondary-school journalism. *Clearing House*, 17 (7), 414-415.
- Harvey, C.C. (1956). Extra!... extra! *Safety Education*, 35 (6), 22-23.
- Harvey, C.C. (1935, May). High-school journalism. *Education*, 4, 171-173.
- Harvey, C.C. (1957, April). How school newspaper projects can bolster the curriculum. *Scholastic*, 70, 6.
- Harvey, C.C. & L.R. Campbell. (1944). School journalism in 1944. *School Activities*, 15 (8), 265-267.
- Harvey, C.C. (1960). Our paper promotes school citizenship. *School Activities*, 32 (4), 127.
- Harvey, C.C. (1960). Special sections of the school paper enrich social education. *School Activities*, 32 (4), 103-105.
- Harvey, L. (2007, Winter). Scholastic journalism shapes community media: How high school newspapers fill the media gap when a small community loses its paper. *Grassroots Editor*, 26-30.
- Harvey, P.C. (1914). Outline of high school journalism. Self-published.
- Harvey, R. (1929). The high-school newspaper- Bigger but better? *Proceedings of the Ninth Session of the Ohio Educational Conference*, 34, 323-328.
- Harwood, W.N. (1977). Writing and editing school news. Caldwell, Idaho: Clark Publishing.
- Harwood, W.N. (1983). Writing and editing school news. Caldwell, Idaho: Caxton Printers.
- Harwood, W.N. (1996). Writing and editing school news. Topeka, Kan.: Clark Publishing.
- Harwood, W.N. & J.C. Hudnall. (1997). Writing and editing school news. Topeka, Kan.: Clark Publishing.
- Harwood, W.N. & J.C. Hudnall. (2000). Writing and editing school news. Topeka, Kan.: Clark Publishing.
- Haten, B.C. (1988). Hazelwood School District and the role of First Amendment institutions. *Duke Law Journal*, 4, 685-705.
- Hauger, W.F. (1940). School paper goes back to the pupils. *Ohio Schools*, 18 (Dec.), 473.
- Hawkins, J.D. (1931, May). Country high school publications. *Virginia Journal of Education*, 22, 380-381.
- Hawthorne, B. (1989). The coverage of interscholastic sports. Norman, Okla.: Office of Scholastic Journalism Programs, H.H. Herbert School of Journalism and Mass Communication, University of Oklahoma.
- Hawthorne, B. (1990). Job satisfaction and dissatisfaction among Texas high school journalism

- Teachers. Austin, Texas: Interscholastic League Press Conference.
- Hawthorne, B. (2002). Journalism teacher's writing manual. Manhattan, Kan.: Journalism Education Association.
- Hawthorne, B. (1994). The radical write: A fresh approach to journalistic writing for students. Dallas, Texas: Taylor Publishing.
- Hawthorne, B. (1999). The radical write: A fresh approach to journalistic writing for students. Dallas, Texas: Taylor Publishing.
- Hawthorne, B. (2003). The radical write. Minneapolis, Minn.: Jostens.
- Hawthorne, B. (2011). The radical write. Minneapolis, Minn.: Jostens.
- Hayes, H. (1922, December). The case against the high school annual. *University High School Journal*, 2, 426-434.
- Hayes, H. (July 1922). The problem of the high school magazine. *University High School Journal*, 2, 151-163.
- Hazzard, W.M. (1948). Advertising co-op means more ads for school papers. *School Management*, 18 (3), 22-23.
- Hearn, A.C. (1956). Financing school publications. *School Activities*, 28 (3), 79-80.
- Heaston, F.E. (1984). A practical guide to advertising in scholastic publications. Norman, Okla.: American Student Press Institute, University of Oklahoma.
- Heath, A. (1990-'91). The Hazelwood case. *Taylor Talk*, 15-18.
- Heffley, E.F. (1959, November). Student papers campaign, and compete. *Safety Education*, 39, 2-4.
- Heins, M. (2001). Not in front of the children: 'Indecency,' censorship and the innocence of youth. New York: Hill & Wang.
- Helgeson, J.V. (1966). Newspaper adviser: Year one. *English Journal*, 69 (9), 44-45.
- Helms, R. (1937). Newspapers taught in the high schools? *School Activities*, 8 (8), 367.
- Helping high school journalists: A handbook for editors and publishers. (1987). Atlanta, Ga.: Journalism Education Committee, Southern Newspaper Publishers Association.
- Henderson, E.D. (1975). Financing school publications. *NASSP Bulletin*, 59 (388), 58-61.
- Hendrix, L.B. (1974). Better readin' and writin' with journalism. New York: Vantage Press.
- Hendrix, L.B. (1940). Ideas for the school paper. *School Activities*, 11 (5), 210, 227.
- Henry, N.B. (1948, November). Advisers for student publications. *School Review*, 56, 503-504.
- Hentoff, N. (1988, March). School newspapers and the Supreme Court. *School Library Journal*, 34 (7), 114-116.
- Hepner, H.S. (1942). Elements of journalism. Brookings, S.D.: Self-published.
- Hepner, H.S. (1940). High school journalism work book. Brookings, S.D.: South Dakota State College.
- Henson, C.M. (1936, March). Economy annual. *School Arts Magazine*, 35, 396-399+.
- Hepner, H.S. (1936). High school journalist. Sioux Falls, S.D.: Will A. Beach Printing Co.
- Herbert, M.H. (1965, November). Your public relations partner: The school newspaper. *Catholic Education Review*, 63, 542-546.

- Hernandez, D.G. (2005). State of high school journalism: Poor. *Editor & Publisher*, 127 (14), 14.
- Herring, D.M. (1966). The case for journalism. *Texas Outlook*, 50 (7), 20-21.
- Hertzler, S. (1928). Early pupil publications in the high schools of Connecticut. *School Review*, 36 (6), 431-436.
- Heussenstamm, F.K. (1971, Fall). Activism in adolescence: An analysis of the high school underground press. *Adolescence*, 6, 317-336.
- Heyl, H.H. (1931, May). Brief report of rural school papers and magazines. *New York State Education*, 18, 875+.
- Hiaring, M.E. (1975). Potpourri for high school journalists: A guide to better newspaper production. Madison, S.D.: Self-published.
- Hickey, G.H. (1942, April). Student publications in junior high school. *High Points*, 24, 75-78.
- Hickman, D.L. (1962, October). School news builds good will. *School & Community*, 49, 20-21.
- Hicks, R. (1948). Lesouvenir: Audubon high school yearbook. *School Activities*, 19 (7), 237-238.
- High school censorship rose in 1997. (1998, November). *Newsletter on Intellectual Freedom*, 47 (6), 179.
- High school English department: Newspaper Journalism, advanced journalism. (1974, February). Cedar Falls, Iowa: Cedar Falls Community School District.
- High school journalism confronts critical deadline: A comprehensive report. (1987). Blue Springs, Mo.: Journalism Education Association Commission on the Role of Journalism in Secondary Education.
- “High school journalism: Studying journalism and utilizing the school paper.” (1914). Chapter 19 of Modern High School, edited by C. H. Johnson. New York: Scribner’s.
- High school students are rushing into print- and court. (1969, January). *Nation’s School*, 83, 30.
- High School Teacher*. (1935, May). From the principal’s desk. 11, 156-157.
- Highfill, A.H. (1945). The yearbook should be under way. *School Activities*, 17 (3), 103-105, 111.
- Hill, A. (1948). Why do it after school? *English Journal*, 37 (7), 364-366.
- Hill, A.C. (1916, March). School journalism. *School and Society*, 3, 354.
- Hill, C.M. & G.L. Snyder. (1930). Curricular and extra-curriculum possibilities of journalism in secondary schools. *School Review*, 38 (8), 585-597.
- Hill, I. & E. Robinson. (1937, May). Senior vs. school yearbook. *New Jersey Educational Review*, 10, 213-214.
- Hill, N.P. (1939). Producing a high school paper. *Nation’s Schools*, 24 (3), 66, 68.
- Hillocks, G. (1972). Alternatives in English: A critical analysis of elective programs. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills and National Council of Teachers of English.
- Hillocks, G., B.J. Kinnick, et al. (1966). The school literary magazine. Champaign, Ill.: : National Council of Teachers of English.
- Hills, E.C. (1931, December). Wanted: Trained supervisors for school publications. *High School Teacher*, 7, 382-383.

- Hills, G. (1933). Journalism class or school, which should edit the paper? *High School Teacher*, 9 (Feb.), 70-71.
- Hilton, W.A. (1940). A yearbook for a small high school. *School Activities*, 11 (5), 190.
- Hines, C. (1959). What a superintendent expects of student publications. *NEA Journal*, 48 (3), 39.
- Hinkley, M. (1915, April). Motivating English composition. *English Journal*, 4, 266-269.
- Hipple, T. (1986). And now a word for the yearbook: No. *English Journal*, 75 (1), 38-39.
- Hipsman, B.J. & S.T. Wearden. (1991). Early recruitment key to college newsroom racial diversity. *Newspaper Research Journal*, 12 (4), 22-33.
- History and services of the Columbia Scholastic Press Advisers Association. (1940). New York: Columbia Scholastic Press Association, Columbia University.
- Hobbs, R. (2007). Reading the media: Media literacy in high school English. Newark, Del.: Teachers College Press/International Reading Association.
- Hobbs, R., K. Donnelly, J. Freisem & M. Moen. (2013). Learning to engage: How positive attitudes about the news, media literacy, and video production contribute to adolescent civic engagement. *Educational Media International*, 50 (4), 231-246.
- Hodges, J.E. (1969). A letter. *Schools Arts*, 68 (6), 40.
- Hoffman, L.M. (2005). Beyond high stakes testing: Rural high school students and their yearbooks. *Qualitative Report*, 10 (1), 55-86.
- Hoffman, L.M. (2004). We're so diverse: How students use their high school yearbooks to bridge the gaps. *American Secondary Education*, 33 (1), 4-25.
- Hoffman, L.M. (2003). Why high schools don't change: What students and their yearbooks tell us. *High School Journal*, 86 (2), 22-38.
- Hoffman, U.N. (1940). See, know and tell- well. Tacoma, Wash.: Laurel Bookcraft.
- Hoffman, U.N. (1946). Student journalism. Tacoma, Wash.: Laurel Bookcraft. (Note: Originally titled See, Know and Tell-Well.)
- Hoffman, U.N. (1947). Student newspaper advertising. Tacoma, Wash.: Laurel Bookcraft.
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Artisan. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Raytown South High School (Raytown, Mo.). (Note: One of a series of 20 literary magazine profiles written to help faculty advisers wishing to start or improve their publication.)
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Bittersweet. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Quaker Valley High School (Leetsdale, Pa.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Chips. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Chevy Chase Senior High School (Bethesda, Md.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Chips from the tree of knowledge. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Washington Senior High School (Sioux Falls, S.D.).

- Holbrook, H.T. (1986). An exemplary high school literary magazine: Cinnabar. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Ward Melville High School (Setauket, N.Y.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Each has spoken. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Thomas Jefferson High School (San Antonio, Texas).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Emphasis. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Wayne Valley High School (Wayne, N.J.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Et cetera. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Clarkstown High School (New York City, N.Y.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Flight. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/St. Edward High School (Cleveland, Ohio).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Haggis/Baggis. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Miss Porter's School (Farmington, Conn.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Imprints. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Shorewood High School (North Seattle, Wash.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Inscriptions. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Bryant Intermediate School (Salt Lake City, Utah).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Labyrinth. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Little Rock Central High School (Little Rock, Ark.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Literary harvest. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Ogden High School (Ogden, Utah).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Phoenix. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Scotland High School (Laurinburg, N.C.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Ragnaroc X. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/St. Pius X Catholic High School (Atlanta, Ga.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Seed. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Grissom High School (Huntsville, Ala.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: The thinking reed. Urbana,

- Ill.: ERIC Clearinghouse on Reading and Communication Skills/Bethlehem Central High School (Delmar, N.Y.).
- Holbrook, H.T. (1986). An exemplary high school literary magazine: Write of fire. Urbana, Ill.: ERIC Clearinghouse on Reading and Communication Skills/Alameda High School (Lakewood, Colo.).
- Holbrook, H.T. (1986). Journalism in the English classroom. *English Journal*, 75 (7), 70-72.
- Holder, G. (1936). Can any English instructor teach high school journalism? *Nation's Schools*, 17 (6), 19.
- Holder, R. (1964). A complete guide to successful school publications. Englewood Cliffs, N.J.: Prentice-Hall.
- Holder, R. (1964). School publications. Englewood Cliffs, N.J.: Prentice-Hall.
- Holland, A.S. & R.G. Holland. (1970). The student journalist and the literary magazine. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Holland, H. (1947). Adventures in publishing a student magazine. *School Activities*, 18 (8), 259-261.
- Holland, R.G. (1970, Spring). High school press revisited. *College and University*, 9, 31-34.
- Hollis, A.P. (1901). The high-school paper— its status and its possibilities. *School Review*, 9, 174-182.
- Hoover, C.G. (1998). The “Hazelwood” decision: A decade later. *NASSP Bulletin*, 82 (599), 48-56.
- Hoover, D.D. (1931). “Copy!” A handbook for reporters and students of journalism. New York: Thomas Y. Crowell.
- Hoover, E. (2005). Like high schools, public colleges can censor student newspapers, federal court rules. *Chronicle of Higher Education*, 51 (43), A31.
- Horine, D.D. (1966). Journalism teaching: How principals, advisers and editors view the high school newspaper. *Journalism Quarterly*, 43 (2), 339-347, 403.
- Horn, G. (1940). Background readings for journalism: A bibliography of material for information and background for pupils in high school. New York: The H.W. Wilson Co.
- Horn, G. (1944). Do you have to browbeat journalism student to get them to read? *School Activities*, 15 (6), 195-196.
- Horn, G. (1954, April). Elementary school newspapers. *Elementary English*, 31, 216-217.
- Horn, G. (1950). The English teacher and public relations. *English Journal*, 39 (4), 241-249.
- Horn, G. (1936). (Ed.). A headline handbook with a headline schedule and style sheet. Omaha, Neb.: Douglas Printing Company.
- Horn, G. (1937). Minimum journalism library for high schools. *Nebraska Education Journal*, 17 (March), 82+.
- Horn, G. (1949). The newspaper: 2-week unit on intelligent reading. *Clearing House*, 23 (9), 558-559.
- Horn, G. (1944). The newspapers: Benson high school’s course on the reading of newspapers analyzes them as social phenomena. *Clearing House*, 18 (9), 539-541.

- Horn, G. (1949). Public relations through the school newspaper. *School Activities*, 21 (3), 83-84.
- Horn, G. (1944). Public-school publicity, a practical guide for teachers and administrators. New York: Inor Publishing.
- Horn, G. (1948). Public-school publicity, a practical guide for teachers and administrators. New York: Inor Publishing.
- Horn, G. (1945). Radio journalism. *English Journal*, 34 (4), 257-260.
- Horn, G. (1940). A reference shelf for the newspaper staff. *School Activities*, 11 (7), 281.
- Horn, G. (1940). Readings in journalism: A minimum library for high school or junior college. *Wilson Library Bulletin*, 14 (5), 370-371.
- Horn, G. (1939). The school news bureau. *School Activities*, 11 (3), 101-102.
- Horn, G. (1944). A school news bureau. *English Journal*, 33 (1), 155-156.
- Horn, G. (1962). To catch the attention of your student, "the play's the thing". *Clearing House*, 36 (7), 411-413.
- Horn, G. (1950). You are missing a bet if you don't publish a good school paper. *Education*, 71 (1), 13-16.
- Horn, G. & E. Thompson. (1942). A library for the journalism classroom. *School Activities*, 14 (3), 95-97.
- Hornaday, F. (1931, April). High school paper. *High School Teacher*, 6, 129-131.
- Hortin, L.J. (1949). A workshop for high school editors and advisers. *Journalism Quarterly*, 26 (3), 323-325.
- Horton, L.J. (1965). The Ohio workshop for school publications. *School Activities*, 36 (8), 11-13.
- Horrell, C.W. & R.A. Steffes. (1959). Introductory and publications photography. Glenn Ellyn, Ill.: Kenilworth Press.
- Horrell, C.W. (1972). Introductory and publications photography. Glenn Ellyn, Ill.: Kenilworth Press.
- How free should the high school press be? (1969, September). *Today's Education*, 52-54+.
- How to run a summer journalism workshop for minority high school students. (1994). Princeton, N.J.: Dow Jones Newspaper Fund.
- How to start a high school underground newspaper. (1978). Ann Arbor, Mich.: Youth Liberation Press.
- Howard, T.A. (1952). "The bed post". *School Activities*, 23 (7), 237-238.
- Howell, L.H. (1939, February). Tasting journalism. *Journal of Education*, 122, 55.
- Hudson, D.L. (2003). The silencing of student voices: Preserving free speech in America's schools. Arlington, Va.: First Amendment Center.
- Hudson, D.L. (2005, September). Student expression in the age of Columbine. *First Reports*, First Amendment Center, 6 (2), 1-37.
- Hudson, F. (1873). Journalism in the United States. New York: Harper & Brothers.
- Huessenstamm, F.K. (1970). An analysis of a high school underground paper. *Educational Leadership*, 28 (1), 20-22.
- Huff, B.M. (1922). How to publish a school paper. New York: Mentzer, Bush.

- Huff, B.M. (1923). Journalism, a socializing agency. *English Journal*, 12 (2), 136-137.
- Huff, B.M. (1921). A laboratory manual for journalism in high school. Muskogee, Okla.: The Star Printery.
- Huffman, J.L. & D.M. Trauth. (1981). High school students' publications rights and prior restraint. *Journal of Law and Education*, 4, 485-506.
- Huggett, A.J. (1932, April). Other side of the school annual. *High School Teacher*, 8, 148.
- Hughes, C. (1971). The underground newspaper: What's it all about? *Clearing House*, 46 (3), 155-157.
- Hughes, D. (1948, May). Double blessing. *Michigan Education Journal*, 25, 475-476.
- Hughes, L. (1961). Freedom finds a laboratory: Journalism instills deep values in a student's personality. *Texas Outlook*, 45 (5), 28-29.
- Hull, S.D. (1978). You can print that (probably): First Amendment rights for public high school publications. Storrs, Conn.: University of Connecticut, Department of Journalism.
- Humes, S.J. (1989). How to run a student newspaper. Stamford, Conn.: Humes Communications.
- Hunt, R.L. (1949, March). Journalism, *Phi Delta Kappan*, 30, 279.
- Hunter, J.B. (1976). Your personal columns. Carmichael, Calif.: Creative Book Co.
- Hurst, H. (1942). Take your time on your school paper. *Business Education World*, 22 (6), 486-487.
- Huseby, H. (1953). Mass media in the classroom. *Education*, 74 (2), 73-80.
- Husted, O.C. (1935). High school journalism workbook. Sand Springs, Okla.: Self published.
- Husted, O.C. (1941). High school journalism workbook. Sand Springs, Okla.: Self published
- Husted, O.C. (1948). High school journalism workbook. Sand Springs, Okla.: Self published
- Husted, O.C. (1941). Who shall take journalism? *Phi Delta Kappan*, 23 (8), 291-292.
- Hvistendahl, J.K. (Ed.). (1966). Producing the duplicated newspaper. Ames, Iowa: Iowa State University Press.
- Hyde, G. (1922). A course in journalistic writing. New York: D. Appleton and Co. (Note: Retitled Journalistic writing in 1929).
- Hyde, G.M. (1941). High school instruction. *Phi Delta Kappan*, 23 (8), 282-283.
- Hyde, G.M. (1925). Journalism in the high school. *Journalism Bulletin*, 2 (1), 1-9.
- Hyde, G.M. (1928). Journalism in the high school. *Journalism Quarterly*, 4 (4), 46-53.
- Hyde, G.M. (1928, November). Journalism- Vocational or educational. *American Educational Digest*, 1928, 128, 130, 132-133.
- Hyde, G.M. (1929). Journalistic writing for classes and for staffs of student newspapers and magazines. New York: Appleton-Century.
- Hyde, G.M. (1935). Journalistic writing for classes and for staffs of student newspapers and magazines. New York: Appleton-Century.
- Hyde, G.M. (1948). Journalistic writing for classes and for staffs of student newspapers and magazines. New York: Appleton-Century. (Note: Also earlier published as Journalistic writing: Textbook for classes and handbook for staffs of student newspapers, magazines and yearbooks in 1946).

