DOCUMENT RESUME

ED 109 296		UD, 015 378
AUTHOR	Ong, Paul M., Comp.; Lum, Wil	liam Wong, Comp.
TITLE	Theses and Dissertations on A States with Selection Referen Asians.	ces to Other Overseas
INSTITUTION	California Univ., Davis. Dept Sciences.	• of Applied Behavioral
PUB DATE	Sep 74	¢
NOTE	120p.; Revised edition of "As	ians in America: A
•	Bibliography of Master's Thes	es and Doctoral
`∙ ¶	Dissertations," compiled by W	illiam Wong Lum -
EDRS PRICE	MF-\$0.76 HC-\$5.70 PLUS POSTAG	E
DESCRIPTORS	Acculturation; *Asian America	ns; Bias;
	*Bibliographies; Chinese Amer	icans; Cultural Factors;
	*Doctoral Theses; Economic Fa	ctors; Filipino
•	Americans; *Immigrants; Japan	ese Americans; Korean
•	Americans; *Masters Theses; S	ocial Factors; United

States History

ABSTRACT

This bibliography is stated to be a major revision of , . an earlier compilation of theses and dissertations relating to Asians in America, and includes approximately 800 new titles. The titles are arranged by ethnic groups within broad geographic categories, and topical areas are outlined for ethnic subdivisions containing a substantial number of citations. A key word index provided is limited to broad topics not used in the textual divisions to proper nouns, and to a more specific geographic cross-listing. Although no institutional index is included, a cursory examination of the compilation is stated to show that more than a third of the theses and dissertations were done at the University of Hawaii, University of Chicago, Columbia University, University of Southern California, Spanford University, and University of California, Los Angeles and Berkeley campuses. The citations were selected primarily on the basis of key words and phrases in the titles. The listing on overseas immigrant Asians is divided into two parts. "Asians in the Other Americas" contains works on the Asian experience in Canada and Latin America. "Other Overseas Asians" primarily centers around the Southeast Asian countries although it includes some works on the Asian experience in Australia, New Zealand, Africa, and parts of Europe. (Author/JM)

12

Asian American Studies Library 142 Dwinelle Hall University of California Berkeley, CA 94720

DISSERTATIONS THESES AND

ļ

1

4

0 11

IN THE, UNITED S TA TE S ASIANS

with Selected References to

Other Overseas Asians

compiled by

PAUL M. ONG

WILLIAM WONG LUM

US DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATING IT POINTS OF VIEW OR OPINIONS ITATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OF POLICY

with assistance from Keiko Komura Joyce Sakai Ferris Yayesaki

cover by

Shelton Yip

<u>بر</u> ج 0153 3

FRIC

eui09296

ASIAN AMERICAN STUDIES DEPARTMENT OF APPLIED BEHAVIORAL SCIENCES UNIVERSITY OF CALIFORNIA DÁVIS, CALIFORNIA

SEPTEMBER 1974

2

INTRODUCTION

This bibliography is a major revision and expansion of <u>Asians in America: A Biblio-</u> <u>graphy of Master's Theses and Doctoral Dissertations</u> compiled by William Wong Lum and the Asian American Research Project at the University of California at Davis in 1970. Although far from being comprehensive, this compilation includes approximately 800 new titles, and we have provided key word and author indices.

The titles are arranged by ethnic groups within broad geographic categories, and topical areas are outlined for ethnic subdivisions containing a substantial number of citations. The key word index is limited to broad topics not used in the textual divisions (e.g., "political activities"), proper nouns, and a more specific geographic cross-listing. Although no institutional index is included, a cursory examination of the compilation shows that more than a third of the theses and dissertations were done at the University of Hawaii, University of Chicago, Columbia University, University of Southern California, Stanford University, and University of California, Los Angeles and Berkeley campuses.

The citations were selected primarily on the basis of key words and phrases in the titles. A more detailed examination was done for works at schools that we had an opportunity to visit and those obtained for our annotation project.* Although we have eliminated works from the 1970 publication related to Asians in their native countries, for the benefit of those interested in comparative studies, we have expanded the listing on other overseas immigrant Asians. These items are divided into two parts: "Asians in the Other Americas" contains works on the Asian experience in Canada and Latin America. "Other Overseas Asians" primarily centers around the Southeast Asian countries, though it includes some works on the Asian experience in Australia, New Zealand, Africa, and parts of Europe. We have also included some foreign language materials that we were able to locate in réadily available bibliographies.