- Hyde, G.M. (1941). Newspaper handbook. New York: D. Appleton-Century Co.
- Hyde, G.M. (1952). Newspaper reporting. New York: Prentice-Hall.
- Hyde, G.M. (1925). What of the high school class? *Journalism Quarterly*, 2 (3), 22-23.
- Hyde, G.M. (1928). What the high-school teacher of journalism can and should do. *English Journal*, 17 (9), 714-729.
- Hynick, K.N. (1946). How we produce an eighth grade miniature yearbook. *School Activities*, 17 (7), 274.
- Ickler, W.S. (1935, March). School paper venture. *Nebraska Education Journal*, 15, 101+.
- In the beginning: Reviving scholastic journalism, school by school. (2002). South Brunswick, N.J.: Dow Jones Newspaper Fund.
- Indiana State Department of Public Instruction. (1965). Two units of journalism for English classes. Bulletin 501, Indianapolis, Ind.: ISDPI.
- Ingelhart, L.E. (1975). A look at *Captive Voices*. *NASSP Bulletin*, 59 (388), 7-13.
- Ingelhart, L.E. (1986). Press law and press freedom for high school publication: Court cases and related decisions discussing free expression guarantees and limitations for high school students and journalists. Westport, Conn.: Greenwood Press.
- Ingelhart, L.E. (1993). Student publications: Legalities, governance, and operation. Ames, Iowa: Iowa State University Press.
- Iorio, S.H. & R.B. Garner. (1978). What high school teachers want in university journalism programs. *Journalism Quarterly*, 65 (4), 990-995.
- Irby, J. (1993, November). Empowering the disempowered: Publishing student voices. *English Journal*, 82 (7), 50-4.
- Irons, P. (Ed.). May it please the court: Courts, kids, and the constitution. (2000). New York: New Press/W.W. Norton.
- Isaacs, J.A. (1991). Secondary school journalism. Seattle, Wash.: Butterfly and Bear Press.
- Jabberwock staff. (1948). School paper celebrates sixtieth year. *School Activities*, 20 (3), 108.
- Jackson, J. (1955). Paper loves mama: Through the student paper at San Antonio tech high school “mama” king has built a school family spirit. *Texas Outlook*, 39 (1), 10-12, 40.
- Jackson, T.E., et al. (1994). Writing on air: Television, radio, and the classroom. *English Journal*, 83 (1), 47-56.
- Jacobs, C.S. (1988). Life after Hazelwood: A new era in student journalism. Denver, Colo.: College Press Service.
- Jacobs, T.A. (2000). Teens on trial: Young people who challenged the law—and changed your life. Minneapolis, Minn.: Free Spirit Pub.
- Jacobson, P.B. (1952). The American secondary school. New York: Prentice-Hall.
- Jacobson, P.B. & W.C. Reavis. (1941). Duties of school principals. New York: Prentice-Hall.
- Jaffe, S. (1949). Our print shop, the ally of all school activities. *School Activities*, 20 (7), 231.
- James, B. (1988, April-May). Supreme Court docket: Student’s rights revisited. *Social Education*, 243-245.
- James, M.H. (1970). Propaganda or education? Censorship and school journalism. *Arizona*

- English Bulletin*, 13 (1), 37-41.
- Jandoli, R.J. (1969). J-schools offer help to high school students. *Journalism Educator*, 24 (4), 3-4.
- Jandoli, R.J. (1970). Journalism schools offer help to high school students seeking exciting careers. *Journalism Educator*, 23 (4), 4.
- Jappe, F. (1962). I'm glad I'm a yearbook advisor! *School Activities*, 33 (8), 244-246.
- Jappe, F. (1962). Training publication staffs. *School Activities*, 33 (8), 244-246.
- Jay, N. (1972, April). School paper: Gossip sheet or education? *School & Community*, 58, 16-17.
- JEA Development/Curriculum Commission. (1998). New teacher's packet. Manhattan, Kan.: Journalism Education Association.
- Jeanette, M. (1962, January). Powerful school press. *Catholic School Journal*, 62, 46-47.
- Jelinek, J.J. (1940). Some aims and procedures of a weekly newspaper. *School Activities*, 12 (4), 170.
- Jenkins, W.E. (1929, July). Printing a prize-winning school paper. *Industrial Education Magazine*, 31, 26-27.
- Jenkinson, E.B. (Ed.). (1965). Teacher's guide to high school journalism. Indianapolis: Indiana State Department of Public Instruction.
- Jenkinson, E.B. (1965). Teacher's guide to high school journalism. Urbana, Ill.: National Council of Teachers of English.
- Jennings, J.A. (1971, February). Enlivening the publications class. *Today's Education*, 60, 33.
- Jennings, M. (2003). Hands on student publications manual. Dubuque, Iowa: Kendall/Hunt.
- Jennings, M. (2010). Hands on student publications manual. Dubuque, Iowa: Kendall/Hunt.
- Jerome, M. (1965, October). Journalism: Challenge to excellence. *Catholic School Journal*, 65, 59-61.
- Jessen, D. (1951). Corraling engraving costs. *School Activities*, 22 (8), 266.
- Jewett, A. (1957). National trends in teaching high school English. *English Journal*, 56 (6), 326-329.
- Jiskra, C. (1947, April). Prescription for a better school newspaper. *Ohio Schools*, 25, 180-182.
- Johannesson, C. & O. Kerr. (1981). Remember the time when we... *English Journal*, 70 (4), 49-51.
- John, Brother. (1951, November). Yearbook problem in a small high school. *Catholic School Journal*, 51, 296-297.
- Johns, R.P. (1975). Prescription for administrators, advisers: Accountability of scholastic journalism. *NASSP Bulletin*, 59 (388), 53-57.
- Johnson, B.T. (1940). Our mimeographed newspaper. *School Activities*, 12 (1), 12-14.
- Johnson, B. (1931). Journalism: The task and the training. *School and Society*, 33 (847), 403-405.
- Johnson, C. & C. Eger. (1929). Journalistic activities in the junior high school. *Educational Method*, 9 (3), 151-154.
- Johnson, D.M. (1941). How to achieve variety in mimeographed school papers. *Business*

- Education World*, 22 (2), 108-109.
- Johnson, D.M. (1942). School paper suggestions. *Business Education World*, 22 (8), 694-695.
- Johnson, E.B. (1952). Magazine fundamentals for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Johnson, E.B. (Ed.). (1966). Yearbook fundamentals for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Johnson, E.M. (1929). A manual and score book for editors and staffs of scholastic magazines. Minneapolis, Minn.: National Scholastic Press Association.
- Johnson, E.M. (1941, April 23). School journalism today. *Phi Delta Kappan*, 8, 299.
- Johnson, H.R. (1953). Printing the school paper. *Industrial Arts and Vocational Education*, 42 (4), 121-124.
- Johnson, H.R. (1954). Teaching printing by means of the school paper. *Industrial Arts and Vocational Education*, 43 (6), 194-197.
- Johnson, J.W. (1997). The struggle for student rights: Tinker v. Des Moines and the 1960s. Lawrence, Kan.: University Press of Kansas.
- Johnson, L. (1934, January). Journalism in Indiana high schools. *School Review*, 42, 8.
- Johnson, L. (1929, April). School paper from A to Z. *School Executives*, 48, 342-344.
- Johnson, L.S. (1973). The newspaper as an agent of transfer. *Clearing House*, 47 (5), 292-295.
- Johnson, T.M. (1942, December). Conservation yearbook. *School Arts*, 42, 144.
- Johnson, T.P. (1971, February). The First Amendment and distribution of literature in high schools: A case of advice not taken. *NASSP Bulletin*, 74-78.
- Johnston, E.G. & R.C. Faunce. (1952). Student activities in secondary schools. New York: Ronald Press.
- Jones, D.R. (1986). Writing English vs. writing news—Is there a difference? *Journalism Educator*, 41 (2), 28-29.
- Jones, G. (1965). Are extra-curricular activities becoming curricular activities? *School Activities*, 36 (7), 11-14, 24.
- Jones, G. (1936). Curricular and extracurricular trends. *School Executive*, 56 (2), 91-93.
- Jones, R. (2002, March). Pressing for their rights: Is censorship the lesson we should be teaching student journalists? *American School Board Journal*, 189, 24-27.
- Jones, R.W. (1947). Journalism in the United States. New York: E. P. Dutton & Co.
- Jones, R. (1994). Interpreting the law on the student press. *American School Board Journal*, 181 (9), 33.
- Jones, R. (1994). One district's policy. *American School Board Journal*, 181 (9), 34.
- Jones, R. (2002). Pressing for their rights: Is censorship the lesson we should be teaching student journalists? *American School Board Journal*, 189 (3), 24-27.
- Jones, S. (1955, May). School yearbook: Learning experience. *Virginia Journal of Education*, 48, 26-27.
- Jordan, J. & L. Merrifield. (1987). Desktop yearbooks. Marceline, Mo.: Walsworth Publishing.
- Joseph, D. (1933). High-school journalism and student publications. *Proceedings*, National

- Catholic Education Association, 260-264.
- Joseph, M.A. (1953, February). Office practice class and the school newspaper. *UBEA Forum* 7, 24-25.
- Journalism. (1949, March). *Phi Delta Kappan*, 279.
- Journalism Bulletin*. (1924). The teaching load. 1, 30.
- Journalism Education Association. (1980). Curriculum commission report: Yearbook's place in the curriculum. Manhattan, Kan.: Journalism Education Association.
- Journalism Education Association. (1972). Helpful hints for the journalism teachers and publication adviser. Minneapolis, Minn.: University of Minnesota Press.
- Journalism Education Association. (1987). High school journalism confronts critical deadline. A report by the Journalism Education Commission on the role of journalism in secondary education. Manhattan, Kan.: Journalism Education Association.
- Journalism Education Association. (1998). New teachers packet. Manhattan, Kan.: JEA.
- Journalism Education Association of Northern California. (1993). Journalism: Model curriculum guidelines. Stockton, Calif.: JEANC.
- Journalism Education Committee. (1987). Helping high school journalists: A handbook for editors and publishers. Atlanta, Ga.: Southern Newspaper Publishers Association.
- Journalism Bulletin*. (1924). The teaching load. (1), 30.
- Journalism Educator*. (1972). Collegiate and scholastic services. (4), 50-51.
- Journalism Educator*. (1968). Press organizations. (1), 44.
- Journalism Educator*. (1969). Press organizations. (1), 44.
- Journalism Educator*. (1984). Journalism Forum, 39 (1), 37-40.
- Journalism Educator*. (1961). School publication rating services. (1), 28.
- Journalism Educator*. (1959). School publications adviser's organizations. (4), 20.
- Journalism syllabus: A comprehensive outline adaptable for use in the several educational levels. (1944). New York: Columbia Scholastic Press Association, Columbia University.
- Judging standards. (1960). Columbia, Mo.: National School Yearbook Association.
- Julian, J.L. (1951). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Julian, J.L. (1957). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Julian, J.L. (1968). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Julian, J.L. (1972). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Julian, J.L. (1976). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Julian, J.L. (1980). Practical news assignments for student reporters. Dubuque, Iowa: Wm. C. Brown.
- Jungblut, J.A. (1996). How to conduct a high school poll. Iowa City, Iowa: Quill & Scroll

Foundation.

- Jurenas, A.C. (1988). Hazelwood v. Kuhlmeier. *American Secondary Education*, 16 (3), 31-32.
- Kafaroff, B. (1939). The school magazine. *School Activities*, 10 (5), 204, 210.
- Kahne, L. (1965). Journalism- A course in living. *California Education*, 2 (10), 9-10.
- Kahne, M.A. (1959, January). Dart's golden anniversary. *Ohio Schools*, 37, 16-17+.
- Kaiser, W. (1961). High school press needs balanced news coverage. *School Activities*, 32 (7), 195-198.
- Kalmon, S.L. (1996). Our own Pulitzer prizes. *American School Board Journal*, 183 (9), 42, 55.
- Kanigel, R. (2006). The student newspaper survival guide. Ames, Iowa: Blackwell.
- Kaplan, J. (1994, May 7). Hazelwood decision continues to haunt high school journalists. *Editor & Publisher*, 48.
- Kaplan, M.A. (1941, June). We print a magazine. *High Points*, 23, 67-70.
- Karch, R.R. (1929, September). School printed junior-high-school publications. *Industrial Arts Magazine*, 18, 331-334.
- Karner, E.F. (1957). The cub reporter. *School Activities*, 19 (4), 176.
- Karner, E.F. (1957). Dramatic productions and the school paper. *School Activities*, 19 (4) 119.
- Karner, E.F. (1958, April). Faculty news in the student newspaper. *School Activities*, 29, 243-244.
- Karner, E.F. (1957, September). Good to the last column inch. *School Activities*, 29, 13-14.
- Karner, E.F. (1958, October). Pictures add the finishing touch from any angle. *School Activities*, 29, 47-49.
- Karner, E.F. (1955, November). Provide leadership—Prepare an advance sheet. *School Activities*, 27, 101-102.
- Karner, E.F. (1958, March). Special editions of the school newspaper. *School Activities*, 29, 154-155.
- Karner, E.F. (1958, January). Staff morale is the key to a top-rated newspaper. *School Activities*, 29, 154-155.
- Karner, E.F. & C.M. Cordell. (1959). Successful school publications. Portland, Maine: J. Weston Walch.
- Karwood, E.C. (1963). For effective high school journalism. *Clearing House*, 38 (4), 213.
- Karwood, E.C. (1962, December). From and for high school journalism? *Wisconsin Journal of Education*, 95, 8-9.
- Kay, L. (1984). The student journalist: Computer technology and student publications. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Keavy, H. (1959). The simpler sentence: Key to better news writing. *English Journal*, 48 (8), 462-465.
- Keimel, M.V. (1963). Improving mimeographed paper through good journalism. *The Bulletin*, 10 (5), 9-13.
- Kelley, D.D. (1952). Staff- Steps to the future. *School Activities*, 24 (3), 89-91.
- Kelly, J.D. (1937, September). Rising tide of school journalism. *Ohio Schools*, 15, 297.

- Kelly, J.D. (1938). The rising tide of school journalism. *School Activities*, 10 (3), 346-347.
- Kelly, J.O. (1942, January). School journalism proves itself. *Ohio Schools*, 20, 16-17.
- Kemerer, F.R. & K.L. Deutsch. (1979). Constitutional rights and student life. St. Paul, Minn.: West Publishing.
- Kemp, G.A. (1957). Course of study and handbook for high school journalism. Bloomington, Ind.: School of Journalism, Indiana University.
- Kemp, G. & J.C. Uphoff. (1959). Your yearbook, how big? How good? How costly? Bloomington, Ind.: Department of Journalism, Indiana University.
- Kennedy, K. (1991). The text for yearbook journalism. Marceline, Mo.: Walsworth Publishing.
- Kennedy, L. & M. Goodman. (1991). Rights, restrictions & responsibilities: Legal and ethical issues for the yearbook journalist. Washington, D.C.: Student Press Law Center.
- Kennedy, P.W. (1965). National survey of male high school students views of professional news reporting by newspaper fund. *Journalism Educator* (2), 42-43, 60.
- Kennedy, P.W. (1964). Red ink: A high school newspaper dilemma. Princeton, N.J.: The Newspaper Fund.
- Kent, M. (1963). The public relations value of the school newspaper. *School Activities*, 34 (7), 209-212.
- Kershaw, W.L. & C.H. Carback. (1924). The high school student handbook. *School Review*, 587-597.
- Keyes, R.K. (1938, September). Novel technic for high school magazines. *Design*, 40, 7-8.
- Kidera, R.A. (1954). Fundamentals of journalism. Milwaukee, Wis.: Marquette University Press.
- Kidera, R.A. (1956, June). Purpose of high school publications. *Catholic School Journal*, 56, 184-185.
- Kidera, R.A. (1957). Teaching journalism in high school. *Catholic School Editor*, 27 (11), 2-5.
- Kildow, F.L. (1937). The yearbook manual. Minneapolis, Minn.: National Scholastic Press Association.
- Kildow, F.L. (1937). The yearbook scorebook. Minneapolis, Minn.: National Scholastic Press Association.
- Kildow, F.L, et al. (1969). Magazine guidebook. Minneapolis, Minn.: National Scholastic Press Association, University of Minnesota.
- Kildow, F. & L. Kildow. (1960). The yearbook guidebook. Minneapolis, Minn.: Associated Collegiate Press, University of Minnesota.
- Kildow, F.L. & P.B. Nelson. (1936). A manual and scorebook for editors and staffs of student magazines. Minneapolis, Minn.: National Scholastic Press Association.
- Kildow, L. (1958). Helps. Minneapolis, Minn.: National Scholastic Press Association.
- Killackey, E. (1951). Goal- Yearbook. *School Activities*, 22 (5), 170.
- Kilsberg, J. (1966, February). Keeping the community informed through the high school newspaper. *School & Community*, 52, 11+.
- Kilzer, L.R., H.H. Stepheson & H.O. Nordberg. (1956). Allied activities in the secondary school. New York: Harper & Bros.

- Kimball, P.T. & S. Lubell. (1960). High school students' attitudes toward journalism as a career: II. *Journalism Quarterly*, 37 (3), 413-422.
- Kimbrell, G.N. (1957). So you're a yearbook sponsor! *Journal of Business Education*, 33 (2), 62-64.
- King, J.J. (1949). Problems of the newspaper in the small high school. *American School Board Journal*, 118 (4), 35-36.
- Kingsbury, O.F. (1961). Today's yearbooks- A powerful force in public relations. *NASSP Bulletin*, 45 (266), 141-143.
- Kinnick, B.J. (Ed.). (1966). The school literary magazine. Champaign, Ill.: National Council of Teachers of English.
- Kirsch, M.G. (1974). Are secondary school principals ignoring Ticker? *Phi Delta Kappan*, 56, 286.
- Kirwan, K. (1972). An adviser looks at the high school press. *Kentucky English Bulletin*, 22 (1), 9-12.
- Klaiman, A. (1991). Publishing the literary magazine. Lincolnwood, Ill.: National Textbook Co.
- Klare, G. & L.R. Campbell. (1967). Measuring the readability of high school newspapers. Iowa City, Iowa: Quill & Scroll Foundation.
- Kleine, G. (1969). Scholastic journalism in Kentucky: Comprehensive and selective high school in 1968-'69. Lexington, Ky.: University of Kentucky.
- Klink, K. (2002, Apr. 1). Freeing the student press for their good and ours. *School Administrator*, 59 (4).
- Klos, D.M. (2001). Sparking a passion for journalism in high school. *Nieman Reports*, 55 (1), 52.
- Klotzer, C.L. (1998). There. *St. Louis Journalism Review*, 28 (202), 4.
- Kluempke, G.J. (1966). Fifteen cheers for a mimeographed school paper. *Journal of Business Education*, 42 (2), 59-60.
- Knapp, G. (1932). Boy's book of journalism. New York: Dodd.
- Knight, A. (2002, Summer). Revitalizing high school newspapers. *Nieman Reports*, 56 (2), 96.
- Knight, F.S. (1942). Gossip columns and a school newspaper. *School Activities*, 8 (5), 195-196.
- Knight, F.S. & D. Knight. (1941). The stencil duplicated newspaper. Hood River, Ore.: Self-published.
- Knight, M. (1956, May). The school paper. *Washington Education*. 35, 26-27.
- Knight, R.P. (1988). High school journalism in the post-Hazelwood era. *Journalism Educator*, 43 (2), 42-47.
- Knight, R.S. (1974). Students' rights: Issues in constitutional freedoms. Boston: Houghton Mifflin.
- Knowles, L.W. (1971). Student rights find a friend in court(s). *Nation's Schools*, 3, 46-48.
- Koch, K. (1987). Art and design in school magazines. *Teachers and Writers Magazine*, 18 (4), 10-13.
- Koch, P.B. (1956, November). Never judge a school paper by its print. *School and Community*, 43, 21.

- Koch, P.G. (1956, November). Never judge a school paper by its print. *School and Community*, 43, 21.
- Koerner, T.F. (Ed.). (1975). Scholastic journalism: The making of responsible school publications. *NASSP Bulletin*, 59, 1-66.
- Kohner, T. (1969). Your school newspaper: How to plan and produce it. Boston: Houghton Mifflin.
- Konkle, B.E. (Ed.). (1997). A report on the future of scholastic journalism. New York: Columbia Scholastic Press Advisers Association/Columbia University.
- Kopenhaver, L.L. (1995, Winter). Censorship becomes way of life for high school journalists. *Contemporary Education*, 89-91.
- Kopenhaver, L.L. (1984). Guidelines help press advisers in high schools. *Journalism Educator*, 39 (2), 40-42.
- Kopenhaver, L.L. & J.W. Click. (2001). High school newspapers still censored thirty years after Tinker. *Journalism and Mass Communication Quarterly*, 78 (2), 321-339.
- Kopenhaver, L.L. & J.W. Click. (1998, Summer). Principals favor discipline more than a free press. *Journalism Educator*, 48-51.
- Koppenhoefer, H.L. (1948). The junior fourth estate. *NASSP Bulletin*, 32 (152), 124-131.
- Koss, L.V. (1927). The American secondary school. Boston: Ginn and Co.
- Koss, L.V., et al. (1940). Administering the secondary school. New York: American Book Co.
- Krafte, J.H. (1979, Winter). Tinker's legacy: Freedom of the press in public high schools. *DePaul Law Review*, 28, 387-428.
- Krepel, W.J. & C.R. Duvall. (1973, February). A quantitative study of high school yearbook content. Unpublished report. ERIC document 73468.
- Krichesky, L. (1931, April). Journalism in the high school. *High School*, 8, 193-196.
- Kristina, S. (2001). Yourbook: Creating a people-driven yearbook. Marceline, Mo.: Walsworth.
- Kristof, N.D. (1983). Freedom of the high school press. Lanham, N.Y.: University Press of America.
- Kronvold, W. (1949). Photographers' organization serves school publications. *School Activities*, 20 (6), 206.
- Kruger, W. (1997). Photo editing: Making good photographs great. Kansas City, Mo.: Walsworth.
- Kubat, N. (1966). The school newspaper in a small school: A new approach. *English Journal*, 55 (3), 346-347.
- Kuykendall, K. (1967, September). Design '67. *Arizona Teacher*, 56, 12-13.
- Laakaniemi, R. & D. Price. (1997). The high school editor's handbook. Bowling Green, Ohio: Brittany Books.
- Laakaniemi, R. & D. Price. (1999). High school editor's handbook. Manchester, Conn.: Brittany Books.
- Lacey, G.H. (1930, April). Pupil publications. *Department of Elementary School Principals Bulletin*, 11, 567.

- Lafferty, H.M. (1944). Where school newspapers fall short. *Nation's Schools*, 34 (3), 43-44.
- Lain, L., et al. (1975). The advertising survival kit: A guide to advertising in high school newspapers and yearbooks. Iowa City, Iowa: Quill & Scroll Foundation.
- Lain, L., et al. (1992). The advertising survival kit: A guide to advertising in high school newspapers and yearbooks. Iowa City, Iowa: Quill & Scroll Foundation.
- Lain, L., et al. (2006). The advertising survival kit: A guide to advertising in high school newspapers and yearbooks. Iowa City, Iowa: Quill & Scroll Foundation.
- Lain, L.B. (1972). The editorial: Responsible voice of the students. *English Journal*, 61 (5), 702-704, 765.
- Laird, R. (1969). Magazines as classroom teaching tools. New York: Magazine Publishers Association.
- Lake, I. (1939, December). Advisors and the high school press. *Montana Education*, 16, 7-8.
- Lambert, S. (2000, Fall). How to develop an editorial policy, teach critical thinking, and avoid insurrection in the journalism classroom. *Exercise Exchange*, 46 (1), 8-10.
- LaMorte, M.W. (1990). School law: Cases and concepts. Englewood Cliffs, N.J.: Prentice-Hall.
- Lampe, F.C. (1929, February). School paper. *Industrial Arts Magazine*, 18, 66-68.
- Lane, M. (1938). Extra! extra! *English Journal*, 27 (2), 137-139.
- Lasher, G.S. (1930, September). High school journalism teacher. *High School Teacher*, 7, 285-286.
- Lasher, G.S. (1949). Preparing high school publications. *NASSP Bulletin*, 33 (159), 86-90.
- Lauth, E.J. (1946). How to publish a stencil duplicated newspaper. Portland, Maine: Bowker Printing Co.
- Law of the student press. (1989). Washington, D.C.: Student Press Law Center, Inc.
- Law of the student press. (1994). Washington, D.C.: Student Press Law Center, Inc.
- Law of the student press. (2008). Washington, D.C.: Student Press Law Center, Inc.
- Law of the student press. (2013). Washington, D.C.: Student Press Law Center, Inc.
- Lawton, S.P. (1936). Classroom turns radio studio. *Nation's Schools*, 18 (3), 51-52.
- Leabo, C.J. & F. Bauries. (1967). Photography: An introduction to photo-journalism for student publications. Minneapolis, Minn.: National Scholastic Press Association.
- Leaming, J. (1998, Jan. 13). Analysis of Hazelwood's impact on the student press. www.freedomforum.org.
- Lee, H.A. (1916). Student newspaper work. *English Journal*, 5 (3), 164-171.
- Lee, J.M. (1917). History of American journalism. Boston: Houghton Mifflin Co.
- Lee, R. (1950). The faculty and the school newspaper. *School Activities*, 22 (1), 23-24.
- Leek, L. (1956). Journalism program is valuable. *School Activities*, 27 (5), 174.
- Leggitt, D. (1952). Publication of the creative magazine. *School Activities*, 23 (5), 189-191.
- Leigh, P.R. (1973). Advice to school boards and superintendents: Don't overreact to student newspapers. *American School Board Journal*, 160 (5), 53-55.
- Lemos, J.T. (1925, September). Planning a school annual. *School Arts Magazine*, 25, 20-31.
- Lent, J.A. & W.C. Clark. (1963). Journalism study of New York colleges and high schools.

- Syracuse, N.Y.: Newhouse Communications Research Center, Syracuse University.
- Lentzner, J. (1975). Struggle in press freedom. Manhattan, Kan.: Journalism Education Association.
- Leonard, B.J. (1969). Journalism is my hang-up. *English Journal*, 58 (8), 1228-1229, 1240.
- Leonhart, J.C. (1952, January). Junior press convention. *Baltimore Bulletin of Education*, 29, 31-33.
- Leonhart, J.C. (1950, March). Outcomes of high school journalism. *Baltimore Bulletin of Education*, 27, 38-39.
- LeRoux, G.P.C. (1938, October). Power of a toy press. *Montana Education*, 15, 4+.
- Lesley, B. (1970). Organizing a magazine motivates student writers, artists. *Texas Outlook*, 54 (9), 44-45.
- Letwin, L. (1977). Administrative censorship of the student press- Demise of the double standard? *South Carolina Law Review*, 28 (5), 565-585.
- Letwin, L. (1974-'75). Regulation of underground newspapers on public school campuses in California. *UCLA Law Review*, 22, 141-218.
- Levin, M. (2000). Journalism: A handbook for journalists. Lincolnwood, Ill.: National Textbook Co.
- Levin, M. (2000). Kids in print: Publishing a school newspaper. Columbus, N.C.: Mind-Stretch Publishing.
- Levin, M. (2004). Kids in print: Publishing a school newspaper. Columbus, N.C.: Mind-Stretch Publishing.
- Levin, M. (2000). The reporter's notebook: Writing tools for student journalists. Columbus, N.C.: Mind-Stretch Publishing.
- Levine, A.H. (1973). The rights of students: The basic ACLU guide to a student's rights. New York: E. P. Dutton & Co.
- Levine, D. (1948). Paper staff broadcasts school news to public. *School Activities*, 20 (2), 67-68.
- Levine, I. (1958). High school facets. *High Points*, 40 (2), 68-72.
- Levine, L. (1982). The student journalist: Producing radio and television programming. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Levinson, A. (1957). A stimulus for writing. *High School Journal*, 40 (4), 169-170.
- Levinson, D. (1960). Reporting speeches: A writing unit. *English Journal*, 49 (7), 477-480.
- Lewin, W. (1922). The business of running a school paper. *English Journal*, 11, 8-13.
- Lewis, J.R. (1963). We used our yearbook to improve the school. *High Points*, 45 (1), 21-26.
- Libby, E. (1988). The Supreme Court further restricts student First Amendment rights in public schools: The future of "free trade in ideas" after Hazelwood School District v. Kuhlmeier. *Loyola University of Chicago Law Journal*, 163, 20.
- Lieberman, B.J. (1949, October). Should the school press be free? *California Journal of Secondary Education*, 24, 340-346.
- Lieberman, J.B. (1950). Should the school press be free? *Education Digest*, 15 (5), 7-9.
- Lippard, M. (1932). Publications again. *High School Journal*, 15 (3), 108-110.

- Lipsitz, H.J. (1961). What the principal of a school expects of his publications. *The Bulletin*, 20 (4), 9-13.
- Lipsitz, H.J. (1962). What the principal of a school expects of his publications. *NASSP Bulletin*, 46 (275), 207-210.
- Lisby, G.C. (2002). Resolving the Hazelwood Conundrum: The First Amendment rights of college students in *Kincaid v. Gibson* and beyond. *Communication Law and Policy*, 142, 7.
- Lloyd, I. (1962). Creative school photography. Cambridge, Md.: American Yearbook Co.
- Lloyd, I. (1969). The photo and its use in yearbook journalism. Topeka, Kan.: Josten's/American Yearbook Co.
- Lloyd, I. (1964). Yearbook photo journalism: A system of pictorial editing. Dallas: Taylor Publishing Co.
- Lockman, C.M. (1928). High-school publications. *School Review*, 36 (6), 444-446.
- Lockridge, K. (1975). What's going on in the high schools? *Quill*, 5.
- Logan, E. (1965). Journalism: A wide open field. *English Journal*, 54 (7), 623-625.
- Lomicky, C.S. (2000). Analysis of high school newspaper editorials before and after Hazelwood School District v. Kuhlmeier: A content analysis case study. *Journal of Law and Education*, 29 (4), 463-476.
- LoMonte, F.D. (2008). Shrinking Tinker: Students are persons under our constitution- except when they aren't. *American University Law Review*, 59, 1323-1359.
- Long, R.H. (1939). Silhouettes for school year books and papers. *School Activities*, 10 (8), 346-347.
- Long, W. (1935, January). Journalism in a continuation school. *Los Angeles School Journal*, 18, 11.
- Longenecker, B. (1938). The perennial annual blossoms out. *School Executive*, 58 (4), 521-23.
- LOOK Magazine. (Undated). School photojournalism. New York: Cowle's Magazine and Broadcasting Co.
- Loomis, R.A. (1928). School newspaper. *Independent Arts Magazine*, 16 (May), 388-389.
- Louisiana State Department of Education. (1989). Publications 1 & 2 (newspaper) curriculum guide. Bulletin 1819. Baton Rouge, La.: Louisiana State Department of Education.
- Louisiana State Department of Education. (1987). Publications 1 & 2 (yearbook) curriculum guide. Bulletin 1816. Baton Rouge, La.: Louisiana State Department of Education.
- Love, M. (2002, Spring). Hot off the presses! *Teaching Tolerance*, 21, 36-42.
- Lowther, M. (1971, May). Help keep you journalist in the daylight. *School Management*, 15, 21.
- Lovejoy, P.C. (1929, June). Appraising the school newspaper. *Nation's Schools*, 3, 26-29.
- Lovejoy, P.C. (1930). The school paper as a public relations' agency. *Nation's Schools*, 6 (1), 88, 90.
- Lovejoy, P.C. (1929, October). School paper serves definite needs. *Michigan Education Journal*, 7, 101-102.
- Lowe, J. (1970). Contemporary yearbook design. Dallas, Texas: Taylor Publishing.

- Lowe, J. (1963). How true! *School Activities*, 35 (1), 24. (originally published in *Scholastic Editor*)
- Lowe, J. (1964). Instant yearbooks. *School Activities*, 35 (5), 144-145. (from *Scholastic Editor*)
- Lowery, W. & L.B. Becker. (2004). Commitment to journalistic work: Do high school and college activities matter? *Journalism and Mass Communication Quarterly*, 81 (3), 528-545.
- Lowman, H.L. (1939, April). English composition and the school newspaper. Department of Elementary School Principals, 9, 567-569.
- Lubell, S. (1959). High school students' attitudes toward journalism as a career. *Journalism Quarterly*, 36 (2), 199-203.
- Ludwig, F.J. (1942). Predicting achievement in journalism. *California Journal of Secondary Education*, 17 (7), 441-442.
- Lueck, W.R., et al. (1966). Effective secondary education. Minneapolis, Minn.: Burgess Publishing Co.
- Luft, R.L. (1983). Promoting business education through school newspapers and bulletins. *Business Education Forum*, 37 (8), 86-89.
- Lumsden, F.M. (1939). The newspaper and radio in journalism. *English Journal*, 28 (4), 305-308.
- Lupton, E. (2004). Thinking with type: A critical guide for designers, writers, editors an students. Princeton, N.J.: Princeton Architectural Press.
- Lundgren, G., L. Kennedy & J. Dalke. (2004). 1,2,3 student yearbook guide. Minneapolis, Minn.: Jostens.
- L.W.M. (1928). Courses for the high school. *Journalism Quarterly*, 5 (3), 16-20.
- Lyman, N. (1973). The school newspaper: How it works, how to write for it. New York: Franklin Watts, Inc.
- Lynch, J.E. (Ed.). (1966, October). Radio and television in the secondary school. *NASSP Bulletin*, 50.
- Lyttle, S.H. (1948). School paper serves its community. *School Activities*, 20 (3), 103.
- MaCarty, F.M. (1945, July). Every school should have a newspaper. *Texas Outlook*, 29, 42.
- MacCreary, M. (1929, November). For parents only: A newspaper published by the students for the parents. *High School Teacher*, 5, 300.
- MacCreary, M. (1930, March). Organizing the school newspaper. *Ohio Schools*, 8, 90.
- MacCreary, M. (1930, May). Organizing the school paper. *Clearing House*, 4, 553-557.
- MacCreary, M. (1931, November). The place of journalism in the high school. *High School*, 9, 60-62.
- MacCreary, M. (1929, November). Planning a school paper. *Independent Education*, 3, 20-21.
- MacNiven, H.G. (1950). Journalism for high schools. Salt Lake City, Utah: University of Utah Press.
- Madeline, M. (1962, September). Literature and the press. *Catholic School Journal*, 62, 68+.
- Magner, J. (1960, September). Yearbooks deserve professionalism. *Catholic School Journal*, 60,

36-37.

- Magmer, J. (1965). Yearbook editor's workbook. Birmingham, Mich.: Midwest Publications.
- Magmer, J. & D. Falconer. (1969). Photograph and printed word: A new language for the student journalist. Birmingham, Mich.: Midwest Publications.
- Magmer, J. & F. Ronan. (1964). LOOK and LIFE as guides for the successful yearbook editor. Birmingham, Mich.: Midwest Publications.
- Maguire, F.W. & R.M. Spong. (1951). Journalism and the student publication. New York: Harper.
- Mahaffery, E.L. (1929, March). Function of a school newspaper. *High School Teacher*, 5, 94.
- Major court decisions regarding the rights of students and youths. (1971). Washington, D.C.: Cooperative High School Independent Press Syndicate.
- Maksl, A. & B. Schraum. (2012). Protecting the 'impressionable minds' from the 'impressionable minds': The third-person effect and student speech. *Journalism and Mass Communication Educator*, 67 (4), 362-374.
- Malcolm, M.E. (1927, May). Printing the small school weekly and annual on the school press. *Independent Arts Magazine*, 16, 199.
- Mallios, H.C. (1971). Freedom of expression in the public schools and the law. *Journal of Secondary Education*, 46 (3), 109-116.
- Mallison, D. (1954). Literary values in a high school paper. *Education*, 75 (3), 184-187.
- Mallow, O. (1941, October). Mimeographed newspaper- a product of the office practice class. *Ohio Schools*, 19, 364.
- Malone, R.E. et al. (2002). High school journalists' perspectives on tobacco. *Journal of Health Communication*, 7 (2), 139-156.
- Maloney, H.B. (1958). School newspapers and the criticism of popular culture. *English Journal*, 57 (6), 373-375.
- Managing publications. (1982). Iowa City, Iowa: & Scroll.
- Manard, H.M. (1930). City organization for high school publications. New York: Columbia University.
- Manbert, B. (1926). Inter-scholastic year book manual, constructive suggestions for handling the various problems of the annual. Los Angeles, Calif.: Self-published.
- Manchikes, A. (1972, Fall). The role of the high school newspaper: Problems and solutions. *Kentucky English Bulletin*, 22 (1), 22.
- The manual. (undated). Dallas, Texas: Taylor Publishing Co.
- Manual for student expression: The First Amendment rights of the high school press. (1976). Washington, D.C.: Student Press Law Center.
- A manual of recommendation for the production of a school annual. (1954). Los Angeles: Los Angeles City School District Division of Secondary Education/Printing Industries Association, Inc.
- Mandel, S. (Ed.). (1962). Modern journalism. New York: Pitman Publishing.
- Mengelsdorf, P. (Ed.). (1974). A beginner's guide to advising the newspaper. Tucson, Ariz.:

University of Arizona.

- Mann, J.W. (1938). *The student editor*. New York: The MacMillan Co.
- Mann, R.B. (1973). Prior restraints in public high schools. *Yale Law Journal*, 82 (6), 1325-1336.
- Mapel, W.L. (1931). *For the adviser*. Detroit, Mich.: American Boy Magazine.
- Maplesden, R.R. (1932). Why should our school get out an annual? *High School Teacher*, 70-72.
- Maplesden, R.R. (1932, February). Why should our school get out an annual? *Virginia Teacher*, 12, 66-67.
- Margretta, M. (1954, February). Let the curriculum meet the press. *Catholic School Journal*, 54, 51-53.
- Margretta, M. (1955). Yearbook staff: Our editors earn their jobs. *Clearing House*, 29 (9), 543-545.
- Marie, H. (1953). Share responsibilities: School paper plan. *Clearing House*, 28 (3), 162-163.
- Marks, E., J.D. Vairo & M.L. Zeigler. (1962). Scholastic aptitudes, vocational interests, and personality characteristics of journalism students. *Journal of Educational Research*, 56 (1), 37-40.
- Marshall, S. (2004). Room 106: English 12, English 12, creative writing, yearbook. *English Journal*, 93 (6), 35.
- Martin, D.R. (1991). A study of photography's status in Indiana high school newspapers. *Journalism Quarterly*, 46 (1), 36-368.
- Martin, F. (1912, February). Journalism for teachers. (Education Series). Columbia, Mo.: *University of Missouri Bulletin*, 1 (3).
- Martin, L. (1932, January). The school paper. *English Journal (High school edition)*, 21, 62-64.
- Martina, M. (1953). Present status of the high school annual. *Catholic School Journal*, 53 (Oct.), 242-243.
- Martinson, D.L. (1995). Are we censoring student newspapers in our high schools? *NASSP Bulletin*, 79 (569), 46.
- Martinson, D.L. (1998). Educators and the new mass media technology: The good, the bad, and the ugly. *Contemporary Education*, 69 (3), 150-154.
- Martinson, D.L. (1992). Hazelwood: The end of the "hidden curriculum" charade? *High School Journal*, 75 (3), 131-136.
- Martinson, D.L. (1997). High school 'student' yearbooks: Extracurricular priorities gone awry. *The Educational Forum*, 61 (2), 140-144.
- Martinson, D.L. (2003). High school students and character education: It all starts at Wendy's. *Clearing House*, 77 (1), 14-17.
- Martinson, D.L. (2004). Media literacy education: No longer a curriculum option. *Educational Forum*, 68 (2), 154-160.
- Martinson, D.L. (2008). School censorship: It comes in a variety of forms, not all overt. *Clearing House*, 81 (5), 211-214.
- Martinson, D.L. (1995). School public relations: Do it right or don't do it at all! *Contemporary Education*, 66 (2), 82-85.

- Martinson, D.L. (2000). A school responds to controversial student speech: Serious questions in light of Columbine. *Clearing House*, 73 (3), 145-149.
- Martinson, D.L. (1996). Students don't understand democracy? Look to journalism education. *Clearing House*, 69 (3), 163-165.
- Martinson, D.L. (2006). Teachers must not pass along popular 'myths' regarding the supposed omnipotence of the mass media. *High School Journal*, 90 (1), 16-21.
- Martinson, D.L. (1998). Vulgar, indecent, and offensive student speech: How should public school administrators respond? *Clearing House*, 71 (6), 345-349.
- Martinson, D.L. & L.L. Kopenhaver. (1992). How school superintendents view student press rights. *Clearing House*, 65 (3), 159-164.
- Mary, R. (1935, April). Catholic high schools and school journalism. *Catholic Educational Review*, 36, 244.
- Massey, C.E. (1951). Give your annual a personality. *Texas Outlook*, 35 (1), 21.
- Matlock, M. (1972). Helpful hints for the journalism teacher and publication adviser. Manhattan, Kan.: Journalism Education Association/Center for Journalism, Ball State University.
- Matthews, S.G. (1949, October). Local press organization. *Catholic School Journal*, 49, 277-278.
- Maurer, D.J. (1977, November). High school press freedom. Columbia, Mo.: Freedom of Information Center.
- Mauro, T. (2006). Illustrated great decisions of the Supreme Court. Washington, D.C.: CQ Press.
- May, E.O. (1934, March). School newspaper interprets the school. *Illinois Teacher*, 22, 7+.
- Mayes, B.H. (1960). A job without glory. *Texas Outlook*, 44 (10), 42-43.
- McAndless, M. T. (1946). Guiding the citizenship program through student publications. *English Journal*, 35 (5), 241-247.
- McCarthy, H. (1958). Advertising in school publications. New York: Columbia Scholastic Press Association, Columbia University.
- McCarthy, M. (2008, Summer). Expression rights of public school employees and students. A legal Memorandum: Quarterly law topics for school leaders. *NASSP*, 8 (4).
- McCarthy, M.M. & N.H. Cambron. (1981). Public school law: Teachers' and students rights. Boston: Allyn & Bacon.
- McCarthy, M.M. & N. Cambron-McCabe. (1987). Public school law: Teachers' and students rights. New York: Random House.
- McClatchy, G. (1948, November). How a school and town paper grew up. *Student Activities*, 86-88.
- McCoy, J.H. (1935). Your school paper. *Sierra Education News*, 31 (June), 54-55.
- McCoy, M.L. (1932, March). High school journalism. *High School Teacher*, 8, 102-103.
- McCoy, M.L. (1930). Standards in high school journalism. *English Journal*, 19 (12), 788-794.
- McCoy, M.L. (1931, November). Status of high school journalism in United States. *High School Teacher*, 7, 345-346.
- McCoy, M.L. (1932). Why offer a course in high-school journalism? *School and Society*, 36

- (921), 244-246.
- McCoy, N. (1949). Our plan for reporting school news to community. *School Activities*, 20 (6), 205.
- McCullo, M. (1969). The student journalist's proofreader's manual. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- McCumber, G.E. (1952). Mutual benefit. *School Activities*, 23 (8), 271-272.
- McDonnell, L. (2004, Summer). Newsroom training at urban high schools. *Nieman Reports*, 58 (2), 108.
- McElroy, M.P. (1936, June). War against the annual. *Texas Outlook*, 20, 22-23.
- McElveen, J. (1964). Modern communications. Columbia, S.C.: University of South Carolina.
- McFadden, E.H. (1935). A small high school newspaper. *School Activities*, 6 (9), 11-12.
- McFarland, M. (1947, September). Let journalism be part of curriculum, teacher urges. *School Management*, 17, 35.
- McFarlin, D. (1993). Limits on high school journalism are spreading, getting stronger. *ASNE Bulletin*, 3, 4-10.
- McFarlin, D. (Ed.). (1993). Rescuing high school journalism. A report by Education for Journalism Committee, American Society of Newspaper Editors. Reston, Va.: ASNE Foundation.
- McGriffin, V.B. (1962). Creative yearbook journalism workbook: For use with Creating the yearbook. New York: Hastings House.
- McGiffin, V.B. & O.F. Kingsbury. (1962). Creating the yearbook. New York: Hastings House.
- McGiffin, V.B. & L.L. Suprunowicz. (1974). Guidelines for creative yearbook journalists. Algonac, Mich.: National Yearbook Publications.
- McGlothlin, D.C. (1971, October). Problem students and school newspapers. *School Management*, 15 (10), 32-33.
- McGuinness, A.G. (1946). How our magazine staff obtains vital material. *School Activities*, 17 (5), 194-195.
- McGuire, T. (2001, August). Helping high school journalists. *American Editor*, 76 (6), 2.
- McKean, R.C. (1962). Principles and methods in secondary education. Columbus, Ohio: Charles E. Merrill Books.
- McKown, H.C. (1935). Character education. New York: McGraw-Hill.
- McKown, H.C. (1927). Extra-curricular activities. New York: Macmillan Co.
- McKown, H.C. (1929). Extracurricular activities. New York: Macmillan Co.
- McKown, H.C. (1952). Extracurricular activities. New York: Macmillan Co.
- McKown, H.C. (1929). School clubs. New York: Macmillan Co.
- McLain, C. (1958). Journalism failures can be successful. *School Activities*, 29 (2), 262-263.
- McMullan, L. (1939). The newspaper goes to school. *Clearing House*, 14 (2), 103-104.
- McMurtrie, D.C. (1935). Specimens showing typographic style of page headings for school and college yearbooks. Chicago: Ludlow Typograph Company.
- McNeely, P.G. (1998). Fighting words: The history of the media in South Carolina. Columbia,

- S.C.: South Carolina Press Association.
- McPhillips, D. (1988). ACT research report validates journalism in the curriculum. *NASSP Bulletin*, 72 (511), 11-18.
- McSweeney, M.T. (1947). High school journalism. *Education*, 67 (5), 290-294.
- Md. puts school papers online. (1998). *Editor & Publisher*, 131 (40), 38.
- Meckel, H.C. (1937). Making the most of student journalism. *University and High School Journal*, 16 (Dec.), 103-109.
- Medlin, C.J. (1966). Yearbook editing, layout and management. Ames, Iowa: The Iowa University Press.
- Medlin, C.J. (1968). Planning your yearbook. Ames, Iowa: The Iowa State University Press.
- Medlin, C.J. (1949). School yearbook editing and management. Manhattan, Kan.: Kansas State College Press.
- Medlin, C.J. (1955). School yearbook: Editing and management. Ames, Iowa: The Iowa State College Press.
- Medlin, C.J. (1966). School yearbook: Editing and management. Ames, Iowa: The Iowa State College Press.
- Medlin, C.J. (1960). Yearbook layout. Ames, Iowa: Iowa State University Press.
- Medlin, C.J. (1956). Your school yearbook. *NEA Journal*, 45 (7), 418-419.
- Medsger, B. (1996). Winds of change: Challenges confronting journalism education. Arlington, Va.: Freedom Forum.
- Melton, R. (2004). The news writer's handbook. Manhattan, Kan.: Journalism Education Association.
- Menne, S. (1969?). How to survive the teaching of high school journalism. Minneapolis, Minn.: National Scholastic Press Association.
- Merrick, N.L. (1945). The class newspaper as a learning experience. *School Review*, 53 (4), 218-226.
- Merrick, N.L. & W.C. Seyfert. (1947). School publications as a source of desirable group experiences. *School Review*, 52 (1), 21-28.
- Merrifield, L. & J. Jordan. (1989). Desktop publishing. Marceline, Mo. Walsworth Publishing Co.
- Messenger, J. & M.P. Arnold. (Eds.). (1990). Researching scholastic journalism: An annotated guide to sources of information and procedures useful in accessing that information. Iowa City, Iowa: Iowa Center for Communication Study, School of Journalism and Mass Communication, University of Iowa.
- Metzger, L. (1950, December). A mimeographed school paper. *The Balance Sheet*, 32, 152-154.
- Meyer, A.L. (1949). Biography of a school newspaper. *Childhood Education*, 26 (3), 128-129.
- Meyer, H.B. (1926). A handbook of extra-curricular activities in high school. New York: A. S. Barnes & Co.
- Michael, R.S. (1935). The possibilities of the school paper. *Educational Method* 15, (3), 139-144.