While the listing of doctoral materials done at universities in the United States is fairly thorough, the one for master's theses is not. Universities and research centers publish listings of doctoral titles fairly regularly; however, guides to master's theses are scattered and few. With the great increase in the number of graduate students in recent years, sources such as the <u>American Journal of Sociology</u> have ceased their attempts at publishing compilations of theses. However, our listing of theses done in California is fairly complete since it was possible to visit many schools and conduct in-library search for titles.

Because no information on the usefulness and content of individual works is provided in this publication, whenever possible, we have made reference to annotations in other available sources and to abstracts in the <u>Dissertation Abstract International</u>. (Although not noted in the citations, summaries can also be found in the abstract series published by many schools.)

*A revised edition of <u>Asians in America</u>: <u>A Selected Annotated Bibliography</u> (1971) is projected for Spring, 1975 by Asian American Studies at UC Davis;

The greatest practical problem in using theses and dissertations is accessibility. The least costly avenue is to borrow the desired work from the sponsoring school or from the UCLA or UCD collections through Inter-Library Loan (ILL). However, not all institutions (the University of Chicago being the most notable) loan their holdings, and the ILL service is usually limited to faculty, research staff, and graduate students. The doctoral dissertations which are available through purchase from University Microfilm in Ann Arbor, Michigan are usually withheld by the schools. Although a microfilm copy costs \$5.00, the xerox copy, costing \$11.00, is easier to use. It is possible to purchase copies of theses and dissertations from the sponsoring institutions, and although expensive, this is often the only alternative open for obtaining many old works. These copies are at least 5¢ per page for microfilming and 10¢ per page for xeroxing.

Although in analysis of the theses and dissertations was done, some observations are worth mentioning. In general, using this source can prove both fruitful and frustrating since works are of uneven quality. At bast, they are intensive scholarly reflections, and at worst, reiterations of the biases and prejudices which have been the hallmark of American society. Also, not all works are unique and there are a number of duplicative efforts. For example, there are no less than eight works which focus on the Chinese exclusion, all covering similar grounds: the Burlingame Treaty, the exclusion agitation, and the restrictive legislation. Equally frustrating are the perspectives adopted by some of the writers. There are too many studies which assume a pro-assimilation stance or strain to establish racial and ethnic differences (e.g., educational studies on intelligence and race). The most useful works are those which deal with specific subject areas, such as local histories or single events, and those which tap the reservoir of non-English materials.

In addition to their sometimes questionable quality, studies done for advanced degrees have not always been responsive to the needs of the Asian American communities, contributed to their welfare, or facilitated the understanding of their exterience. As theses and dissertations will continue to constitute a major research effort of colleges and universities on Asian Americans, it is imperative that graduate researchers and their sponsoring institutions take into account the needs and concerns of the community in conducting their studies. Future work must benefit more than just the archive shelves. We hope this compilation will aid in the evaluation of what has been done and point out areas that need attention.

ACKNOWLEDGEMENTS

We are indebted to the following individuals who have given generously of their time, resources, and ideas: Professor George Kagiwada, Coordinator of Asian American Studies at UC Davis; Mr. Che-Nwei Lin, Asian American Bibliographer at UCLA; and the staff of the Inter-Library Loan Service of the UC Davis Library. We acknowledge their contributions with much appreciation.

iv.

CITATION ARRANGEMENT

The individual citations are arranged as follows:

Bibliography reference number. Author's name. Title of thesis or dissertation Degree granted, year completed, sponsoring school, and number of pages. Dissertation Abstract International reference (volume/page-series). Annotation reference(s)/library collection(s).

- P

Example:

1. .

355. Zo, Kil Y. Chinese emigration into the United States, 1850-1880. PhD 1971 Columbia, 231pp. 32/1461-A. AS/LA.

ABBREVIATIONS*

AL	Alcantara, Ruben. Filipinos in Hawaii: An Annotated Bibliography.
AS	Asian American Studies, UC Davis. A selected annotated bibliography (forthcoming, 1975).
DA	University of California at Davis library collection.
,FU , 1	Fujimoto, Isao, et. al., <u>Asians in America: A Selected Annotated Biblio-</u> graphy.
GA	Gardner, Arthur. The Koreans in Hawaii: An Annotated Bibliography.
LA	University of California at Los Angeles library collection.
LO	Lowe, C. H. <u>The Chinese in Hawaii: A Bibliographic Survey</u> .
MA	Matsuda, Mitsugu. <u>The Japanese in Hawaii, 1868-1967</u> .
SH	Shulman, Frank. Japan and Korea: An Annotated Bibliography of Doctoral Dissertations in Western Languages, 1877-1969.
wo	Wood, W. D. <u>Canadian Graduate Theses, 1919-1967</u> : An Annotated Biblio- a graphy.
YO	Young, Nancy. The Chinese in Hawaii: An Annotated Bibliography.