- Michigan Speech Association. (1972). Radio, Television, and Film in the secondary school. Skokie, Ill.: National Textbook Co.
- Miles, D. (1916). Why is a school paper? *English Journal*, 5 (7), 486-490.
- Miller, C.G. (1925, September). Cartoons in the high school publication. *School Arts Magazine*, 25, 14-19.
- Miller, C.G. (1929). High-school reporting and editing. New York: McGraw-Hill.
- Miller, C.G. (1955). Modern journalism. New York: Holt, Rinehart and Winston.
- Miller, C.G. (1962). Modern journalism. New York: Holt, Rinehart and Winston.
- Miller, C.G. (1929). Journalism- Fore! In reply to Mr. Hyde. *English Journal*, 18 (2), 158-160.
- Miller, C.R. (1930, September). Keeping the public goodwill. *Illinois Teacher*, 19, 5.
- Miller, C.R. (1930, December). Keeping the public goodwill. *School and Community*, 16, 547.
- Miller, C.R. & F. Charles. (1924). Publicity and the public school. New York: Houghton Mifflin Co.
- Miller, D.W. (1935). Practical exercises in newspaper copyreading, proofreading and make-up. Boston: D.C. Heath.
- Miller, E.L. (1962). The junior high school yearbook: Student or teacher publication? *Clearing House*, 37 (1), 49.
- Miller, F. (1951). Putting out a paper. *NEA Journal*, 40 (9), 647.
- Miller, F.A. (1954). Co-curriculum activities. *NEA Journal*, 43, 408-409.
- Miller, F., L. Pursley & K. Stratton. (1952). Helping aids for the journalism teacher. Minneapolis, Minn.: National Scholastic Press Association/National Association of Journalism Directors.
- Miller, G.H. (1941). Photographs in your mimeographed yearbook. *School Activities*, 8 (3), 113-114.
- Miller, J.K. (1975). News and yearbook photography for the student journalist. Yearbook House.
- Miller, J.K. (1977). News and yearbook photography for the student journalist. Yearbook House.
- Milner, J.W. & L. Flynn. (1966). Handbook for beginning newspaper sponsors. Laramie, Wyo.: Milner & Flynn.
- Milton, T. (1952). The three p's of school publications. *School Activities*, 23 (9), 278.
- Mitchell, D.E. (1939). Journalism and life: Textbook for secondary schools, presenting principles of journalism and newspaper work, with examples of work done for high school papers. Boston: Little, Brown.
- Mitchell, G. (2004). Half a century of my 'daily miracle'. *Editor & Publisher*, 137 (35), 22.
- Mitchell, N. & J. Renaud. (2001, Autumn). Building a learning community for journalism and mass communications: The Nebraska experience. *Journalism & Mass Communication Educator*, 56 (3), 72-83.
- Mitchell, S. (1969, March). How to be a newspaper advisor without blowing your cool. *Minnesota Journal of Education*, 49, 18-19.
- Mitrovich, S.A. (1959). A criticism of the yearbook. *Clearing House*, 33 (5), 278.
- Mizer, E.H. (1961). Why not competing newspapers in your school? *School Activities*, 33 (2),

50-51.

- Moe, M.W. (1915). Amateur journalism and the English teacher. *English Journal*, 4 (2), 113-115.
- Moen, D.R. (1989). Newspaper layout and design. Ames, Iowa: Iowa State University Press.
- Mohn, N.C. (1962). Why not practical experience for teen-age journalists? *School Activities*, 33 (9), 272.
- Molter, K. (2012). The yearbook adviser survival guide: Everything you need to get organized and complete a yearbook without losing your mind. CreateSpace Independent Publishing.
- Monahan, B.B. & G. Scoland. (1983, Fall). Using the computer in high school journalism. *Computers, Reading and Language Arts*, 1 (2), 27-29.
- Montgomery, R.H. (1937). School journalism in Sumter. *South Carolina Education* 18, (7), 248.
- Mooney, E.W. (1957, February). The high school newspaper: A public relations medium. *Virginia Journal of Education*, 50, 18-19.
- Mooney, E.W. (1955). A workout for the high IQ's. *Clearing House*, 29 (7), 392-394.
- Moore, M. & K. Kohlmann. (1986). Learning more than we ever wanted to know about high school journalism. *English Journal*, 75 (1), 56-59.
- Moore, R.L. & C.W. Sellmeyer. (1967). The professional approach to yearbook photography. Dallas, Texas: Taylor Publishing Co.
- Morelock, T.C. (1931). School newspaper production. Columbia, Mo.: Lucas Brothers.
- Morey, V.P. (1940). 'Westy wildcat'- A mimeographed newspaper. *School Activities*, 11 (8), 331-332.
- Morgan, L. & J. Dvorak. (1994). Impact of journalism instruction on language arts in Alaskan schools. *Journalism Educator*, 49 (3), 15-19.
- Morgan, R.E. (1942). A triple-threat in school journalism. *School Activities*, 13 (5), 182-185.
- Morganti, H. (1965). Putting out the school newspaper. *NEA Journal*, 54 (3), 41-42.
- Mornebeck, C.D. (1939). Are secondary school athletics and publications self-supporting? *Journal of Educational Research*, 32 (9), 660-672.
- Morocco, M. (1989). Hazelwood one year later. *Update on Law-Related Education*, 13 (2), 48-50.
- Morrill, C. (1957, September). Student activities prepare youth for life. *School Activities*, 29-30.
- Morris, A.A. (1988). Censoring the school newspaper. *West's Education Law Reporter*, 45 (1), 1-17.
- Morrison, J. (1938). The case for a large publications staff. *School Activities*, 10 (4), 151-152.
- Morrissey, P.J. (1973). A theory of the student literary magazine. New York: Eireantir Scholastic Press.
- Morrow, J. & M. Suid. (1977). Media & kids: Real-world learning in the schools. Rochelle Park, N.J.: Hayden Book Co.
- Moss, S.A. (2011). The overhyped path from Tinker to Morse: How the student speech cases show the limits of Supreme Court decisions- for the law and for the litigants. *Florida Law Review*, 63, 1407-1457.

- Mossman, R.C. (2007, May). Literary magazines: To censor or not? *English Journal*, 96 (5), 48-50.
- Moyes, N. (1984). Journalism. Boston, Mass.: Ginn and Co.
- Moyes, N.B., D. White & V. Woodring. (1970). Journalism in the mass media. Lexington, Mass.: Ginn & Co.
- Moyes, N.B. & D.M. White. (1974). Journalism in the mass media. Lexington, Mass.: Ginn & Co.
- Mulligan, J. (1943). Experiences in journalism. Chicago: Lyons and Carnahan.
- Mulligan, J. (1950). Experiences in journalism. Chicago: Lyons and Carnahan.
- Mulligan, J. (1956). Experiences in journalism. Chicago: Lyons and Carnahan.
- Mulligan, J. (1962). Experiences in journalism. Chicago: Lyons and Carnahan.
- Mulligan, J. & D. D'Amelio. (1966). Experiences in journalism. Chicago: Lyons & Carnahan.
- Murphy, J.M. (1986). Student publications then and now. *School Press Review*, 61 (3), 8-11.
- Murphy, L.W. (Ed.). (1930). An introduction to journalism. New York: Thomas Nelson and Sons.
- Murphy, L.W. (1925). Newspaper-story form vs. essay. *English Journal*, 14 (4), 318-320.
- Murray, M. (2008). I didn't always think well of the student press. *School Administrator*, 65 (3).
- Murphy, R. & L.R. Campbell. (1967). Journalistic activities in Kentucky public and nonpublic high schools. Iowa City, Iowa: Quill & Scroll Society.
- Musselman, M.L. (1964, November). With planning, your school newspaper can provide instant public relations. *Illinois Educator*, 53, 116-117.
- Myers, J.S. (1929, September). Eighth annual high school publications contest winners. *High School Teacher*, 6, 247-248.
- Nagurney, M. (1955). School paper plan: Educational experiences for more pupils. *Clearing House*, 29 (8), 475-476.
- Nagy, M.L. (2006). Changes for avoiding burnout in teachers and advisers. *Education Digest*, 72 (2), 14-18.
- Nahmod, S.H. (1970). Beyond Tinker: The high school as an educational public forum. *Harvard Civil Rights-Civil Liberties Law Review*, 5, 278-300.
- Nahmod, S.H. (1970). Controversy in the classroom: The high school teacher and freedom of expression. *George Washington Law Review*, 39, 1032-1062.
- Nash, J. (1947). The student editor's manual. New York: Eton Publishing Corp.
- NASSP Bulletin*. (1972). Accountability for school newspapers. 56 (365), 149-151.
- NASSP Bulletin*. (1975). One thing is certain! 59 (388), 87-89.
- NASSP Bulletin*. (1941). Student publications. 25 (102), 57-66.
- NASSP Bulletin*. (1962). Summer fellowship for journalism teacher. 46 (270), 366.
- NASSP Newsletter*. (October 1974). Study of school journalism lacks balance of viewpoints. 22, 2.
- National Association of Secondary School Principals. (March 1978). A Legal Memorandum: Administrative control of student publications. Reston, Va.: NASSPA.

- National Association of Journalism. (1953). A course of study in high school journalism. Osseo, Minn.: Osseo Press.
- National Scholastic Press Association. (1957). The yearbook creed. *School Activities*, 29 (2), 62.
- National School Public Relations Association. (1965). The schools and the press. Washington, D.C.: NSPRA.
- Nation's Schools*. (1972). Coming to grips with the underground press. 89 (4), 59-61.
- Nation's Schools*. (1960). Extracurricular activities can supplement academic program. 68 (5), 6, 10.
- Nation's Schools*. (1969). New respectability for underground papers. 84 (3), 43.
- Nation's Schools*. (1938). School radio possibilities. 21 (4), 15-16.
- Nation's Schools*. (1969). What can be done to make high school yearbooks and newspapers fulfill a worthy educational purpose? 83 (1), 30-31, 90.
- Nation's Schools*. (1932). What is the most practical school publication? 9 (1), 82.
- Nation's Schools*. (1931). Why daily newspapers should have a juvenile page. 8 (5), 440.
- Nation's Schools Report*. (1981). Avoiding personal liability suits. 7 (9), 1-2.
- Nation's Schools Report*. (1981). Legal briefs. 7 (9), 4.
- N.C.T.E. Committee On Newspapers and Magazines. (1942). School publications in the all-out mobilization to win the war. *English Journal*, 31 (9), 679.
- NEA Today*. (2001, April). Innovators. 19 (7), 20-21.
- NEA Journal*. (1960). Audio-visual materials: High school journalism. 49 (7), 6.
- NEA Journal*. (1932). High-school editors interpret the schools. 21 (5), 142.
- NEA Journal*. (1926). School on trial: A novel school annual. 15 (3), 91-92.
- Neblick, M.E. (1934, January). High school newspaper. *Illinois Teacher*, 22, 145.
- Neilsen, L. (1943). Don't let that school paper commit hara-kiri. *American School Board Journal*, 107 (19), 30.
- Nielson, L. (1943). The school newspaper: tool or toy? *American School Board Journal*, 107 (2), 20-21.
- Neiswanger, L.H. & S. Mollett. (1930). K.S.A.C. manual for high school newspapers. Manhattan, Kan.: Kansas State Agricultural College.
- Nell, E. (1941). Financing the school newspaper. *Phi Delta Kappan*, 23 (8), 296-297.
- Nelson, D.N. (1957). Let me teach rascals. *Clearing House*, 31 (5), 262-263.
- Nelson, J. (Ed.). (1974). Captive voices: High school journalism in America. New York: Schoken Books.
- Nelson, J. (1963). The censors and the schools. Boston: Little, Brown & Co.
- Nelson, J.L. (1973). Libel: A basic program for beginning journalists. Ames, Iowa: Iowa State University Press.
- Nelson, J.L. (1980). Libel: A basic program for beginning journalists. Ames, Iowa: Iowa State University Press.
- Nelson, M.J. (1929). Study of certain phases of the conduct of student news publications. *School and Society*, 30 (775), 609-610.

- Nelson, P.B. (1941). Improving the yearbook. *Phi Delta Kappan*, 23 (8), 294-295.
- Nelson, R.P. (1978). Publication design. Dubuque, Iowa: William C. Brown Co.
- Nesson, B. (1950). Hard work, but fun. *Education*, 71 (1), 11-12.
- Neubauer, J. (1932, January). Learning photography on the year book staff. *Photo-Era*, 68, 5-9.
- Neumann, P.E. (1931, March). Building the newspaper staff. *High School Teacher*, 7, 93-94.
- New York State Education*. (1931, May). How finance the school paper? 18, 866-872.
- New York State Education*. (1931, May). School publications, what value? 18, 839-848.
- Newlin, J. (1930, December). High school newspaper. *High School Teacher*, 6, 416.
- Newman, J.A. (1972). Multi-media in high school journalism—It really works. *English Journal*, 61 (3), 381-384.
- Newspaper editing in high schools. (1917). Department of Journalism. Lawrence, Kan.: University of Kansas.
- Newspapers aid high school journalists. (1944, November-December). *The Quill*, 32, 19.
- Nichols, J.E. (1977, December). The Tinker case and its interpretation. *Journalism Monographs*, 52.
- Nichols, J.E. (1981). Vulgarity and obscenity in the student press. *Journal of Law and Education*, 10(2), 207-218.
- Nichols, E. & M. Miazza. (1952). Your high school newspaper. Oxford, Miss.: Department of Journalism, University of Mississippi.
- Nicholson, W.G. (1976). Teaching the new journalism. *English Journal*, 65 (3), 55-57.
- Nielsen, J. (1953). Your annual manual: A comprehensive guide for editing yearbooks. Stevens Point, Wis.: Worzalla Publishing Co.
- Nielson, L. (1943). Don't let that school paper commit hara-kiri. *American School Board Journal*, 107 (4), 30, 66.
- Nielson, L. (1943). The school newspaper: Tool or toy? *American School Board Journal*, 107 (2), 20-21.
- Nixon, O.F. (1923). The cost and financing of student publications. *School Review*, 31 (3), 204-212.
- N.J. court censures school censors. (1994). *Editor & Publisher*, 127 (47), 22.
- Noble, D. (1962). A little ingenuity can yield scoops for your school paper. *Texas Outlook*, 46 (2), 30, 46.
- Noel, P.K. (1942). This yearbook problem. *NASSP Bulletin*, 26 (107), 99-104.
- Nolan, L. (1938, May). Make something of the student newspaper. *Minnesota Journal of Education*, 18, 339-341.
- Nolte, M.C. (1978). And don't strong-arm your faculty sponsor. *American School Board Journal*, 165 (2), 25.
- Nolte, M.C. (1978). The student press and the ways you can control it. *American School Board Journal*, 165 (5), 40-41.
- Nolte, M.C. (1973). Not all 'dirty' words in student publications can (or should) be bleeped, say the courts. *American School Board Journal*, 160 (5), 40-41.

- Norlem, J.B. (1975). A journalism course for the American high school. *NASSP Bulletin*, 59 (388), 32-44.
- Norton, S.K. (1938, February). Journalistic activities in high schools of Wisconsin. *Wisconsin Journal of Education*, 70, 323-325.
- Neumeier, E.J. (1961). Do yearbooks belong in the instructional program? *English Journal*, 50 (3), 199-201.
- Oates, R.H. (1981). Understanding news values: secret to good public relations. *English Journal*, 70 (8), 38-41.
- O'Brien, W. (1961). 'You' and the school newspaper. *School Activities*, 32 (5), 137-139.
- Ohio Schools*. (1959, December). Dover students meet deadlines, take headlines. 37, 12-13.
- Okamoto, J.C. (1986). Prior restraint and the public high school student press: The validity of administrative censorship of student newspapers under the federal and California constitutions. *Loyola of Los Angeles Law Review*, 20, 1055-1163.
- Olds, A. & B.M. Swiggett. (1995). Winning ways with writing and publishing. *English Journal*, 84 (7), 29-36.
- Olman, G.G. (1992, July 17). Journalism courses often a dumping ground in high school curricula. *Editor & Publisher*, 126 (29), 56.
- Olson, D. (2003). Ethics in action: Resources for high school journalism courses. Iowa City, Iowa: Quill & Scroll.
- Olson, J.W. (1958). Directing the school paper. *English Journal*, 47 (6), 344-348.
- Olson, K.E. (1941). Journalism teachers' training. *Phi Delta Kappan*, 23 (8), 288-289.
- Olson, K.E. (1938, May). Province of high-school journalism. *Department of Secondary School Principals Bulletin*, 22, 26-32.
- Olson, L.D. (1992). Effect of news writing instruction in English composition classes. *Journalism Educator*, 47 (2), 50-56.
- Olson, L.D. & T. Dickson. (1995). English composition courses as preparation for news writing. *Journalism and Mass Communication Educator*, 50 (2), 47-54.
- O'Neill, E.T. (1965). Producing the muse: A high school literary magazine. *Catholic School Journal*, 65 (Dec.), 42-43.
- O'Neill, M.C. (1938, April). Evaluation of the student newspaper in secondary education. *Catholic Education Review*, 36, 222-229.
- Opdycke, J.B. (1914). News, ads, and sales. New York: The Macmillan Co.
- Ornstein, A.C. (1980). An update on student rights. *High School Journal*, 64 (2), 60-64.
- Osborn, D.R. (1984). Confessions of a high school newspaper adviser. *English Journal*, 73 (6), 64-66.
- Osborn, L.K. & V.R. Crawford. (1951, November). Different approach to the high school annual. *Ohio Schools*, 29, 352-353.
- Osborn, P. (1998). School newspaper adviser's survival guide. San Francisco: Jossey-Bass.
- Ostrander, R.H. (1931, May). Journalism in a union school. *New York State Education*, 18, 859-860.

- Otto, D. (1959). Features tell the junior high story. *School Activities*, 31 (4), 111-114.
- Otto, D. (1958). Junior-high-school publications. *Clearing House*, 33 (2), 105-106.
- Otto, W.N. (1950). Headlines and bylines. Chicago: Harcourt, Brace & Co.
- Otto, W.N. (1926). Journalism for high schools. New York: Harcourt, Brace & Co.
- Otto, W.N. & N.S. Finney. (1946). Headlines and bylines. Chicago: Harcourt, Brace & Co.
(Note: Originally titled Journalism for High Schools, with Otto as solo author).
- Otto, W.N. & N.S. Finney. (1950). Headlines and by-lines. Chicago: Harcourt, Brace & Co.
(Note: Originally titled Journalism for High Schools, with Otto as solo author).
- Otto, W.N. & M.E. Marye. (1934). Journalism for high schools. New York: Harcourt, Brace & Co.
- Overby, C.L. (1994). High schoolers deserve the gift of journalism. *American Journalism Review*, 16 (2), 2, 4-5.
- Owen, D. (1981). High school. New York: Viking Press.
- Paine, R. (1925). Journalism and the “reality stimulus”. *English Journal*, 14 (3), 193-201.
- Palermo, C.J. (1988). Only the news that’s fit to print: Student expressive rights in public school communications media after *Hazelwood v. Kuhlmeier*. *Hastings Communications & Entertainment Law Journal*, 11 (9), 35-71.
- Palmer, B.C., H.J. Fletcher & B.A. Shapley. (1994). *Newspaper Research Journal*, 15 (2), 50-55.
- Parker, C.C. (1952). The journalism adviser walks a tightrope. *School Activities*, 23 (5), 183-184.
- Parker, R.A. (Ed.). (2003). Free speech on trial: Communication perspectives on landmark Supreme Court decisions. Tuscaloosa, Ala.: University of Alabama Press.
- Parker, W. (1918). One way to run a school or college paper. *English Journal*, 7 (4), 256-259.
- Parkinson, M.G. (2006). Law for advertising, broadcasting, journalism, and public relations: A comprehensive text for students and practitioners. Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers.
- Parks, E.W. (1953). Six editors for the yearbook. *School Activities*, 25 (1), 9-10.
- Paschal, J.F. (Ed.). (1978). Newspaper fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Paschal, J.F. (Ed.). (1981). Newspaper fundamentals & scorebook. New York: Columbia Scholastic Press Association, Columbia University.
- Paschal, J.F. (Ed.). (1985). Springboard to journalism. New York: Columbia Scholastic Press Advisers Association, Columbia University.
- Paschal, J.F. (1976). Sports coverage for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Pasqua, T. (1968). Characteristics of California high school writing winners. *Journalism Quarterly*, 45 (1), 136-138.
- Pasqua, T. (1966). Teachers develop a cooperative program for student newspapers which provides incentive to improve. *Clearing House*, 40 (8), 483-485.
- Patrica, A. (1961, January). Newswriting in the high school. *Catholic School Journal*, 61, 47.
- Patten, J. (1990). The alarming aftermath of the *Hazelwood* decision. *Columbia Journalism*

Review, 9.

- Patterson, E.L. (1942). The journalist as thinker. *English Journal*, 31 (5), 405-407.
- Patterson, N.S. (1939, July). New annual: A creative high school activity. *Texas Outlook*, 23, 21-22.
- Patterson, N.S. (1951). School yearbooks as public relations for education and training media for youth. *School and Society*, 74 (1925), 296-298.
- Patterson, N.S. (1951). The yearbook: A creative school activity. *School Activities*, 23 (2), 43-45.
- Patterson, N.S. (1976). Yearbook planning, editing, and production. Ames, Iowa: The Iowa State University Press.
- Patterson, N.S. & W.H. Taft. (1959). Yearbook layout: Principles and practices. Columbia, Mo.: National School Yearbook Association.
- Patterson, S.M. (1937). A journalism course in an elementary school. *Educational Method*, 16 (7), 357-358.
- Pattington, M.G. (1946, January). It pays to advertise. *School Activities*, 17, 164-165, 174.
- Patton, J. (1990). High school confidential. *Columbia Journalism Review*, 29 (3), 6-10.
- Paxton, M. & T. Dickson. (2000). State free expression laws and scholastic press censorship. *Journalism and Mass Communication Educator*, 55 (2), 50-59.
- Paynter, S.A. (1946). Gossip column substitutes. *School Activities*, 18 (3), 81-82.
- Pearey, E. (1948). Learning journalism by doing it. *School Activities*, 19 (6), 189-190.
- Pearson, G. (1971). How free should student publications be? *NASSP Bulletin*, 55 (356), 50-58.
- Penney, E.M. (1925). The adviser and the school newspaper. *Teachers College Record*, 26, 894-907.
- Penney, E.M. & M. Gatzweiler. (1925). Bibliography on high school publications. New York: Teacher's College, Columbia University.
- Pennsylvania Department of Public Instruction. (1935). Course of study in journalism for secondary schools (Bulletin 105). Harrisburg, Pa.: Department of Public Instruction.
- Perkins Bowen, C. (2002). Applying NCTE/IRA standards in the classroom journalism projects: Activities and scenarios. Urbana, Ill.: National Council of Teachers of English/Manhattan, Kan.: Journalism Education Association, Kansas State University.
- Perkins Bowen, C. & J. Bowen. (2005). JEA beginning journalism: Concepts and curriculum guides. Manhattan, Kan.: Journalism Education Association.
- Permoth, S. & R.D. Mawdsley. (2001, April). The Supreme Court on education: Five defining cases. *Principal Leadership*, 1 (8), 29-33.
- Perry, F.M. (1919). School publications. *English Journal*, 8 (5), 299-308.
- Perry, F.M. (1919). The supervision of school publications. *English Journal*, 8 (4), 617-622.
- Perry, M.H. & R. Jackson. (1964). Career guidance problems in Kansas high schools. *Journalism Quarterly*, 41 (4), 587-588.
- Peterson, F. (1949). School daze with a journalism teacher. *NEA Journal*, 38 (5), 345.
- Petersen, E.J. (1935, June). Making the most of the school paper. *Nebraska Education Journal*,

15, 240.

- Peterson, J.T. (1995). School authority v. students' First Amendment rights: Is subjectivity strangling the free mind at its source? *Michigan State Law Review*, 931.
- Peterson, M. (1967). Setting up the yearbook in a new school. *School Activities*, 38 (9), 6-12.
- Petrelli, T. (1952). Photo-offset of school publications. Newark, N.J.: American Graphic Inc.
- Pettigrew, R. (1935). A newspaper dream. *School Activities*, 6 (5), 19-24.
- Phi Delta Kappan*. (1941). Scholastic journalism. Bloomington, Ind.: Fulton.
- Phi Delta Kappan*. (1941). Scholastic journalism today. 23 (8), 298-301.
- Phi Delta Kappan*. (1941). Special aids in journalism. 23 (8), 305-307.
- Phi Delta Kappan*. (1941). Why students like journalism. 23 (8), 302-304.
- Philips, S. (1998). Student journalism. Washington, D.C.: CQ Press.
- Phillips, F. (1917, July). The school paper. *Industrial Arts Magazine*, 6, 268.
- Phillips, G.H. (1965, November). Case for public relations and school publications. *Kentucky School Journal*, 44, 10-13+.
- Phillips, K. (1949). School press aids Portland community chest campaign. *School Activities*, 20 (1), 32-33.
- Phillips, L. (1940). A mimeographed yearbook. *School Activities*, 11 (6), 248, 252.
- Phillips, T.A. (2006). Hazelwood v. Kuhlmeier and the school newspaper censorship debate: Debating Supreme Court decisions. Berkeley Heights, N.J.: Enslow Publishers.
- Photography foundations: The student photojournalist. (1978). New York: Columbia Scholastic Press Association, Columbia University.
- Pincus, J. (1985). Censorship in the public schools: Who should decide what students should learn? *Free Speech Yearbook*, 67-84.
- Pinnie, A.F. (1963, November). Creating a magazine in class. *Pennsylvania School Journal*, 112, 108-109.
- Pitts, B. (1988). Improving writing for student publications. *Journal of Teaching Writing*, 7 (2), 205-214.
- Plank, J.G. (1950). Ad nauseum. *School Activities*, 21 (5), 149.
- Playfair, W.E. (1941). Journalism for the ear. *NEA Proceedings*, 79, 507-510.
- Playfair, W.E. (1941). Why teach journalism? *NEA Proceedings*, 507-510.
- Plopper, B. (1992). The problem-solving handbook for high school journalism advisers. Iowa City, Iowa: Quill & Scroll Foundation.
- Plopper, B.L. (1996). A synthesis model for passing state student press legislation. *Journalism and Mass Communication Educator*, 51 (1), 61-67.
- Plopper, B.L. & A.F. Conway. (2013). Scholastic journalism teacher use of digital devices and social networking tools in a poor, largely rural state. *Journalism & Mass Communication Educator*, 68 (1), 50-68.
- Plopper, B.L. & W.D. Downs. (1998). Arkansas student publications act: Implementation and effects. *Journalism Quarterly*, 53 (1), 74-84.
- Plopper, B.L. & L. McCool. (2001). The impact of fuzzy logic on student press law. *Journalism*

- and Mass Communication Educator*, 55 (4), 4-17.
- Plummer, N. (1946). Best is none too good! *School Executive*, 2 (2), 59.
- Plutte, W. (1958, November). Producing an arts annual. *School Arts*, 58, 24-26.
- Popham, M. (1940). Your department is news: A handbook to help teachers get the best cooperation from school and local newspapers. Chicago, Ill.: Quill & Scroll Society, Northwestern University.
- Popham, M. (1954). Faculty handbook on school news. Chicago, Ill.: Quill & Scroll Foundation.
- Poole, C.F. (1938). School newspaper comes of age. *School Activities*, 10 (1), 22.
- Popowski, B. (1937). Organizing a publications staff. *School Activities*, 8 (6), 253-254.
- Popowski, B. (1937). Printing the school yearbook. *School Executive*, 56 (8), 303, 321.
- Post, C. J. (1952). Budgeting for the school newspaper. *Journal of Business Education*, 28 (1), 12-13.
- Post, H.A. & H.R. Snodgrass. (1961). News in print. Boston: Allyn & Bacon.
- Post, H.A. & H.R. Snodgrass. (1967). News in print. Boston: Allyn & Bacon.
- Poston, M. (1931, September). One-room school has a school newspaper. *Ohio Schools*, 9, 252+.
- Powell, J.E. (1962). Local press promotes school journalism. *School Activities*, 33 (8), 253-254.
- Powell, J.E. (1962). Public schools and the mass media. *School Activities*, 33 (9), 270-272.
- Powell, J.E. (1961). A workshop for junior high school journalists. *School Activities*, 33 (1), 3-4.
- Powers, V.E. (1964). Mimeo newspapers can be tops. Minneapolis, Minn.: National Scholastic Press Association, University of Minnesota.
- Prentice, T. (1984). Advisers cause their own burnout. *Journalism Educator*, 39 (3), 37-38.
- Prescott, A.C. (1940, April). Why not a course in journalism? *Arizona Teacher*, 28, 241.
- Press ahead!: A teacher's guide to creating student newspapers. (1999). Vienna, Va.: Newspaper Association of American Foundation.
- Press law pack. (2004). Washington, D.C.: Student Press Law Center, Inc.
- Pressman, R. (1973). Students' right to write and distribute. *Inequality in Education*, 15, 63-83.
- Presson, H. (1961). School publications- Produced by and for the students. *NEA Journal*, 50 (9), 39-40.
- Presson, H. (1966). The student journalist and interviewing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Presson, H. (1979). The student journalist and interviewing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Presson, H. (1980). The student journalist and keys to successful reporting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Presson, H. (1972). The student journalist and layout. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Presson, H. (1966). The student journalist and news reporting. New York: Rosen Press.
- Presson, H. (1982). The student journalist and twenty-one keys to news reporting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Presson, H. (1967). The student journalist and the yearbook. (The Student Journalist Guide

- Series). New York: Richards Rosen Press.
- Pricola, J. (2000). Students: Paper Tigers. *Teacher Magazine*, 12 (3), 10.
- Primer of school magazine techniques. (1943). New York: Columbia Scholastic Press Association, Columbia University.
- Principal's guide to scholastic journalism. (2002). Iowa City, Iowa: Quill & Scroll Foundation. (Note: Update from earlier L. R. Campbell/Q&S booklet)
- Principal's guide to scholastic journalism. (2013). Iowa City, Iowa: Quill & Scroll Foundation.
- Pritchett, E. (1976). The student journalist and the newsmagazine format. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Problems of Journalism. (1925). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1927). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1928). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1929). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1930). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1936). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1937). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1938). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1941). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1958). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1959). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1965). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1970). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1972). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Problems of Journalism. (1973). *Proceedings, American Society of Newspaper Editors*. Columbia, Mo.: ASNE. (Note: Some references of importance to scholastic journalism)
- Proudfoot, H. & A. Weintraub. (2001, March). The voice of freedom. *Principal Leadership*, 5-8.

- Przychodzin, J. (1958). That first year as yearbook adviser. *School Activities*, 29 (6), 177-181.
- Puckett, J.L. (1989). Foxfire reconsidered: A twenty-year experiment in progressive education. Urbana, Ill.: University of Illinois Press.
- Pullman, H. K. (1946). Planning and publishing the school paper to meet postwar conditions. *English Journal*, 35 (4), 194-198.
- Quick start! A guide to middle school yearbooks. (1996). Dallas, Texas: Taylor Publishing.
- Quill & Scroll newspaper and newsmagazine evaluation score book and judges' review. (1980). Iowa City, Iowa: Quill & Scroll Foundation.
- Quill & Scroll stylebook: A guidebook for writers and editors. (1976). Iowa City, Iowa: Quill & Scroll Foundation.
- Quill & Scroll stylebook: A guidebook for writers and editors. (1978). Iowa City, Iowa: Quill & Scroll Foundation.
- Quill & Scroll stylebook: A guidebook for writers and editors. (2012). Iowa City, Iowa: Quill & Scroll Foundation.
- Ralston, M.E. (1942). Send school newspaper to grads in service. *School Activities*, 14 (1), 36.
- Rand, H. (1927, September). Where high-school annuals are going. *School and Society*, 26, 368-369.
- Ranson, H.H. (1959). Educators, journalists: Don't sell each other short! *Texas Outlook*, 43 (4), 22-23.
- Rappaport, D. (1993). Tinker vs. Des Moines: Student rights on trial. New York: HarperCollins.
- Rappaport, D. (2013). Tinker vs. Des Moines: Student rights on trial. StarWalk Kids Media.
- Raskin, J.B. (2003). We the students: Supreme Court decisions for and about students. Washington, D.C.: CQ Press.
- Raywid, M.A. (1979). Censorship: New wrinkles in an old problem. *High School Journal*, 62 (8), 332-338.
- Reavis, W.C. (1933). Interscholastic non-athletic activities in selected secondary schools. *School Review*, 41 (6), 417-428.
- Reavis, W.C. (1951). Organized extra-curriculum activities in the high school. *High School Journal*, 34 (3), 130-133.
- Reavis, W.C. (1926). Special types of activities: Student publications. In G. M. Whipple (Ed.). Twenty-Fifth Yearbook of the National Society of the Study of Education. Bloomington, Ind.: Public Schools.
- Reavis, W.C. (1926). Student publications. Bloomington, Ill.: Public School Publishing Co.
- Reavis, W.C. & C.H. Judd. (1942). The teacher and educational administration. Boston: Houghton Mifflin Co.
- Rebell, M. (1995). Tinker, Hazelwood and the remedial role of the courts in education litigation. *St. John's Law Review*, 69 (3-4), 539-551.
- Reddick, D. (1957). Fourth estate, jr. *Texas Outlook*, 41 (5), 12-15.
- Reddick, D. (1931). High school newspaper handbook. Austin: Interscholastic Press Bureau, University of Texas.

- Reddick, D. (1941). Improving the school paper. *Phi Delta Kappan*, 23 (8), 295-296.
- Reddick, D. (1958). Journalism and the school newspaper. Boston: D. C. Heath.
- Reddick, D. (1963). Journalism and the school newspaper. Boston: D. C. Heath.
- Reddick, D. (1976). Journalism and the school newspaper. Boston: D. C. Heath.
- Reddick, D. (1985). Journalism and the school newspaper. Boston: D. C. Heath.
- Reddick, D. (1938). Journalism and the school paper. Boston: D. C. Heath.
- Reddick, D. (1941). Journalism and the school paper. Boston: D. C. Heath.
- Reddick, D. (1949). Journalism and the school paper. Boston: D. C. Heath.
- Reddick, D. (1958). Journalism and the school paper. Boston: D. C. Heath.
- Reddick, D. (1969). Literary style in science writing. New York: Magazine Publishers Association.
- Reddick, D. (1976). The mass media and the school newspaper. Belmont, Calif.: Wadsworth.
- Reddick, D. (1985). The mass media and the school newspaper. Belmont, Calif.: Wadsworth.
- Reddick, D. (1949). Modern feature writing. New York: Harper.
- Reddick, D. (1976). The student journalist and effective writing style. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Reddick, D. (1941, September). School newspapers grows up. *Texas Outlook*, 25, 11-12.
- Redford, E.H. (1935). Bibliography of high school journalism. Washington, D.C.: National Association of Student Editors.
- Redford, E.H. (1937). Bibliography of high school journalism. Washington, D.C.: National Association of Student Editors.
- Redford, E.H. (1941). Bibliography of secondary school journalism. Chicago: Quill & Scroll Foundation, Northwestern University.
- Redford, E.H. (1935, April). Journalism in the high schools. *Quill*, 23, 5-10.
- Redford, E.H. (1936). Journalism course of study. Phoenix, Ariz.: Phoenix Union High School.
- Redford, E.H. (1940). A philosophy of high school journalism. *School and Society*, 51 (1308), 83-86.
- Redford, E.H. (1936, April). Present tendencies in yearbook production. *Education*, 56, 501-502.
- Redford, E.H. (1941). Research in scholastic journalism. *Phi Delta Kappan*, 23 (8), 292-293.
- Redford, E.H. (1936, December). Survey of college and university theses which discuss high school journalism and publications. *Education*, 57, 239-243.
- Reed, P.I. (1929). Applied writing by the journalistic method. New York: McGraw-Hill.
- Reed, P.I. (1931). Writing journalistic features. New York: McGraw-Hill.
- Reese, P. (1948). School newspaper policies in California high schools. *California Journal of Secondary Education*, 23 (6), 364-367.
- Regina, T.E. (1988). Composing skills and television. *English Journal*, 77 (7), 50-52.
- Reichley, R. (1964). Student publications: Are they worth it? *NASSP Bulletin*, 48 (2), 17-24.
- Reichman, H. (1992). Censorship and selection: Issues and answers for schools. Arlington, Va.: American Association of School Administrators.
- Reichman, H. (2001). Censorship and selection: Issues and answers for schools. Chicago:

- American Library Association.
- Reigel, C.E. (1958). Handling finances for the high school annual. *Business Education World*, 38 (5), 33-35.
- Reimer, R.A. (1988). High school student press rights: Hazelwood School District v. Kuhlmeier. Washington, D.C.: Congressional Research Service, Library of Congress.
- Reinfield, G. (1954). Baseball's farm system and the newspaper staff. *School Activities*, 25 (8), 258.
- Reinfield, G. (1953). A functional high school journalism program. *School Activities*, 25 (1), 19-21.
- Reinardy, S., A. Maksl & V. Filak. (2009). A study of burnout and job satisfaction among high school journalism advisers. *Journalism & Mass Communication Educator*, 63 (4), 345-356.
- Renfro, P. B. Renfro & R. Bennett. (1988). Expectations of change in the high school press after Hazelwood: A survey of Texas high school principals, newspaper advisers and newspaper editors. *Southwestern Mass Communication Journal*, 4, 64-65.
- Reque, J. (1979). The student journalist and staff management. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Reque, J., et al. (2001). Introduction to journalism. Evanston, Ill.: McDougal Littell.
- Reschke, L., et al. (1951). The newspaper in the classroom. Milwaukee, Wis.: North American Press.
- Reynolds, R. (1988, September). Hazelwood's landmark principal tells his behind-the-scenes-story. *Executive Educator*, 16-17.
- Rhodes, E.F. (1952). A comparison of two printing methods for high school annuals. *School Activities*, 23 (8), 245-247.
- Rice, C.L. (1939). Cristobal high school pioneers in the field of year-books. *School and Society*, 50 (1288), 309-310.
- Rice, W.M. (1965). The importance of a program for high school journalists. *Journalism Educator*, 20 (3), 96-97.
- Rich, D.B. (1941). A yearbook for a small high school. *School Activities*, 12 (5), 189-190.
- Rich, F.M. (1944). What is good extracurricular work? *Journal of Education*, May, 161-162.
- Richardson, J. (1979). High school U.S.A. New York: St. Martin's Press.
- Richardson, J.M. (1936). A newspaper in a small high school. *School Activities*, 7 (8), 23, 32.
- Rider, J. (1968). The student journalist and broadcasting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ridgley, S.K. (2000). Start the presses!: A handbook for student journalists. Wilmington, Del.: ISA Books.
- Rieder, D. (1949). Work between the covers of a yearbook. *School Activities*, 21 (2), 549-50.
- Riley, G.B. (1998). Censorship. New York, N.Y.: Facts on File.
- Ringers, J. (1955). Handling yearbook subscriptions. *Journal of Business Education*, 31 (1), 25-26.

- Robbins E.F. (1943, September). School newspaper trains for citizenship. *Texas Outlook*, 27, 58-60.
- Robbins, J.C. (1988). Student press and the Hazelwood decision. Bloomington, Ind.: Phi Delta Kappa Educational Foundation.
- Robbins, J.H. & S.B. Williams. (1969). Student activities in the innovative school. Minneapolis, Minn.: Burgess Publishing Co.
- Roberts, A.C. & E.M. Draper. (1928). Extraclass and intramural activities in high schools. Boston: D. C. Heath & Co.
- Roberts, W. (1946). Special issue of school paper for servicemen. *School Activities*, 17 (6), 238.
- Robinson, T.E. (1947). The school newspaper can promote learning. *NEA Journal*, 636 (3), 210-211.
- Robrock, M. (1969). The yearbook team: A guide for young historians. Topeka, Kan.: The American Yearbook Co.
- Rockefeller, R. (1975-'76, Winter). Adviser disagrees with Captive Voices. *Matrix*, 13-14.
- Rogers, E.S. (1936, October). Aid to the maladjusted child: A by-product of journalism. *High Points*, 18, 42-44.
- Rogers, L.P. (1982, July). High school press pressures. Columbia, Mo.: Freedom of Information Center.
- Rohr, G.E. & D. Speer. (1948). The guidance service uses the school newspaper. *Occupations*, 26 (6), 363.
- Rohrback, Q.A.W. (1925). Non-athletic activities in secondary schools. Philadelphia. Pa.: Westbrook Publishing Co.
- Rolfe, L.H. (1949). Journalism. *Phi Delta Kappan*, 30 (3), 279.
- Rolnicki, T., C.D. Tate & S. Taylor. (2001). Scholastic journalism. Ames, Iowa: Iowa State Press.
- Rolnicki, T., C.D. Tate & S. Taylor. (2007). Scholastic journalism. Hoboken, N.J.: Wiley-Blackwell.
- Romano, T. (1978, May). Censorship and the student voice. *English Journal*, 67 (5), 40-42.
- Ronan, F. (1967). A policy guide and stylebook for yearbook staffs. Fraser, Mich.: National Yearbook Publications.
- Ronan, F. (1971). A policy guide and stylebook for yearbook staffs. Fraser, Mich.: National Yearbook Publications.
- Ronshaugen, R.P. (1939). A school news bureau. *School Activities*, 11 (1), 15-16.
- Rooker, R.A. (1966). The high school teacher's role in recruiting future journalists. *Journalism Educator*, 15 (4), 112-116.
- Roof, M.F. (1967, February). Medieval mistake. *Montana Education*, 43, 9-10.
- Roop, J.E. (1932). Journalism as a social science. *High School Teacher*, 8 (4), 151.
- Root, D.O. (1940). How to produce a self-supporting paper. *Nation's Schools*, 25 (2), 58-60.
- Rosa, M. (1935, April). Catholic high schools and school journalism. *Catholic Education Review*, 33,226-231.