*Please see "Sources Consulted" (pp. 109-113) for complete citations.

TABLE OF CONTENTS

<.--

Ŷ

.

ASIANS IN THE UNITED STATES

0

	General - History (1-16) . Immigration and Related Top Other Discriminatory Practi	Dic	s (17-	44)		•	•	•	•	•	•	•	•	1 2 3
	Perceptions (59-90)								•	•	•	•	•	•	4
	Economics (91-118.1)	•	•						•	•	•	•	•	•	6
	Ethnic Institutions (119-13	30)		•	•	•	•	•	•	•	•	•	•	•	7
	Sociological Characteristic						•	•	•	•	•	•	•	•	8
•	Adjustment (159-181) .								•					•	10
	Education (182-216)					•,	ø	•	•	•	•	•	٠	•	11
1	Bilingualism (217-228)		• '	•	•	•2	•	•	•	•	•	• -	•	•	13
۰,	Foreign Students (229-277)		•	•	•	•	•	•	•	٠	•	•	•	•	14
	Miscellaneous (278-283)	•	• .	•	•	•	•	••	• *	•	•	•	•	•	17
	Addendum (283.1-283.4) .	•	•	•	•	•	•	2	.₽	•	•	•	•	•	17

CHINESE IN THE UNITED STATES

eneral History (284-304)	A		•		•							A			
<pre>ining Experience (305-314)</pre>	General History (284-3	304)	•	•	•	•	•	•	•	•	•	•	•	•	
hina Politics and the Chinese in the U.S. (315-319) mmigration and Related Topics (320-355) ither Discriminatory Practices (356-376) erceptions (377-399) conomics (400-418) thnic Institutions (419-441) hinatowns (442-455) amily (456-474) cociological Characteristics (475-498) djustment (499-532) iducation (533-553) stillingualism (554-579) oreign Students (580-607) tiscellaneous (608-617)	lining Experience (305-3	314)		•	•	•	•	•	•	•	•	٠	•	•	
mmigration and Related Topics (320-355)	China Politics and the	Chines	se i	in 1	the	U.:	S.	(31	5-3	19)		•	•	•	1
Ither_Discriminatory Practices (356-376) erceptions (377-399) conomics (400-418) thnic Institutions (419-441) hinatowns (442-455) amily (456-474) cociological Characteristics (475-498) djustment (499-532) iducation (533-553) iducation (554-579) oreign Students (580-607) iscellaneous (608-617)	mmigration and Related	Topic	:s ((320)-35	55)	•	•	•	•	•	4	•		ł
erceptions (377-399)	ther Discriminatory Pr	actice	es ((35(5-37	'6)	•	•	•	•	•	•	•	•	
conomics (400-418)										•	•	•	•	•	
thnic Institutions (419-441)										•		•		•	
hinatowns (442-455)					•	•			•	•	• •	•		•	
amily (456-474)										•	•	•	•	•	
ociological Characteristics (475-498)	amily (456-474)								•			•	•		
djustment (499-532)	ociological Characteri	stics	(47	75-4	198)			•	,	•		•	•	
ducation (533-553)												•	•		
ilingualism (554-579)												•			
oreign Students (580-607)															
liscellaneous (608–617)							•					-			
			•		•	•				-				-	
			•	•	•	•	•	•	•					-	
	Addendum (617.1-617.7)	•••	٠	•	•	•	٠	•	•	٠	•	•	٠	•	