- Rosaria, Sister. (1954, December). Give this course place. *Catholic School Journal*, 54, 325.
- Roschke, K. (2009). Convergence journalism in high school: How educators are keeping up with trends in the media industry. *Southwestern Mass Communication Journal*, 24 (2), 55-64.
- Rose, F.L. (1958). Building that yearbook. *NASSP Bulletin*, 42 (241), 191-194.
- Rose, L.C. (1988). 'Reasonableness': The high court's new standard for cases involving student rights. *Phi Delta Kappan*, 69, 589-592.
- Rosen, J. (2002, June). High school confidential. *American Journalism Review*, College Park, Md.: University of Maryland Foundation.
- Rosenblum, I. (1959). Let the public know. *High Points*, 41 (9), 62-63.
- Rosenblum, W., D. Hess & C. Pareira. (1989). From the school newsroom to the courtroom: Lessons on the Hazelwood case and Free Expression policy making in the public schools. Los Angeles, Calif.: Constitutional Rights Foundation.
- Ross, B.I. & R.L. Sellmeyer. (1989). School publications, the business side. Branson, Mo.: Molatx Press.
- Ross, B. I. & R. L. Sellmeyer. (1974). School publications: A guidebook. Boston: Allyn & Bacon.
- Ross, C.G. (1911). The writing of news: A handbook. New York: Henry Holt & Co.
- Ross, S.D. (2002). Silenced students: The uncertain but extensive power of school officials to control student expression. *Journalism and Mass Communication Quarterly*, 79 (1), 172-187.
- Rothman, I.N. (1964). Journalism teaching: Career guidance problems in Kansas high schools. *Journalism Quarterly*, 41 (4), 587-590.
- Rotholtz, A.M. (1963). A newspaper by and for "homebound" students. *School Activities*, 34 (5), 141-143.
- Row, S. (Ed.) (1992). A guide for young reporters and editors. Richmond, Va.: *Richmond Times-Dispatch*.
- Row, S. (Ed.) (2002). A guide for young reporters and editors. Richmond, Va.: *Richmond Times-Dispatch*.
- Rowe, J.W. (1940). Practical school journalism. Greensburg, Pa.: Standardized Press.
- Rowland, H.S. (1964, May). Journalism vs. the mass media. *English Journal*, 53, 345-348, 353-355.
- Ruby, E.H. (Ed.) (1933-1939). Drake creative awards- Best creative work in Iowa high schools. Des Moines, Iowa: Department of Journalism, Drake University.
- Rusher, E. (1944). A school magazine. *Business Education World*, 25 (4), 185-186.
- Russell, J.I. (1940). Technic for mimeograph paper. *Nation's Schools*, 25 (1), 51, 60.
- Russell, R.D. (1931). Estimating the value of high school publications. *Nation's Schools*, 8 (6), 25-30.
- Russo, E.M. (1989, Winter). Prior restraint and the high school "free press": The implications of Hazelwood School District v. Kuhlmeier. *Journal of Law and Education*, 18 (1), 1-21.
- Rutstein, N. (1972, October). ACTV News Story: TV journalism puts educational principles to

- practice. *Media and Methods*, 9 (2), 50-54.
- Ryan, C.M. (1924). A project in high-school journalism. *English Journal*, 13 (2), 129-130.
- Ryan, C.T. (1942). Let's legitimize student publications. *School Executive*, 62 (4), 34.
- Ryan, C.T. (1937). School publications: Shall they be under official control? *Nation's Schools*, 19 (2), 29-30.
- Ryan, C.T. (1943). What student writers and school publications can do for public relations. *High School Journal*, 26 (6), 220-223.
- Ryan, J.E. (2000). The Supreme Court and public schools. *Virginia Law Review*, 86 (7), 101-200.
- Ryan, L.E. & B. Ryan. (1963). So you want to go into journalism. New York: Harper & Row.
- Sabin, F. (1909, December). An experiment in high school publication. *School Review*, 17, 713-716.
- Sacha, B. & M.A. Uhlig. (1987, Sept. 13). From Hazelwood to the high court. *New York Times Magazine*, 100.
- Sachs, E. & E.G. Schwenn. (1958). Editorials in the school newspaper. Tulsa, Okla.: Student Press.
- Sadoff, F. (1945). How a small school produced its own annual. *School Activities*, 17 (3), 110-111.
- Safety Education*. (1963). "I saw it in the newspapers." 43 (1), 8-11.
- Sage, K. (1964). Yearbooking: A manual for student editors. Minneapolis, Minn.: National Scholastic Press Association.
- Sage, K. (1966). Yearbooking: A manual for student editors. Minneapolis, Minn.: National Scholastic Press Association.
- Sager, M.F. (1940). Newspapers. Columbus, Ohio: American Education Press, Inc.
- Sakol, E. (1930, November). Business department of the bureau of publications of a large high school: Its aims and principles, its organization and methods. *High Points*, 12, 17-23.
- Salkin, E.R. (1995). The speech, not the speaker: Protecting public school student expression. *Communication Law Review*, 11 (1), 26-37.
- Salners, J.O. (1960). Volunteer for school paper, business teacher recommends. *Business Education World*, 41 (4), 23-24, 32.
- Salomone, R.C. (1992). Free speech and school governance in the wake of Hazelwood. *Georgia Law Review*, 26 (2), 253-322.
- Salomone, R.C. (1994, December). The impact of Hazelwood v. Kuhlmeier on local policy and practice. *NAASP Bulletin*, 78, 47-61.
- Saltzman, G. (1942). Double-duty yearbooks. *School Executive*, 62 (2), 32-33.
- Samway, P. (1968). Guidelines for a journalism course. *English Journal*, 57 (2), 228-235.
- Sanborn, A.E. (1940, March). Libricle. *High Points*, 22, 67.
- Satlow, D. (1965). The student newspaper. *Business Education World*, 46 (3), 25-29, 31.
- Satlow, D. (1966). The yearbook. *Business Education World*, 46 (8), 31-36.
- Savage, O., et al. (1950). *The Booker T. Bulletin*. *Baltimore Bulletin of Education*, 27 (4), 69.

- Savedge, C.E. (1976). Basic publication fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Savedge, C.E. (1984). Introductory yearbook fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Savedge, C.E. (1975). Is the high school yearbook in a critical era? *NASSP Bulletin*, 59 (388), 62-66.
- Savedge, C.E. & J.W. Click. (1985). Scholastic yearbook fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Savidge, A.J. & G. Horn. (1940). Handbook for high school journalism. Omaha, Neb.: Douglas Printing.
- Savidge, A.J. & G. Horn. (1944). Handbook for high school journalism. Boston: D. C. Heath.
- Savidge, A., G. Horn & H. Keefe. (1939). Handbook for high school journalism. Omaha, Neb.: Douglas Printing.
- Sayre, V.E. (1919, May). Printing a paper in a small high school. *Manual Training Magazine*, 20, 309-312.
- Scammon, E.A. (1932, January). Student newspaper in Ohio village schools. *Department of Secondary School Principals Bulletins*, 94-97.
- Scardino, J.L. (1954). Printing and journalism as applied to school newspapers. Houston, Texas: Self-published.
- Schabel, A.J. (1931, January). Publishing a school paper. *Industrial Education Magazine*, 32, 233-234.
- Schabel, A.J. (1932, August). School paper as a printing project. *Industrial Education Magazine*, 34, 41.
- Schafer, J., R. McCutcheon & K.T. Stofer. (1998). Journalism matters. Lincolnwood, Ill.: National Textbook Co.
- Schafer, J., R. McCutcheon & K.T. Stofer. (2001). Journalism matters. Lincolnwood, Ill.: National Textbook Co.
- Schafer, J., R. McCutcheon & K.T. Stofer. (2008). Journalism matters. New York: McGraw-Hill/ Glencoe.
- Schaleben, A. (1961). Your future in journalism. New York: Richards Rosen Press.
- Schaleben, A. (1966). Your future in journalism. New York: Richards Rosen Press.
- Schaub, L. (1993, Dec. 18). High school journalism programs need support of professional journalists. *Editor & Publisher*,
- Scheinberg, N.M. (1933, June). Literary adventure at the Curtis high school. *High Points*, 14, 25-30.
- Schimmel, D. (1988, June 9). Censorship of school-sponsored publications: An analysis of Hazelwood v. Kuhlmeier. *West's Education Law Report*, 941-950.
- Schlakman, S. (1948). Examining journalistic ethics. *English Journal*, 37 (9), 533-536.
- Schleifer, N. (1986). Making the leap to desktop publishing. *Classroom Computer Learning*, 7 (3), 39-41.

- Schlein, A.M., et al. (2002). Plugged in: Using the internet for high school (and professional) journalism. Washington, D.C.: Radio and Television News Directors Foundation.
- Schlein, A.M., et al. (2005). Plugged in: Using the internet for high school (and professional) journalism. Washington, D.C.: Radio and Television News Directors Foundation.
- Schmidt, P. (2007). Dow Jones Fund opens journalism programs to white students after lawsuit. *Chronicle of Higher Education*, 53 (25), A18.
- Schmidt, R.M. & N.F. Wiggins. (1988). Censoring student papers may teach a lesson that will return to haunt the mainstream Press. *The Bulletin of the American Society of Newspaper Editors*, 2, 4-8.
- Schneider, S.A. (1935, January). Goblin. *English Journal (high school edition)*, 24, 62-63.
- Schneller, F.A. (1928). Advertising for the high school journalist. Iowa City, Iowa: The Clío Press.
- Scholastic journalism. (1975). Bulletin no. 388. Reston, Va.: National Association of Secondary School Principals.
- School Activities*. (1960). Better yearbook pictures. 32 (2), 64.
- School Activities*. (1961). Compensation for yearbook advisers. 33 (1), 27.
- School Activities*. (1945). Editorial board of school paper initiates significant projects. 16 (5), 193-194.
- School Activities*. (From *Scholastic Editor*) (1960). For newspaper editors. 31 (8), 254.
- School Activities*. (From *Scholastic Editor*) (1960). For yearbook editors. 31 (8), 253-254.
- School Activities*. (1964). Handbook published by journalism students. 35 (9), 285.
- School Activities*. (1963). How to deal with newspaper gossip columns. 34 (5), 157.
- School Activities*. (1944). Journalism classes serve boys in the armed forces. 16 (4), 156.
- School Activities*. (1963). Journalism staff reports teachers convention. 34 (5), 159.
- School Activities*. (1947). Junior fourth estate reports activities. 19 (1), 32-33.
- School Activities*. (1943). Let high school pupils edit issue of local newspaper. 14 (9), 352.
- School Activities*. (1961). Ohio University publications workshop. 33 (3), 91-92.
- School Activities*. (1964). On-the-spot training. 35 (9), 283-285.
- School Activities*. (1944). Paper staff puts "teeth" into subscription drive. 16 (3), 115.
- School Activities*. (1960). Publications workshop. 32 (1), 27.
- School Activities*. (1943). Publish a victory corps bulletin as a section of the school newspaper. 14 (7), 275.
- School Activities*. (1943). Report news of departments to local and school papers. 14 (18), 313.
- School Activities*. (1945). School paper is important part of school activities. 16 (6), 235.
- School Activities*. (1962). A survey of the publications of neighborhood schools. 34 (2), 63.
- School Activities*. (From *School Press Review*) (1963). Those yearbooks covers! 34 (9), 269.
- School Activities*. (1961). To give journalism awards. 33 (3), 91.
- School Activities*. (1960). Yearbook advisers win awards. 32 (1), 27.
- School Activities*. (1961). Yearbook staff has its own "office." 33 (3), 95.
- School Activities*. (1960). Your turn? Why not? 32 (2), 59.

- School of Journalism. (1949). How to edit a high school paper and get out the year book. Lincoln, Neb.: University of Nebraska School of Journalism.
- The school journalist. (undated). Amherst, Ohio: E. R. Johnson.
- School Life*. (1928). School papers a medium for teaching journalism. 14 (4), 68.
- School Life*. (1931). School newspaper editors meet. 16 (8), 145.
- School Life*. (1921). Standardization of courses in journalism. 6 (3), 12.
- The school literary magazine. (1966). Champaign, Ill.: National Council of Teachers of English.
- School Management*. (1965, December). Administrator's forum- Problems: Grab bag. 9, 50+.
- School Management*. (1969, December). Administrator's forum- Problems: Student editor charges unfair censorship. 13, 14.
- School Management*. (1966, November). Administrator's forum: This month's problem. 10, 34+.
- School Management*. (1947). Let journalism be part of the curriculum, teacher urges. 17 (2), 35.
- School paper printed in the school. (1916, April). *Manual Training Magazine*, 14, 641-643.
- School papers. (1916, June). *Manual Training Magazine*, 17, 788-789.
- School publications adviser's organizations. (1959). *Journalism Educator*, (4), 20.
- School publication rating services. (1961). *Journalism Educator*, (1), 28.
- School Review*. (1948). Advisers for student publications. 56 (9), 503-504.
- School Review*. (1947). A clinic on high-school newspapers. 55, (3), 132.
- School Review*. (1939). A Michigan high school magazine goes pictorial. 47, (1), 9.
- School Review*. (1931). Solving the problem of the high-school paper in a small city. 39 (3), 169-171.
- School Review*. (1953). Would you care to buy an ad? 61 (3), 137-138.
- School and Society*. (1921). Educational news: A school of journalism for Washington and Lee University. 11 (332), 552.
- Schrader, W.E. (1984). Teaching journalism on the micro. *English Journal*, 73 (4), 93-94.
- Schrodt, J.F. (undated). 100 ways to finance school publications. Bloomington, Ind.: Publication Helps.
- Schrodt, J.F. (1957). School publications are good investments. *School Activities*, 28 (7), 219-221.
- Schubiger, H.A. (1937). A newspaper experiment. *School Activities*, 9 (1), 35-36.
- Schuster, G.N. (1933, February). Education and journalism. *Catholic Education Review*, 31, 65-71.
- Schultz, B. (2005). Broadcast news producing. Thousand Oaks, Calif.: Sage Publications.
- Schutte, T.H. & C.E. Lincoln. (1935). The high school newspaper in the secondary schools accredited by the Southern Association of Colleges and Secondary Schools. *Peabody Journal of Education*, 12 (4), 163-172.
- Schwartz, A. (1949). School publications, in Shufelt, L. M. (Ed.), Developing citizenship through school activities. Washington, D.C.: National Council for the Social Studies.
(Note: Dozens of books on school curriculum and extra-curriculum activities often included one or two chapters on student publications or journalism curricula. This source

- is noted here to alert researchers to other extensive areas they could find historical information about the school press).
- School journalism. (1927-'28). U.S. Office of Education, library division. Bibliography of research studies in education, 77-78.
- School journalism. (1928-'29). U.S. Office of Education, library division. Bibliography of research studies in education, 107.
- Schooling for the press. (1915). *Independent*, 78, 47.
- Scmidt, P. (2007, February). Dow Jones Fund opens journalism programs to white students after lawsuit. *Chronicle of Higher Education*, 53 (25), A18.
- Scott, A. (1959). Historical concept of high school journalism. *School Activities*, 30 (5), 155-157.
- Scott, A. (1956). Promoting journalism and the publications. *School Activities*, 28 (4), 117-118.
- Scott, A. (1957). School publications. *School Activities*, 28 (8), 254.
- Scott, A. (1955). Secondary school journalism: Current practices and trends in Texas high schools. (Texas Study of Secondary Education, Research study no. 19). Austin, Texas: University of Texas.
- Scott, A. (1960). Some information regarding high school journalism. *School Activities*, 31 (7), 203-205.
- Scott, A. (1956). Values of secondary school journalism. *School Activities*, 28 (2), 46-47.
- Scott, S.Z. (1935). A school paper for the small school. *American School Board Journal*, 91 (1), 16, 73.
- S.D. Warren Co. (1955). Better yearbooks through better planning. Boston: S.D. Warren Co.
- Schrader, V.E. (1984). Teaching journalism on the micro. *English Journal*, 73 (4), 93-94.
- Schulman, L. (1950, May). Business advisor of the school yearbook. *Balance Sheet*, 31, 394+.
- Sears, H.C. (1946, October). Reviving a newspaper in a small school. *School and Community*, 32, 286-287.
- Sellmeyer, R.L. & C.W. Moore. (1967). The professional approach to yearbook photography. Dallas, Texas: Taylor Publishing Co.
- Sellmeyer, R.L. & B.I. Ross. (1975). Realities of scholastic journalism. *NASSP Bulletin*, 59 (388), 14-23.
- Sendor, B. (1986). A court affirms the rights of the student press. *American School Board Journal*, 173, 11.
- Sendor, B. (1995). Don't stop the presses! *American School Board Journal*, 182 (3), 20.
- Sendor, B. (1988). Managing the school press. *American School Board Journal*, 175, 24-25.
- Senior high schools journalism 2 and 3: An Instructional guide, experimental. Publication No. X-94. (undated). Los Angeles, Calif.: Los Angeles City Schools.
- Senior Scholastic*. (1947). Columns, not calumny. 51 (8), 22.
- Seraphine, M. (1952, April). Give them a chance to write. *Catholic School Journal*, 52, 125-126.
- Seward, B.F. (1924). The model annual. Kansas City, Mo.: Self-published.
- Shaff, A.L. (1970). The student journalist and the critical review. (The Student Journalist Guide Series). New York: Richards Rosen Press.

- Shaffer, M. (1943). High school journalism aids war effort. *School Activities*, 15 (1), 19-20.
- Shah, D.C. (1989). Individual rights: Freedom of the press. *Update on Law-related Education*, 13 (2), 51-53.
- Shank, E. (1956, March). Sponsoring the extra-curricular activities. *School Activities*, 27, 217-219.
- Shannon, J.R. (1953). Then and now in school activities- Yearbooks. *School Activities*, 24 (6), 195-198.
- Shannon, J.R. & C. Zimmerman. (1932). High-school graduates' estimates of their high-school annuals. *School Review*, 40 (1), 55-60.
- Shapiro, D. (1987, March-April). Ergo and ego: High school poetry, Newark, N.J., 1961-1964. *Teachers and Writers Magazine*, 18 (4), 8-9.
- Shaughnessy, S.M. (1962). Detroit student press association. *School Activities*, 33 (8), 238.
- Shea, R. (1975). Journalism. *English Journal*, 64 (1), 67-68.
- Shefter, H. (1947). Newspaper laboratory. *High Points*, 29 (Dec.), 49-53.
- Shenkman, L. (1984). Publications adviser— What are their competencies, skills? *NASSP Bulletin*, 68 (468), 75-78.
- Sheridan, M.C. (1930, February). New high-school literary magazine. *English Journal (High school edition)*, 19, 147-153.
- Sherman, E. (1967). The student journalist and free-lance writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Sherwood, H.N. (1924). The value of high school publications. *Educational Review*, 67 (1), 20-21.
- Sheya, S.P. (1995). Train, delegate, guide, then stand aside. *English Journal*, 84 (7), 46-50.
- Shippy, L.M. (1957, February). The mission of school publicity. *School Activities*, 28, 177-179.
- Shippy, L.M. (1964). Using the living textbook in the journalism class. *School Activities*, 35 (7), 213-215.
- Shooting the adviser. (2005). *Editor & Publisher*, 138 (4), 25.
- Shumaker, P. (1947). Newspaper staff members serve. *School Activities*, 18 (8), 245-246.
- Shuman, R.B. (Ed.) & H.B. Gow. (1990). U.S. Supreme Court curbs student press rights. *Clearing House*, 63 (6), 244.
- Siebert, F.S. (1960). Education for journalism: 1960. *Journalism Educator*, 20 (4), 138-139.
- Siedle, T.A. (1939). Naming the school newspaper. *Nation's Schools*, 24 (2), 57-58.
- Siefert, L. (1999). Tough school, free press. *Columbia Journalism Review*, 37 (5), 15.
- Simley, I.T. (1937). High school and you. Santa Rosa, Calif.: Stewart Publishing Co.
- Singer, S. (1974). The student journalist and reviewing the performing arts. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Slater, S.A. (1951). Not a gossip sheet! *NEA Journal*, 40 (7), 489-490.
- Slemons, A. (1937). As a publicity medium. *Nation's Schools*, 20 (1), 19.
- Slemons, A. (1955, December). Don't push your school newspaper into the discard. *School & Community*, 42, 243-24.