JAPANESE IN THE UNITED STATES

General - History (618-635)	•	38
Immigration and Related Topics (635.1-672)	•	39
Other Discriminatory Practices (673-702)	•	41
Relocation Experience (703-744)	•	43
Perceptions (745-760)	•	45
Economics (761-789)		46
Ethnic Institutions (790-805)		48
Family (806-825)		49
Religion (826-850)		50
Sociological Characteristics (851-880)		52
Adjustment (881-928)		53
Education (929-942)		56
Bilingualism (943-963)		57
		58
Foreign Students (964-972)	•	59
Miscellaneous (973-980)	•	
Addendum (980.1)	•	59

vi

PILIPINOS IN THE UNITED STATES 60 63 64 Foreign Students (1053-1061) . . . 65 Addendum (1061:1) . . KOREANS 'IN 'THE UNITED STATES General (1062-1072) . 66 Foreign Students (1073-1077) . 67 EAST INDIANS IN THE UNITED STATES General (1078-1092) . 68 Foreign Students (1093-1104) . 69 HAWAIIANS, SAMOANS, AND THAIS IN THE UNITED STATES General (1104.1-1124) 71 72 Foreign Students (1125-1132) . ASIANS IN THE OTHER AMERICAS Asians (1133-1154) 74 75 Chinese (1155-1177.1) 77 Japanese (1177.2-1199) 78 East Indians (1200-T217) OTHER OVERSEAS ASIANS Asians (1218-1222) Chinese Overseas in Asian Countries (1223-1317) 81 81 Chinese Overseas in Non-Asian Countries (1318-1340) 87 East Indians (1341-1359) . 88 89 Japanese and Koreans (1360-1372) 91 AUTHOR INDEX . 103 **KEY WORD INDEX** SOURCES CONSULTED 109

vii,

ASIANS

IN

THE UNITED STATES

GENERAL - HISTORY

1. BRADLEY, Harold W. The American frontier in Hawaii, 1789-1843. PhD 1932 Stanford.

2. CHANG, Chi H. Political effects of world colonizationmand migration in the twentieth century. PhD 1934 University of Wisconsin.

3. CHARLES, Milton R. A population analysis of San Francisco, 1920-1940. MA 1946 Stanford.

4. CHUN, Paul M. P. Sequential occupance in Waiku Valley. MA 1954 Hawaii. YO.

5. DARLING, Harold K. Early American-Hawaiian relations, 1789-1851. MA 1936 Cornell.

6. HOOPER, Paul F. A history of internationalism in Hawaii between 1900 and 1940. PhD 1972 Hawaii. 33/5091-A.

7. LOOSLEY, Allyn C. Foreign-born population of California, 1848-1920. MA 1928 UC Berkeley. DA,LA.

8. McALLISTER, J. Gilbert. The relationship of Kahoolawe to the other Hawaiian Islands. MA 1933 Chicago, 76pp.

9. MUSLADIN, William L. An ethno-historical survey of the Sacramento region of California. MA 1969 CSU Sacramento, 264pp. AS. -Chinese, Japanese, Pilipino-

10. NAGASAWA, Arthur. The governance of Hawaii from annexation to 1908; Major problems and developments. PhD 1968 University of Denvers 339pp. 29/3563-Å. SH/LA.

11. OPPERMAN, David k. The distribution of the Negroes, Indians and Sino-Japanese in the U.S. in 1950. MA 1956 University of Illinois, 53pp. FU/LA.

12. PEARCE, George. American expansionist sentiment and the annexation of Hawaii. DA 1970 Carnegie-Mellon, 176pp. 32/894-A.

13. WOESSNER, Thomas J. Foreign visitors to California, 1786-1822. MA 1966 University of San Francisco.

14. WOODWARD, Vallena G. The early history of Stockton. MA 1926 UC Berkeley.

15. WRIGHT, Doris M. An introduction to the study of the population of California, 1848-1870. MA 1940 Claremont.

16. YOUNG, Myrl M. The impact of the Far East on the United States, 1840-1860. PhD 1951 University of Chicago, 185pp. SH. - Chinese, Japanese-

IMMIGRATION AND RELATED TOPICS

17. ALBRIGHT, K. E. History of immigation legislation in the U.S. MA 1925 University of Colorado.

18. BELL, Marie. The attitude of organized labor toward immigration. MA 1922 University of Chicago.

19. BERHEIM, Abraham. The history of the law of aliens, from the standpoint of comparative jurisprudence. אוֹי 1885 Columbia.

20. BROWN, Arthur J. Means of promoting immigration to the Northwest and Washington to 1910. MA 1940 University of Washington. LA.

21. CAVANAUGH, Francis P. Immigration restriction at work today: A study of the administration of immigration. PhD 1928 Catholic University, 116pp.

22. DIVINE, Robert A. American immigration policy, 1924-1952. PhD 1954 Yale, 393pp. FU.

23. GARIS, Roy L. Immigration restriction: A study of the opposition to and regulation of immigration into the United States. PhD 1927 Columbia, 376pp. SH. Published.

24. GIBSON, Ted A. A historical development of organized labor's opposition to immigration. MA 1951 University of Southern California, 204pp. -Chinese, Japanese-

25.ª GIBSON, William. Some legal aspect of the national treatment of aliens in the United States. PhD 1936 Duke.

26. GOLDSTEIN, Bertha. A study of immigration laws of the U.S. MA 1939 Bryn Mawr.

27. HAZARD, Henry B. Racial qualifications for naturalization and citizenship in the U.S. DCL 1925 American University, 100pp.

28. HURLBUT, John B. Administrative finality in the exclusion and the expulsion of aliens. MA 1929 Stanford, 103pp. FU/LA.

29. JAFFE, Erwin A. Passage of the McCarran-Walter Act: The reiteration of American immigration policy. PhD 1962 Rutgers 354pp. 23/680.

30°. JONES, Thomas E. Studies in Oriental immigration to the U.S. MA 1917 Columbia.

51. KATZENSTEIN, Alex. The discriminatory treatment of aliens: A comparison between Japan and the U.S. MA 1953 Colombia, 29500.

32. KEELY, Charles B. The Immigration Act of 1965: A study of the relationship of social science theory to group interest and legislation. PhD 1970 Fordham, 247pp. 31/2513-A.

33. -KOEPPLIN, Lesi e-W. A relationship of reform: Immigrants and progressives in the Far West. RhD 1971 UC Los Angeles, 239pp. 32/887-A.

35. MAXWELL, Edward J. The McCarran-Walter Immigration and Nationality Act of 1952. MA 1962 Stanford, 145pp.

36. NIZAMI, Saeed A. The law of immigration in the United States. PhD 1968 Southern Illinois University, 288pp. 29/3659-A.

37. PALAMIOTIS, Alexander A. The citizen and alien in American constitutional law. PhD 1959 University of Utah, 262pp. 20/3362.

38. PAN, Nai-wei. L'immigration astatique aux Etats-Unis d'Amerique (Asian immigration to the United States of America). PhD 1926 Lyon: SH. Published.

39. SCHLICHER, Raymond J. Restriction of immigration into the United States since 1917. MA 1939 University of Iowa, 163pp. AS/LA.

40. SMITH, Duane D. The evolution of the legal concept of citizenship in the U.S. PhD 1937 Ohio State University.

41. TOBIN, Carol M. The South and immigration, 1865-1910. AM 1967 Duke.

42. TSIANG, I-mien. The question of expatriation in America prior to 1907. PhD 1942 Johns Hopkins.

43. WALSH, Nora M. The history of the Chinese and Japanese exclusion, 1882-1924. MA 1947 Northwestern.

44. WURTZ, Pierre. La question de l'immigration aux Etats-Unis: Son etat actuel. PhD 1925 University of Paris, 334pp. Published.

OTHER DISCRIMINATORY PRACTICES

ERIC

45. BALDO, Jerry J. Vigilante activity in California during the 1930s. MA 1972 CSU Sacramento.

46. BOWEN, Barry V. Hawaii's commission on subversive activities. MA 1964 Hawaii.

47. COREY, James. A study of police experiences with the racial aspects of servicemen-civilian relations in the territory of Hawaii, 1949-1953. MA 1954 Hawaii. RU.

48. DEDMON, Donald N. An analysis of the arguments in the debate in Congres's on the admission of Hawaii to the Union. PhD 1961 Iowa, 487pp. 22/1744. SH.

49. DOLSON, Lee S. The administration of the San Francisco public schools, 1847-1947. PhD 1964 UC Berkeley, 764pp. 25/3956. LA

50. HOUCHINS, Joseph R. The protection of racial minorities and certain excluding practices of organized labor. PhD 1934 Cornell.

51. HUGHES, Ruth C. Educational implications of civil rights practices with minority groups in a local community. MA 1949 Stanford, 127pp. -Chinese, Japanese-

52. LEE, Mary B-T. Problems of the segregated school for Asiatics in San Francisco. • MA 1922 UC Berkeley, 41pp. FU/LA.

53. MILLER, Leland D. The effect of the Seattle Zoning Board of Adjustments' activities on urban racially segregated residential areas. A case study of the Seattle, non-white ghetto, 1957-1963. MA 1964 University of Washington.

54. ORSI, Richard J. Selling the Golden State: A study of bcosterism in 19th Gentury California. PhD 1973 University of Wisconsin. 34/708-A.