- Slemons, A. (1954, November). Producing a school newspaper on a small budget. *School and Community*, 41, 19-20.
- Slemons, A. (1936). Writing and displaying school news in the small town newspaper. *School Activities*, 7 (6), 12-14, 30.
- Sloan, T. (1949). News bureau promotes good public relations. *School Activities*, 21 (1), 34.
- Sloan, W.D. (Ed.). (1990). Makers of the media mind: Journalism educators and their ideas. Hillsdale, N.J.: Lawrence Erlbaum Associates.
- Sloane, J. (1947). Launching a school year book. *Journal of the National Association of Deans Of Women*, 10 (3), 129-130.
- Sloat, E.S. (1958). The role of the school annual today. *Clearing House*, 32 (6), 359.
- Smith, B.W. (1950). Problems of high school publications. Dubuque, Iowa: Wm. C. Brown Co.
- Smith, C.Z. (1991). Teacher's guide to intensive journalistic writing courses. Princeton, N.J.: Dow Jones Newspaper Fund.
- Smith, C.Z., W. Wenner & T.E. Engleman. (1990). Teacher's guide to intensive journalistic writing courses. Princeton, N.J.: Dow Jones Newspaper Fund.
- Smith, E.G. (1943). Reporting as a means of vocational guidance. *School Activities*, 15 (2), 51-52.
- Smith, G.A. (1989). The media academy: Engaging students in meaningful work. *Educational Leadership*, 46 (5), 38-39.
- Smith, H.F. (Ed.). (1986). Scholastic newspaper fundamentals. New York: Columbia Scholastic Press Association, Columbia University.
- Smith, H.F. (Ed.). (1991). Springboard to journalism. New York: Columbia Scholastic Press Advisers Association, Columbia University
- Smith, H. & K. Temkin. (1983). Student newspapers: Managing the business side. Boston: New England Scholastic Press Association.
- Smith, H.D. (1943). Do we get all possible benefits from our school publications? *School Activities*, 15 (2), 51-52.
- Smith, H.D. (1950). Merchandizing and school publications. *Business Education World*, 30 (6), 284-285.
- Smith, H.L. (1934, Dec. 6-7). Trends in secondary education. *Proceedings, Southern Association of Colleges and Secondary Schools*, 339-349.
- Smith, I.C. (1920, May). Eighth-grade newspaper. *Manual Training Magazine*, 21, 305-306.
- Smith, J.B. (1931, May). Motivating composition in the school paper. *New York State Education*, 18-848+.
- Smith, J.D. (1988). High school newspapers and the public forum doctrine: Hazelwood School District v. Kuhlmeier. *Virginia Law Review*, 74 (4), 843-862.
- Smith, J.R. (1986). How to put out a literary magazine: A survivor's guide for beginners. *English Journal*, 75 (1), 27-31.
- Smith, J.S. (1947). The school newspaper. *California Quarterly of Secondary Education*, 9 (3), 265-268.

- Smith, N. (1939, October). Pioneer. *Texas Outlook*, 23, 35-36.
- Smith, N.G. & N.G. Nelson. (1959). Index to the history of amateur journalism. New York: Fossils.
- Smythe, P.A. (1945). The high-school newspaper. *English Journal*, 34 (6), 334-337.
- Snyder, T.A. (1933). What does the community read in the school paper? *School Review*, 41 (9), 693-699.
- Soder, H.D. (1945). Publishing a newspaper in a small rural school. *School Activities*, 16 (8), 317.
- Soifer, I. (1932, February). Typography of school publications. *High Points*, 14, 10-13.
- Solomon, S. (1954). Better yearbook photos. *Senior Scholastic: Scholastic Teacher*, 64 (9), 15-T, 27-T, 31-T.
- Solomon, S. (1955). Bolster the curriculum. *Senior Scholastic: Scholastic Teacher*, 66 (5), 45-T, 52-T-53-T.
- Solomon, S. (1955). How to choose your yearbook theme. *Senior Scholastic: Scholastic Teacher*, 66 (9), 25-T, 28-T.
- Solomon, S. (1954). Meet your deadlines halfway. *Senior Scholastic: Scholastic Teacher*, 65 (2), 20-T, 34-T.
- Solomon, S. (1953). Planning, delegation of responsibility will help you to leave with the others. *Senior Scholastic: Scholastic Teacher*, 62 (5), 26-T.
- Solomon, S. (1954). Portrait of a press adviser. *Senior Scholastic: Scholastic Teacher*, 65 (5), 12T-13T.
- Solomon, S. (1952). Savings, ink. *Senior Scholastic: Scholastic Teacher*, 61 (2), 36-T.
- Solomon, S. (1957). School publications and office practice. *Business Education World*, 37 (9), 35-36.
- Solomon, S. (1952). They want pictures! *Senior Scholastic: Scholastic Teacher*, 61 (12), 30-T.
- Solomon, S. (1955). What we know about press advisers. *Senior Scholastic: Scholastic Teacher*, 66 (13), 19-T, 34-T.
- Solomon, S. (1953). Where to find journalism aids. *Senior Scholastic: Scholastic Teacher*, 64 (10), 42-T, 49-T.
- Solomon, S. (1953). Who pays for it? *Senior Scholastic: Scholastic Teacher*, 62 (9), 16-T-17-T.
- Solomon, S. (1954). Writing to be read. *Senior Scholastic: Scholastic Teacher*, 65 (8), 28-T-30-T.
- Sony's choice for most likely to succeed: The video yearbook. (1988). *Business Week*, 68.
- South Carolina Department of Education. (1945). Public education: Report of the study conference. Columbia, S.C.
- South Carolina High School Literary Yearbook*. (1935-'41). Columbia, S.C.: School of Education, University of South Carolina.
- South Carolina Schools*. (1980). Better communications builds better schools. 31 (2), 3-6.
- South Carolina Schools*. (1970). Four nationally-known teachers. 21 (4), 15.
- South Carolina Schools*. (1976). Locklear class is a stage with students the star players. 28 (3), 1-

3.

- South Carolina Schools*. (1981). For state teacher of year, caring is important part. 32 (4), 1, 8.
- South Carolina Schools*. (1965). Proposed high school standards. 16 (6), 18-19.
- South Carolina Schools*. (1966). S.C. teacher-of-the-year: Mrs. Herlong. 18 (2), 3.
- South Carolina Schools*. (1969). S.C. teacher of the year national finalist. 20 (2), 18.
- South Carolina Schools*. (1979). Steering committee proposes methods for strengthening school communications. 30 (5), 5.
- Space and equipment guidelines for student publications. (1972). Iowa City, Iowa: Quill & Scroll.
- Spears, H. (1957). Curriculum planning through in-service programs. Englewood Cliffs, N. J.: Prentice-Hall.
- Spears, H. (1950). The high school for today. New York: American Book Co.
- Spears, H. (1964). High school journalism. New York: The MacMillan Co.
- Spears, H. (1931, October). High-school journalism: Present tendencies and practices. *Clearing House*, 6, 89-92.
- Spears, H. (1951). Principles of teaching. New York: Prentice-Hall.
- Spears, H. (1941). Secondary education in American life. New York: American Book Co.
- Spears, H. & L.H. Lawshe. (1939). High-school journalism. New York: The MacMillan Co.
- Spears, H. & L.H. Lawshe. (1949). High-school journalism. New York: The MacMillan Co.
- Spears, H. & L.H. Lawshe. (1956). High-school journalism. New York: The MacMillan Co.
- Speelman, M.W. (1940). The school newspaper. *Business Education World*, 21 (1), 40-42.
- Spencer, O.C. (1966). The art and techniques of yearbook photography. Wolf City, Texas: Hennington Publishing Co.
- Spencer, T.J. (1957). The history of amateur journalism. New York: The Fossils, Inc.
- Spicer, H.O. & J.S. Mullican (Eds.). (1975, Fall). Law and the teacher of English and language arts. *Indiana English Journal*, 10 (1), 1-37.
- Spittler, B., et al. (1945, May). School paper goes to war. *New York State Education*, 32, 577-579.
- Spittler, D.A. (1988, April). School law, censorship or common sense. *Executor Administrator*, 4, 11.
- Squires, C. & M. Schriener. (2009). J-schools, high schools, and youth media: Bringing journalism into the classroom. *Youth Media Reporter*, 3, 153-155.
- St. Louis Post-Dispatch. (1989-'90). ASNE survey of high school journalism projects. St. Louis, Mo.: St. Louis Post-Dispatch.
- Stapler, H. (1964). The student journalist and sports editing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Stapler, H. (1964). The student journalist and sports reporting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Stapler, H. (1974). The student journalist and sports writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.

- Stapp, M.L. (2013). Scholastic Journalism: Skills for the 21st century. *School Administrator*, 70 (3), 34- 39.
- Stark, R. (1999). Media ethics: Where do you draw the line? Arlington, Va.: The Freedom Forum.
- Statman, M. (1987). Consciousness and community: Uses of the school literary magazine. *Teachers and Writers Magazine*, 18 (4), 2-3.
- A status report on journalism instruction and publications advising. (1990, June). A Joint Project of the Oregon Department of Education, the Oregon Newspaper Publishers Association, the Oregon Journalism Education Association and the Northwest Scholastic Press. Salem, Ore.: Oregon Department of Education.
- Staudenmayer, M.S. (1941). Reading and writing the news. New York: Harcourt, Brace and Co.
- Staver, D.A. (1979). High school freedom of the press. *NASSP Bulletin*, 63, 46-50.
- Stedwell, D. (1991). A guide for the yearbook photographer. Kansas City, Mo.: Walsworth Publishing.
- Steers, C. (1967). Turn the yearbook back to the students. *NEA Journal*, 56 (2), 74.
- Steigleman, W. (1974). Quality of high school editorials. *Journalism Quarterly*, 39, 92-94, 115.
- Stein, M.L. (1993). Inner-city high schools that publish newspapers are on the decline. *Editor & Publisher*, 126 (35), 27.
- Stein, M.L. (1995). Oregon high school press day a success. *Editor & Publisher*, 128 (51), 17.
- Steinken, K. (2000). Teaching censorship to the next generation. *Columbia Journalism Review*, 39 (4), 68.
- Stenger, G. (1949, October). Evaluating rating services. *Catholic Education Journal*, 47, 537-540.
- Stenius, A. (1932). The high school newsreel. *High School Journal*, 18 (6), 233-236.
- Stenius, A. (1934). Now our paper “goes over”. *English Journal*, 23 (8), 656-664.
- Stern, S. & L. Walker. (2003, Sept. 16). School-press freedoms nipped by wary officials and tight budgets. *Christian Science Monitor*, 95 (204), 14.
- Stevens, G.E. (1974). The student journalist and public opinion polling. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Stevens, G.E. & J.B. Webster. (1973). Law and the student press. Ames, Iowa: Iowa State University Press.
- Stevens, J. (1971). Student press revisited. Report no. 260, Freedom of Information Center. Columbia, Mo.: University of Missouri.
- Stewart, M. (1934). A scale for measuring the quality of conventional news stories in high-school journalism. *English Journal*, 23 (3), 209-215.
- Stewart, W. (1966). High school journalism manual. Moscow, Idaho: Idaho Journalism Advisers Association.
- Stiles, L.J., L.E. McCleary & R.C. Turnbaugh. (1962). Secondary education in the United States. New York: Harcourt, Brace & World.
- Stolperrev, B.J.R. (1937). Newspaper unit for schools. New York: Teachers College, Columbia

University.

- Story, G.O. (1942). A business corporation in a high school. *Business Education World*, 22 (5), 414-415.
- Story, M.L. (1957). Humor in school publications. *School Activities*, 24 (5), 155-157.
- Stracke, G.A. (1937). School photographer. *Nation's Schools*, 20 (4), 19-21.
- Strain, O. (1942, November). Mimeograph will do it. *Ohio Schools*, 20, 386.
- Stratton, J. (1938). Outlines in high school journalism. Boulder, Colo.: University of Colorado.
- Stratton, J. (1939). Worksheets in journalism. Pueblo, Colo.: Rocky Mountain Bank Note Co.
- Stratton, J. C. (1941). The modern journalism course. *Phi Delta Kappan*, 23 (8), 286-287.
- Stratton, K. (1946). Practice for the high school copyreader. Des Moines, Iowa: Garner Publishing Co.
- Stratton, K. (1952). Practice for the student copyreader. Des Moines, Iowa: Garner Publishing Co.
- Streisel, J. (2007). High school journalism: A practical guide. Jefferson, N.C.: McFarland & Co.
- Stroud, H. (1964). The picture comes first in yearbook production. *School Activities*, 36 (4), 6.
- Strub, G.R. (1952). Pupils tell the school's story: Plainfield's student news bureau. *Clearing House*, 27 (2), 89-91.
- Struckman, R.P. (1947, November). Be realistic about school paper advertising rates. *Montana Education*, 24, 25.
- Struckman, R.P. (1948, May). Duties and opportunities for school paper advisers. *Montana Education*, 24, 11.
- Struckman, R.P. (1948, February). Good typography in school publications. *Montana Education*, 24, 25-26.
- Struckman, R.P. (1947). Let's start a student paper in our high school. *Montana Education*, 24 (Oct.), 40-41.
- Struckman, R.P. (1948). Question of gossip in high school papers. *Montana Education*, 24 (Jan.), 24.
- Student-press censorship. (1988). *Time*, 131 (7), 10.
- The student journalist library: Production. (1986). (The Student Journalist Guide Series). New York: Rosen Publishing Group.
- The student journalist library: Writing. (1986). (The Student Journalist Guide Series). New York: Rosen Publishing Group.
- Student Press Law Center. (1976). Manual for student expression. Arlington, Va.: SPLC.
- Student Press Law Center. (1984). Law of the student press. Washington, D.C.: SPLC.
- Student Press Law Center. (1994). Law of the student press. Dallas, Texas: Taylor Publishing Co.
- The Student Newspaper. (1970). Washington, D.C.: American Council on Education.
- Student publications and freedom of the press. (1975). *NASSP Bulletin*, 59, 6.
- Sturgeon, M. (1929, September). Utilizing white space in the high school newspaper. *English Journal (High school edition)*, 18, 590-593.

- Stutelberg, W.L. (1950). Cooperative carnival completes yearbook fund. *School Activities*, 21 (8), 245-246.
- Sullivan, D.L. (1972). The high school newspaper— Dialogue or disruption. *Kentucky English Bulletin*, 22 (1), 12-14.
- Sullivan, E.J. (1987). The school literary magazine: History, form, and function. *Teachers and Writers Magazine*, 18 (4), 4-5.
- Sullivan, E. & K.J. Siver. (1988). Scholastic press associations: A valuable resource for teachers and students. Reprint from *NASSP Bulletin*, 72 (511).
- Sullivan, R.J. (1969). Let them write- responsibly. *Education Digest*, 34 (5), 50-51.
- Sullivan, R.J. (1969). The overrated threat. *NASSP Bulletin*, 53 (338), 36-44.
- Sullivan, M.M. (1934, March). Experiment in building a curriculum in high school journalism. *English Journal*, 23, 238.
- Sullivan, M.M. (1932). Training of teachers of journalism in secondary schools. New York: Columbia University.
- Survey finds censorship increasing in schools. (1978, Dec. 27). Report on Education Research, 9.
- Susanne, M. (1959, February). Intellectual development by means of the high-school paper. *Catholic Education Review*, 57, 111-123.
- Sussman, M. (1979). The journalism institute at John Dewey. *English Journal*, 68 (7), 50.
- Sutton, A.A. (1945). Education for journalism in the United States from its beginning to 1940. Evanston, Ill.: Northwestern University.
- Swenson, B. & J. Cutsinger. (1993). Taking issue: A student guide to publications law. Minneapolis, Minn.: Jostens.
- Swensson, P.S. (1965). Journalism teachers rate their administrators. *Journal of Secondary Education*, 40 (8), 373-378.
- Swensson, P.S. (1965). Significant changes in status and needs of secondary school journalism. *Journalism Educator*, 10 (4), 139.
- Swiss, T. (1976). Resources for how to- plan and produce student publications/use the newspaper in the classroom. *English Journal*, 65 (1), 102-104.
- Taking pictures for the high school yearbook. Ann Arbor, Mich.: Educational Services of Argus Cameras and Sylvania Electric Products.
- Taft, W.H. (1961). Advice to advisers: Let's publish that top-rated yearbook. Columbia, Mo.: Lucas Bros.
- Taft, W.H. (1959, October). Long look at the high school yearbook. *School & Community*, 46, 18-19.
- Tal, R. & O. Lavi. (1998, October). Developing writing skills via newspaper production: AMAL-AMIT joint project. *English Teachers' Journal (Israel)*, 52, 61-63.
- Tallman, M.L. (1953). A newspaper and an annual- On a budget. *English Journal*, 42 (6), 321-323.
- Tallman, M.L. (1955). Out of the red: Five years with a school paper and a school annual- on a budget! *Clearing House*, 30 (4), 205-207.

- Tantillo, S.H. (1995). National journalism certification: Providing qualified teachers and advisers. *NASSP Bulletin*, 79, 49-55.
- Tarasovic, J. (1995). Why I'm a yearbook sponsor again and why I won't be for long. *English Journal*, 84 (7), 43-45.
- Tardy, W.T. (1954). Money-making ideas for school yearbooks. Dallas: Banks Upshaw & Co.
- Tarlow, M. (1952). The 3 'p's of school publications. *School Activities*, 23 (9), 278-280.
- Tate, C.D. & S.A. Taylor. (2013). Scholastic journalism. Hoboken, N.J.: Wiley.
- Taubenfeld, B. & M. Conroy. (1960). Junior high school memories. *Industrial Arts and Vocational Education*, 49 (1), 34-35.
- Taylor, W. (1941). Journalism an important discipline. *School and Society*, 53 (1363), 185-187.
- Taylor, W.H. (1931, November). Constitutional organization of a school publication. *Education*, 52, 121-131.
- Teacher's guide for high school journalism. (1993). New York: Rosen Publishing Group.
- A tentative program in journalism for the secondary school. (1958). Chicago: Board of Education of the City of Chicago.
- Ternavan, B. (Ed.). (1968). Creative yearbook photography. Pasco, Wash.: Pischel, Inc.
- Terry, P.W. (1950). Supervising extra-curricular activities. New York: McGraw-Hill Publishing.
- Texas Outlook*. (1974). Journalism adviser given top award. 58 (11), 53.
- Thalheimer, J.A. (1922). School publications. *Education*, 44, 428-436.
- Thalheimer, J.A. (1926, October). Substitute for the school weekly. *Education*, 47, 103-106.
- Thomas, W. (1995). When "student empowerment" works too well: Adventures in publishing by a former high school newspaper sponsor. *English Journal*, 84 (7), 58-64.
- Thompson, A. (1961). How your school paper can help your school. *The Bulletin*, 18 (3), 9-11.
- Thompson, F.P. (1930, April). This annual business. *High School Teacher*, 6, 159-161.
- Thorpe, M. (1914). High school journalism: Studying journalism and utilizing the school paper, in C.H. Johnson's Modern high school. New York: Scribner's Sons.
- Time*. (1988, Feb. 15). Student-press censorship. 131 (7), 10.
- Times Education Supplemental*. (1942, March 28). Youth goes to press: Running a school newspaper. 1404, 154.
- Tingold, G.A. (1944). To portray school life is aim of school paper. *School Activities*, 15 (79), 323.
- Tisherman, S. (1948, May). Magic in sales promotion. *School Activities*, 19, 279, 292.
- Tobin, S.B. (2004). Divining Hazelwood: The need for a viewpoint neutrality requirement in school speech cases. *Harvard Civil Rights-Civil Liberties Law Review*, 39, 217-265.
- Today's Education*. (1972). Censoring school publications. 61 (3), 13.
- Today's Education*. (1969). How free should the high school press be? 58 (6), 52-54, 85.
- Toff, I.N. (1945). Offset for your school publication. *English Journal*, 34 (6), 341-342.
- Tottingham, R.L. (1955). Planning and directing student publications. *NASSP Bulletin*, 40 (214), 112-114.
- Towley, C. (1959). Good newspapering. *Minnesota Journal of Education*, 40 (Sept.), 16+.

- Towley, C. (1952). It's good newspapering. *Minnesota Journal of Education*, 32 (March), 16-17.
- Towley, C. (1951). More than leads and headlines. *NEA Journal*, 40 (1), 35-36.
- Towley, C. (1949). Student-made yearbook covers. *School Activities*, 20 (6), 186, 207.
- Towley, C. (1949). We offered lollypops. *School Activities*, 21 (4), 137-138. (Note- Incorrectly misspelled as Fowley)
- Trager, R. (1971). Freedom of the press in college and high school. *Albany Law Review*, 35 (2), 161-181.
- Trager, R. (1974). Student press rights: Struggles in scholastic Journalism. Urbana, Ill.: ERIC Clearinghouse/Journalism Education Association.
- Trager, R. & D.L. Dickerson. (1980, Spring). Prior restraint in high school: Law, attitudes and practice. *Journalism Quarterly*, 57, 135-138.
- Trott, D.K. (1939). Picture magazine replaces yearbook. *School Activities*, 11 (4), 151-153.
- Trott, D.K. (1940). School paper: Some call it guidance. *Clearing House*, 15 (4), 208-210.
- Trotter, A. (1998). Web site is home to banned school journalism. *Education Week*, 17 (22), 1-2.
- Troxell, C.F. (1945). 1945 convention by mail: A compilation of speeches planned for the twenty-first annual convention of C.S.P.A. New York: Columbia Scholastic Press Association, Columbia University.
- Troxell, C.F. (1928). Proofreader's card. New York: Columbia Scholastic Press Association, Columbia University.
- Troxell, C.F. (1932). Specimen headline chart. New York: Columbia Scholastic Press Association, Columbia University.
- Troxell, C.F. (1951). Sport writing for school newspapers. New York: Columbia Scholastic Press Association, Columbia University.
- Troxell, C.F. (1928). Style book. New York: Columbia Scholastic Press Association, Columbia University.
- Troxell, C.F. (1949). What price advisorship? *School Activities*, 20 (5), 147-148, 154.
- Troyer, B.L. (1936). Students have news page. *School Activities*, 8 (2), 70-71.
- Trump, J.L. & D.F. Miller. (1973). Secondary school curriculum improvement. Boston: Allyn and Bacon.
- Trump, J.L. & D.F. Miller. (1979). Secondary school curriculum improvement. Boston: Allyn and Bacon.
- Tschudi, S. (1991). Travels across the curriculum. New York: Scholastic, Inc.
- Tuggle, C.A., D. Sneed & K.T. Wulfemeyer. (2000). Teaching media studies as a high school social science. *Journalism and Mass Communication Educator*, 54 (4), 67-76.
- Tullia, M. (1952, March). Writing readable editorials. *Catholic School Journal*, 61, 40A+.
- Turk, B. (1967, May). High school journalism curriculum and the superintendent's role. *School & Community*, 53, 24-25.
- Turnbull, A.T. & R.N. Baird. (1956). Summer publications workshops idea succeeds. *School Activities*, 27 (9), 299-300.
- Turner, G.L. (1931, February). Do school papers pay? *High School Teacher*, 7, 56-57.