- 55. SMITH, S. Raynor. The attitudes and practices of the Methodist church in California with reference to certain significant social crises, 1847-1945.» PhD 1955 USC.

55. WALDRON, Gladys H.^{S.} Anti-foreign movements in California, 1919-1929. PhD 1956 WC Berkeley, 322pp. FU,SH/DA. -Japanese, Chinese, Pilipino-

57. WOOD, Samuel E. The California State Commission of Immigration and Housing: A study of administrative organization and the growth of function. PhD 1942 UC Berkeley, 20pp. AS.

58. YOUNG, Clarence K. Rights of aliens in the U.S. PhD 1924 Princeton. LA.

PERCEPTIONS

59. AL-HAMDANI, Muwaffak M. Stereotypes as revealed by content analysis of cartoons. MA 1956 University of Kansas.

60. CASTBERG, Anthony D. The ethnic factor in criminal sentencing. MA 1966 Hawaii. AL,RU.

61. CHAN, Helen H-Y. Development of ethnic stereotypes in children. MA 1966 Hawaii. -Chinese, Japanese-

62. CHIN-SHONG, Edwin T. Rejection of the mentally ill: A comparison with the findings on ethnic prejudice. PhD 1968 Columbia, 286pp.

63. CHURCH, Alfred M. The study of China and Japan in American secondary schools: What is worth teaching, and what is being taught? PhD 1939 Harvard, 305pp. SH.

64. COLES, George R., Jr. Ethnocentrism as related to coll ge year. MA 1953

65. DODDS, Elizabeth A: The treatment of Asia in American secondary school world nistory textbooks. MA 1954 Cornell.

66. EUBANK, Lauriel E. The effects of the first six months of World War II on the attitudes of Koreans and Filipinos toward the Japanese in Hawaii. MA 1943 Hawaii, 130pp. GA,MA,RU.

67. EVANS, James R. Coverage of Oriental news. MS 1936 University of Oregon.

2

ASIAN -- PERCEPTIONS

68. GAST, David K. Characteristics and concepts of minority Americans in contemporary children's fictional literature. EdD 1965 Arizona State, 206pp. 27/390-A. FU.SH/LA. -Chinese, Japanese-

69. GOLDEN, Loretta. The treatment of minority groups in primary social studies textbooks. EdD 1964 Stanford, 352pp. 25/3912. FU,SH.

70. GUSTIN, Marcia A. The social context of social liberalism as reflected in selected issues: A survey of the attitudes of college students. MA 1967 Hawaii. RU.

,71. HARRIGAN, John E. A study of the relation between indignation against bigotry and extrapunitiveness. MA 1957 Hawaii. RU.

72. HENDSCH, David A. The Asian factor in U.S. history textbooks: A content analysis approach. MA 1972 CSU San Francisco, 95pp. AS.

73. HENNINGS, Robert E. James D. Phelan and the Wilson progressives of California. PhD 1961 UC Berkeley.

74. HENRY, Burton. The intercultural knowledge and attitudes of prospective teacners in the United States. PhD 1948 USC, 423pp. SH.

75. HIRAI, David. An experimental study in verbal attitudes toward ethnic groups. MA 1956 Purdue.

76. HONG, Sung-chick. Majority perception of minority behavior and its relationship to hostility toward ethnic minorities: A test of George A. Lundberg's hypotheses. PhD 1959 University of Washington. 20/4748. SH.

77. IGE, Phillip K. Paradise and melting pot in the fiction and nonfiction of Hawaii: A study of cross-cultural regord. PhD 1968 Columbia, 677pp. 32/01-A. SH.

78. ISANI, Mukhtar A. The Oriental tale in America through 1865: A study in American fiction. PhD 1963 Princeton, 316pp. 24/297.

79. KASHIWA, Yoshiko I. A study into the attitudes of some children of Japanese descent toward the Chinese and the Japanese during the Sino-Japanese war. MA 1940 Hawaii. 111pp. MA,LO,YO.

80. KIRSCH, Luther H. The Oriental tale in American periodicals, 1880-1850. MA

81. MCKAY, RALPH Y. A comparative study of the character representation of California's dominant minority groups in the officially adopted California reading textbooks of the 1950s, 1960s, and 1970s. EdD 1971 University of the Pacific, 272pp. 32/2405-A.

82. MARKS, Rose G. Developing attitudes of greater acceptance of minority groups through children's literature. MA 1960 CSU Sacramento, 84pp. FU. -Chinese, Japanese, Korean, Pilipino, Thai-

83. MITCHELL, J. A. The lack of adequate representation of cultural and ethnic groups in fifth grade social studies textbooks. MA 1971 University of Wisconsin.

. 84. REYNOLDS, Charles N. Oriental-white race relations in Santa Clara County, California. PhD 1927 Stanford, 396pp. FU,SH. -Chinese, Japanese-

85. SHEPARD, Bernard A. C. K. McClatchy and the Sacramento Bee, 1883-1936. PhD 1960 Syracuse, 331pp. 21/2700.

5

86. SINKLER, George. The racial ideas of American presidents: From Lincoln to Theodore Roosevelt. EdD 1966 Columbia, 471pp. 27/1307-A. AS/DA.

87. THOMPSON, Richard A. The yellow peril, 1890-1924. PhD 1957 University of Wisconsin, 510pp. 17/2589. FU,SH/DA,LA.

88. WESTON, Rubin F. The influence of racial assumptions of American imperialism, 1893-1946. DSS 1964 Syracuse, 484pp. 25/4094.

89. WITTERMANS-PINO, Elizabeth. Inter-ethnic relations in a plural society. PhD 1964 University of Leyden, 180pp SH

ECONOMICS

9]. ALLER, Curtis C., Jr. The evolution of Hawaiian labor relations: From benevolent paternalism to mature collective bargaining. PhD 1958 Harvard, 676pp. MA, SH,YO. -Chinese, Japanese-

92. BETTER, Norman M. Discrimination in educational employment. EdD 1966 UC Los Angeles, 194pp. 26/6229.

93. CHI, Feter S-K. Inter- and intro-group income inequalities of racial ethnic groups in the United States. PhD 1972 Brown, 225pp. 33/4560-A.

94. EDDY, John Melvin. A study of the vocational opportunities for high school graduates in the territory of Hawaii. MA 1926 University of Chicago.

ſ

95. FEARIS, Donald F. The California farm workers, 1930-1942. PhD 1971 UC Davis, 326pp. 32/5146-A. -Chinese, Japanese, Pilipino-

96. FISHER, Lloyd. The harvest labor market in California. PhD 1949 Harvard. Published.

97. FULLER, Levi V. The supply of agricultural labor as a factor in the evolution of farm organizations in California. PhD 1934 UC Berkeley, 200pp. FU/DA,LA.

98. GREER, Scott A. The participation of ethnic minorities in the labor unions of Los Angeles County. PhD 1952 UC Los Angeles. FU.

99. HATFIELD, James R. California's migrant farm labor problem and some efforts to deal with it: 1920-1940. MA 1968 CSU Sacramento, 363pp. FU.

100. HEWES, Laurence. Some migratory problems in California's specialized agriculture. PhD 1946 George Washington University, 61pp. FU.

101. HILL, Peter J. The economic impact of it gration into the U.S. PhD 1970 University of Chicago. LA.

102. HILL, Richard B. The California farm labor contractor: A controversial occupation in a rapidly changing socio-economic environment. PhD 1972 University of Missouri-Columbia. 34/1388-A.

103. IWAI, Charles K. The rice industry in Hawaii. MA 1933 Hawaii. LO.

104. JACKSON, Frances. Koloa plantation under Ladd and Company, 1835-1845. MA 1958 Hawaii.

6

13

105. KASHIWAMURA, Mary U. A study of "employables" in the General Assistance Program in Honolulu County, Department of Public Welfare for the period from January 1952 through June 1952. MA 1953 Hawaii. RU. -Hawaiian, Pilipino-

106. KELLY, Marion. Changes in land tenure in Hawaii. MA 1956 Hawaii.

107. LIEBES, Richard A. Labor organization in Hawaii: A study of the efforts of abor to obtain security through organization. MA 1938 Hawaii. GA,RU,YO.

108. LIGHT, Ivan H. Sociological aspects of self-employment and social welfare among Chinese, Japanese, and Negroes in northern urban areas of the United States, 1900-1940. PhD 1970 UC Berkeley.

109. LIND, Andrew W. Economic succession and racial invasion in Hawaii. PhD 1931 University of Chicago, 434pp. GA,SH,YO.

110. MARUTANI, Herbert K. Labor-management relations in agriculture: A study of the Hawaiian sugar industry. PhD 1971 Hawaii, 80pp.