- Turner, G.L. (1940). History and services of the Columbia Scholastic Press Advisers Association. New York: Columbia Scholastic Press Association.
- Turner, G.L. (1934, March). The school publication as a house organ. *English Journal*, 23, 239.
- Tushnet, M. (1976). Free expression and the young adult: A constitutional framework. *University of Illinois Law Forum*, 3, 746-762.
- Typographical handbook for school editors. (1936). Brooklyn, N.Y.: Eastern Printing Company.
- Underwood, B. (1957). The Aegis...68 years old. *Texas Outlook*, 41 (8), 9.
- Unks, G. (1979). The scholastic horror show. *High School Journal*, 62 (4), 157-158.
- Unthank, M. (1932, February). Organizing a junior high newspaper. *Nebraska Education Journal*, 12, 70.
- Vahl, R. (1981). Editorial writing. Harlington, Texas: Quill & Scroll.
- Vahl, R. (1991). Let's go for great photos. Iowa City, Iowa: Quill & Scroll.
- Vahl, R. (1982). The student journalist and consumer reporting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Vahl, R. & H.L. Hall. (2000). Effective editorial writing. Iowa City, Iowa: Quill & Scroll Foundation.
- Valente, W.D. (1988). Student freedom of speech in public schools: Another turn. *West's Education Law Reporter*, 45 (3), 889-895.
- Valentine, F. (Ed.). (1981). Feature writing in high school newspapers and yearbooks. Manhattan: Kan.: Journalism Education Association.
- Van Antwerp, R.F. (1984). Tinkering at the brink of disruption: School officials and the student press. Orono, Maine: University of Maine School of Law.
- VanBuren, W.C. (1938). Why a school newspaper? *Industrial Arts and Vocational Education*, 27 (10), 421-422.
- Van Ommeren, R., L. Olson & M. Rossow. (1992, Dec. 12). High school journalism—Educational tool or extracurricular trash? *Editor & Publisher*, 125 (50).
- Vance, E.L. (1930). Training for journalism teachers. *English Journal*, 19, 738.
- Vandermeulen, C. (1979). Photography for student publications. Orange City, Iowa: The Middleburg Press.
- Van Winkle, H. (1963). Does your community really know its schools? Keep it informed through the school newspaper. *Clearing House*, 38 (1), 44-46.
- Vernerder, G. (1988). Publication of a literary magazine: A cooperative project involving the public library and schools. *Illinois Libraries*, 70 (1), 68-73.
- Vernon, D. (1931, September). School newspaper. *Texas Outlook*, 15, 16+.
- Vettrano, C.M. (2007). Yearbook 101: A how-to guide for teaching the yearbook basics. *English Journal*, 96 (5), 25-29.
- Vianney, M. (1946). School gossip column: Handle with care. *Clearing House*, 21 (4), 238-239.
- Voice of USA's young people struggles to be heard. *American Journalism Review*, 16 (2), 4-5.
- Waage, D.L. (1954). What has become of the former school paper editors? *Clearing House*, 28 (5), 285-286.

- Wadsworth, B.M. (1927, November). Indian as a block print motif for a school annual. *School Arts Magazine*, 27, 151-154.
- Wagner, G. (1964). What schools are doing: Teaching journalism. *Education*, 84 (9), 571-573.
- Wagy, L. (1975). The yearbook workbook. Topeka, Kan.: Josten's/American Yearbook Co.
- Waldman, E.G. (2012). Returning to Hazelwood's core: A new approach to restrictions on school-sponsored speech. *Florida Law Review*, 60 (1), 63-123
- Waldrep, R. (1970). Does your school paper educate? *English Journal*, 38 (5), 283-284.
- Waldrep, R. (1955). I left English for journalism. *Clearing House*, 30 (1), 10.
- Waldrep, R. (1949). The school annual- They did it! *Journal of Education*, 132 (5), 133-135.
- Walker, C. (1948). The stencil-duplicated newspaper. *Journal of Business Education*, 24 (3), 13-14, 16.
- Walker, H.D. (1930, June). Why a course in journalism in high school? *Texas Outlook*, 14, 24.
- Walker, M. (1939). There's more than news in a newspaper. *Business Education World*, 20 (3), 247-248.
- Walker, R. (1952). Building better yearbooks. *School Activities*, 24 (4), 127-129.
- Wallace, V. & R. Gorham. (1996). School news shows: Video production with a focus. Worthington, Ohio: Linworth Publishing, Inc.
- Walley, G.S. (1957). We wrote our own history. *Texas Outlook*, 41 (12), 22-23.
- Walling, D.R. (1984). It's time to consider a school magazine. *Clearing House*, 58 (3), 116-117.
- Wallis, E., et al. (1974). Assignment: Handbook for high school journalism teachers. Austin, Texas: Women in Communication.
- Walsh, D. (1932, October). Mimeographed paper in the high school. *Education*, 53, 108-111.
- Walsh, M. (2013, January). Student-press ruling resonates from 1988. *Education Week*, 32 (15), 1, 12-13.
- Walter, J.T. (1942). Selling advertising in a school newspaper. *Business Education World*, 23 (1), 7-9.
- Walter, A.J. (1947). Our service men are not forgotten. *School Activities*, 19 (4), 133-134.
- Ward, B.G. (1971). The student press 1971. New York: Rosen Press.
- Ward, C. (1952, June). Design for the yearbook. *School Arts*, 51, 338-339.
- Ward, D.A. (1934). School magazine valuable in three fields. *School Management*, 3 (Feb.), 10.
- Ward, W.G. (1976). Creative photography. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1971). Creative writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1967). Newspapering: A complete guidebook for better school newspapers. Minneapolis, Minn.: National Scholastic Press Association.
- Ward, W.G. (1969). Newspapering: A complete guidebook for better school newspapers. Minneapolis, Minn.: National Scholastic Press Association.
- Ward, W.G. (1971). Newspapering: A complete guidebook for better school newspapers. Minneapolis, Minn.: National Scholastic Press Association.

- Ward, W.G. (1974). The photographer as reporter: A guide to better photojournalism. Minneapolis, Minn.: National Scholastic Press Association.
- Ward, W.G. (1964). Reporting and writing sports. New York: Columbia Scholastic Press Association, Columbia University.
- Ward, W.G. (1971). The student journalist and common story assignments. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1976). The student journalist and creative photography. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1967). The student journalist and creative writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1972). The student journalist and depth reporting. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1969). The student journalist and designing the opinion pages. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1977). The student journalist as editor. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1969). The student journalist and editorial leadership. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1968). The student journalist and editorial writing. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1981). The student journalist and photographing sports. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1969). The student journalist and thinking editorials. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1969). The student journalist and writing editorials. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1983). The student journalist: Writing wit and humor. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1971). The student press 1971: New journalism during a year of controversy and change. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1973). The student press/#2: Redefining law and orderliness. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Ward, W.G. (1972). Writing in journalism. Minneapolis, Minn.: National Scholastic Press Association.
- Warner, H.B. (1947). Novel campaign methods sell our school paper. *School Activities*, 19 (3), 110-111.
- Warren, C.N. (1934). Modern news reporting. New York: Harpers.
- Watermolen, A. (1952). High school paper into community paper. *English Journal*, 41 (10), 552-553.
- Watkins, T.W. (1943). Make your high school yearbook a real asset in public relations. *Nation's*

- Schools*, 31 (2), 12-13.
- Watterson, C.B. (1988). Rx for journalism departments and their budgets. *NASSP Bulletin*, 72 (511), 30-32, 34-37.
- Watts, A. (1922). Selling the schools to the public. *Progressive Teacher*, 4, 27-29.
- Watts, L. (2003). The case they've waited for? *American Journalism Review*, 25 (3), 16.
- Watts, L. & R. Wernsman. (1997). Administrators as news sources for student journalists. *Journalism and Mass Communication Educator*, 52 (1), 34-44.
- Way, F.E. (1950). The magazine: An incentive for composition. *English Journal*, 49 (2), 87-90.
- Wean, B. (1935). Duplicated school papers. Danville, Ind.: Self-published.
- Wean, B. (1940). Duplicated school publications. Danville, Ind.: Self-published.
- Weaver, M.A. (1984, Spring). Burnout plagues press advisers in high schools. *Journalism Educator*, 39 (1), 37.
- Webb, J. (1977). The student journalist and writing the new journalism. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Weber, C. (2002). Publishing with students: A comprehensive guide. Portsmouth, N.W.: Heinemann.
- Weber, L.J. & J. McBee. (1988). Excluding students from participating in athletic and other extracurricular activities. *High School Journal*, 71 (4), 155-161.
- Wedemeyer, C. (1939, January). Awards for school journalism. *Department of Secondary School Principals Bulletin*, 23, 27-34.
- Weigle, C.F. (1957). Influence of high school journalism on choice of career. *Journalism Quarterly*, 34 (1), 39-54.
- Weir, B.L. (1931, May). Why journalism in high school? *New York State Education*, 18, 851-852.
- Wells, G.C. & W.H. McCalister. (1930). Student publications. New York: A. S. Barnes.
- Wesche, L.E. (1966). Advising the student newspaper. New York: Pageant Press, Inc.
- Wesche, L.E. (1963). The relationship of high school classes in journalism and the preparation of the student newspaper. *Clearing House*, 37 (7), 438-439.
- Wesche, L.E. (1963). The student newspaper: Staff selection and organization. *School Activities*, 34 (8), 244-246.
- Wesche, L.E. (1965). A survey of 280 advisers indicates the newspaper is the school's underdog activity. *Clearing House*, 40 (1), 20-22.
- Westley, B.H. & S.Y. Nichols. (1964). The high school journalism teacher advisers in Wisconsin. *Journalism Educator*, 19 (3), 71-79.
- What do you enjoy about coaching, directing, or advising? (2007). *English Journal*, 96 (5), 22-24.
- What price advisorship? (1948). New York: Columbia Scholastic Press Association, Columbia University.
- Wheeling, K.E. (1940). Bibliography for student publications. New York: Columbia Scholastic Press Association, Columbia University.

- Whipple, G.M. (1926). Twenty-fifth yearbook of the National Society for the Study of Education, part II: Extra-curricular activities. Bloomington, Ill.: Public School Publishing Co.
- Whitbeck, E.C. (Ed.). (1957). Duplicated publication fundamentals: For school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Whitbeck, E.C. (Ed.). (1965). Duplicated publication fundamentals: For school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Whitbeck, E.C. & M.M. Hinckel. (1931, May). Experiences with a mimeograph publication. *New York State Education*, 18, 858+.
- White, L.A. (1934). School journalism as a newspaperman sees it. *English Journal*, 23 (4), 303-309.
- White, M.J. (1937, October). Colorful yearbook. *Scholastic Arts*, 37, 40.
- Who's Who in American Education. (1959-60). Listing: Harold Spears. Nashville, Tenn.: Who's Who in American Education, Inc. 19, 1380.
- Who's Who in American Education. (1963-64). Listing: DeWitt Reddick. Nashville, Tenn.: Who's Who in American Education, Inc. 21, 1136.
- Who's Who in American Education. (1965-66). Listing: Alan Scott. Nashville, Tenn.: Who's Who in American Education, Inc. 22, 1361.
- Wigginton, E. (Ed.). (1991). Foxfire: 25 years. New York: Anchor Books.
- Wilborn, S.E. (1995). Teaching the new three Rs— Repression, rights, and respect: A primer of student speech activities. *Boston College Law Review*, 1 (1), 119-154.
- Wilds, M.H. (1934). A laboratory for newspaper staffs. *School Activities*, 5 (9), 11-12.
- Wiley, W.E. (1925). Organization of extra-curricular activities as a device for training in citizenship. *School Review*, 33 (1), 62-66.
- Will, A.S. (1931). Education for newspaper life. Newark, N.J.: The Essex Press.
- Willey, F.L. (1944). A yearbook goes wartime. *School Activities*, 15 (7), 251.
- Willever, W.A. (1954). Publishing the high school yearbook. *School Activities*, 26 (4), 127-128.
- Williamson, E.G. & J.L. Cowan. (1966). The American students' freedom of expression. Minneapolis, Minn.: University of Minnesota Press.
- Willis, B.C. (1958). A tentative program in journalism for the secondary schools. Chicago, Ill.: Chicago Public Schools.
- Willis, V. (1962). Magazine production can be simplified. *English Journal*, 51 (2), 120-122.
- Wilson, L.M. & I.L. Kandel. (1934). Introduction to the study of American education. New York: Thomas Nelson and Sons.
- Wilson, M.C. (1960). Lubbock journalism classes give experience in reporting. *School Activities*, 31 (9), 272-273.
- Wilson, M.C. (1958). Publications, inc. *Journal of Business Education*, 33 (8), 331.
- Wilson, M.E. (1951). The Tiger is democracy at work? *School Activities*, 22 (9), 306-307.
- Wilson, N.R. (1974). Advisers guide to painless yearbooking. Topeka, Kan.: American Yearbook Co.

- Wilson, W.E. (1965). Teacher's guide to high school journalism. Indianapolis, Ind.: Indiana State Department of Public Instruction.
- Wiltse, J.C. (1990). The road not taken: Control of speech in non-public forums. A comparison of Kuhlmeier and Sinn. *Journal of Law and Education*, 19, 64-65.
- Windhauser, J.W. & J.W. Click. (1972). 14 states permit high school j-teachers to skip journalism courses in college. *Journalism Educator*, 27 (1), 42-43.
- Winitch, V. (1981). The study of newspaper journalism in the high schools. New York: New York City Teacher Centers Consortium.
- Winn, C. (1949). Promoting the sale of the school magazine. *School Activities*, 20 (7), 232.
- Winslow, T.S. (1915). Daily newspaper in a high school. *Technical World*, 22, 41-43.
- Wisconsin Education Association. (1964). More journalism students being sought by editors. *School Activities*, 35 (7), 206.
- Wise, D.D. (1936). Yearbook of the Columbia Scholastic Press Advisers Association. New York: Columbia Scholastic Press Advisers Association.
- Wise, D.D. (1937). Yearbook of the Columbia Scholastic Press Advisers Association. New York: Columbia Scholastic Press Advisers Association.
- Wise, D.D. (1938). Yearbook of the Columbia Scholastic Press Advisers Association. New York: Columbia Scholastic Press Advisers Association.
- Wise, D.D. (Ed.). (1959). Yearbook fundamentals for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Wise, D.D. (Ed.). (1966). Yearbook fundamentals for school publications. New York: Columbia Scholastic Press Association, Columbia University.
- Wiseman, M.J. & T.J. Wiseman. (1971). Creative communications: Teaching mass media. Minneapolis, Minn.: National Scholastic Press Association.
- Wiseman, M.S., et al. (1960). Producing the duplicated school newspaper. Ames, Iowa: Iowa State University Press.
- Wiseman, S., H. Stensaas & J.K. Hvistendahl. (1959). Producing the duplicated school newspaper. Ames, Iowa: Iowa State University Press.
- Wiseman, S., H. Stensaas & J.K. Hvistendahl. (1961). Producing the duplicated school newspaper. Ames, Iowa: Iowa State University Press.
- Wiseman, S., H. Stensaas & J.K. Hvistendahl. (1968). Producing the duplicated school newspaper. Ames, Iowa: Iowa State University Press.
- Wittich, W. (1941). The newspaper in American life. Evanston, Ill.: Row, Peterson.
- Wohl, A. (1992). The Hazelwood hazard: Litigation and legislating in the state domain when federal avenues are closed. *St. Thomas Law Review*, 5, 1-14.
- Wojcicki, E. (2010). Teaching journalism and news literacy. *Youth Media Reporter*, 3, 51-52.
- Wolfe, D.C. (1950). Lilliputians of the fourth estate. *NEA Journal*, 39 (4), 262-263.
- Wolper, A. (1997). State wants to control content. *Editor & Publisher*, 130 (5), 14.
- Wolseley, R.E. (1951). Bibliography on high school journalism, in The Journalism Bookshelf. Chicago: Quill & Scroll Foundation.

- Wolseley, R.E. (1939). Helping pupils read newspapers intelligently. *School and Society*, 55.
- Wolseley, R.E. (1939). The journalist's bookshelf. Chicago: Quill & Scroll Foundation.
- Wolseley, R.E. (1943). The journalist's bookshelf. Chicago: Quill & Scroll Foundation.
- Wolseley, R.E. (1946). The journalist's bookshelf. Chicago: Quill & Scroll Foundation.
- Wolseley, R.E. (1951). The journalist's bookshelf. Chicago: Quill & Scroll Foundation.
- Wolseley, R.E. (1955). The journalist's bookshelf. Chicago: Quill & Scroll Foundation.
- Wolseley, R.E. (1961). The journalist's bookshelf. Philadelphia: Clinton Co.
- Wolseley, R.E. (1985). Still in print. Elgin, IL: David C. Cook Foundation.
- Wolseley, R.E. & L.R. Campbell. (1943). Exploring journalism. New York: Prentice-Hall.
- Wolseley, R.E. & I. Wolseley. (1986). The journalist's bookshelf. Indianapolis, Ind.: R.J. Berg & Co.
- Wood, H.B. (1933, March). Annual for every school. *Ohio Schools*, 11, 77.
- Woodring, V. (1974). Journalism: Teacher's resource book. Lexington, Mass.: Ginn.
- Woodring, V. (1984). Journalism: Teacher's resource book. Lexington, Mass.: Ginn.
- Woodring, V. (1975). Mass media journalism. Lexington, Mass.: Ginn.
- Woods, H. (1962). A literary supplement to the high school newspaper gives Mission students a reward for good writing. *Texas Outlook*, 46 (8), 18, 30.
- Worth of school paper. (1913, May 25). *Journal of Education*, 77, 542.
- Wright, G. (1968). The student journalist and making advertising pay for the school publication. (The Student Journalist Guide Series). New York: Richards Rosen Press.
- Wright, L.N. (1935). Let's change the annual. *Texas Outlook*, 19 (Oct.), 43-44.
- Wrinn, M.J.J. (1929). Elements of journalism. New York: Harper & Brothers.
- Wrinn, M.J.J. (1939). Elements of journalism. New York: Harper & Brothers.
- Wrinn, M.J.J. (1930, May). English expression through the school paper. *Clearing House*, 4, 543-545.
- Wrinn, M.J.J. (1929). Teaching journalism in a secondary school. *Progressive Education*, 6 (3), 284-289.
- Yalof, D. & K. Dautrich. (2005). Future of the First Amendment study. Hartford, Conn.: University of Connecticut.
- Yalof, D. & K. Dautrich. (2005). Future of the First Amendment: What America's high school students think about their freedoms. Miami, Fla.: John S. and James L. Knight Foundation.
- Yearbook architecture: Trends of student yearbook architecture and practical help for execution. (1951). Hamilton, Ohio: Champion Paper and Fiber Company.
- Yearbook layout: Ideas. (196?). Topeka, Kan.: Myers Yearbooks, Inc.
- Yearbook progress chart. (undated). Boston, Mass.: S.D. Warren Co.
- The yearbook yearbook. (1994). Dallas, Texas: Taylor Publishing Co.
- Yingling, I. (1931, December). Block printing for the high school yearbook. *School Arts Magazine*, 31, 229-231.
- Young, H.R. (1951). Industrial and school journalism. Cleveland, Ohio: Case Institute of

Technology.

- Young, H.R. (1941). Journalism in a nutshell: A handbook for students in journalistic activities. Cleveland, Ohio: Case School of Applied Science.
- Young, J.R. (2004). Case compares free-speech rights of college and high-school newspapers. *Chronicle of Higher Education*, 50 (20), A35.
- Zander, J. (1932). Handbook for high school journalists. Chicago: Armstrong Typesetting Company.
- Zander, J. (1934, November). Journalism for high schools. *English Journal*, 23, 792.
- Zander, J. (1941). The journalism teacher. *Phi Delta Kappan*, 23 (8), 289-290.
- Zeigler, C.L. (1970). Struggle in the schools: Constitutional protections for public high school students. Woodrow Wilson Association Monograph Series in Public Affairs, No. 1. Princeton, N.J.: Princeton University.
- Zepp, A.W. (1931). Hand setting the school paper. *Industrial Arts and Vocational Education*, 20 (8), 275-278.
- Zirkel, P.A. & S.N. Richardson. (1988). A digest of Supreme Court decisions affecting education. Bloomington, Ind.: Phi Delta Kappa Educational Foundation.
- Zombory, C., S. Simpson & J. Bowen. (1990). Making a difference. Manhattan, Kan.: Kansas State University Press.
- Zuegner, C. (1962). A fifty-state status survey of secondary school journalism. *Journalism Educator*, 22 (1).
- Zuegner, C.W. (1961). How shall it be written? *School Activities*, 33 (4), 107-108.
- Zuegner, C.W. (1961). Let's make school newspaper advertising really advertise. *School Activities*, 33 (1), 11-13.
- Zuegner, C.W. (1962). So you want to free lance? *School Activities*, 33 (9), 265-267.
- Zuegner, C.W. (1965). Weekly newspaper economies. *School Activities*, 37 (4), 12, 15.
- Zufelt, P. (1949). Competition in art work produces superior yearbook. *School Activities*, 20 (6), 203.
- Zweifel, D. (1990). Self-censorship is flourishing at high school newspapers. *Bulletin of the American Society of Newspaper Editors*, 3, 19.

Updated: 10.23.17