111. MICHELSON, Stephen E. Income of racial minorities. PhD 1968 Stanford, 226pp. 29/3735-A.

112. MURAKAMI, Kensaburo. A study of the development of certain industries in Hawaii since American annexation (1898-1940). MA 1941 USC.

113. McENTIRE, Davis. An economic and social study of population movements in California, 1850-1944. PhD 1947 Harvard, 635pp. SH. -Japanese-

114. NILAND, John R. The brain drain of highly trained engineering manpower from Asia into the United States. PhD 1970 University of Illinois, 195pp. 31/1957-A. DA,LA.

115. RICHARDSON, George H., Jr. A study of the ownership and control aspects of the "big five" sugar agencies of Hawaii. MBA 1951 University of Kansas.

116. SANDELIUS, Stanley E. Employment of certificated personnel of ethnic minority groups in Stockton Unified School District, 1947-1962. EdD 1963 University of the Pacific.

117. TAYLOR, William H. The Hawaiian sugar industry. PhD 1935 UC Berkeley, 216pp. LO.

118. VAN ZWALENBURG, Paul R. Hawaiian labor unions under military government. MA 1961 Hawaii.

118.1. WONG, Wayne A. A case study of anti-Asian American discrimination within San Francisco Civil Service Commission. MBA 1971 CSU San Francisco. AS. -Japanese, Chinese-

ETHNIC INSTITUTIONS

• •

RI(

119. AIONA, Darrow L. The Hawaiian Church of the Living God: An episode in the Hawaiian's quest for social identity. MA 1959 Hawaii. RU.

120. CRETSER, Gary A. An investigation of interethnic marriage in Los Angeles County, 1950-61, and its relation to selected demographic factors. MA 1967 USC. FU.

121. KANG, Shin-Pyo. The East Asian culture and its transformation in the West: A cognitive approach to changing world view among East Asian Americans in Hawaii. PhD 1973 Hawaii. 34/2429-B.

7

122. KAUTZ, Amanda T. Funerals on Hawaii Island: A study of cultural lag in ethnic accommodation. MA 1967 Hawaii. YO.

123. LAM, Margaret M. Six generations of Hawaiian-Caucasian-Chinese race mixture: A family genealogical study. MA 1932 Hawaii. RU,YO.

124. MAHONE, Hazel W. A directory of ethnic minority resource persons. MA 1972 CSU Sacramento, 265pp.

125. MONSEN, Marie A. Familism and communication patterns. MA 1963 Hawaii. RU, YO. -Chinese, Japanese-

126. PATERSON, Arthur E. Religious education and the Oriental in the Pacific Coast states. MA 1927 Pacific School of Religion. LA.

126.1 ROHSENOW, Hill G. Hawaiian social organization, 1778-1820. MA 1967 Hawaii.

127. SHEPARD, Stella D. A social history of San Francisco. MA 1925 Stanford.

128. TANAKA, Eugene M. An organizational analysis of two Asian-American community based self-help drug oriented youth groups: An analysis of the internal and external groups. MSW 1971 UC.Los Angeles, 75pp.

129. WALLACE, Patricia M. A study of the role of the family in the lives of some Honolulu girl delinquents. MA 1940 Hawaii. RU.

130. YOUNG, Mildred J-E-L. International adoption: An exploratory study of non-Oriental parents who adopted Oriental children. MSW 1963 Bryn Mawr.

SOCIOLOGICAL CHARACTERISTICS

131. ARAFAT, Ibtihaj S. The foreign stock and the native stock in the United States: A demographic profile. PhD 1970 Oklahoma State University, 138pp. 31/6171-A.

132. ARAKI, Makoto, Marjorie H. Carlson, Kazuichi Hamasaki, Blossom M. Higa, Betty A: Rocha, and Hiromi Shiramize. A study of the socio-cultural factors in casework services for individuals and families known to the Child and Family Services of Honolulu, 1954. MSW 1956 Hawaii. MA,YO.

133. BITNER, Harold M. Ethnic inter-group differences in personality, general culture, academic ability, and interests in a geographically restricted area. PhD 1954 Ohio State University, 135pp. 20/772. SH.

134. CALOGERAS, Roy C. Relationship of ethnic group, income level, study area and sex to measured patterns of interest. MA 1952 Hawaii. RU.

135. CHAN, Chee K. Characteristics of consumer demand and buying habits for rice in Honolulu and Kailua. MA 1966 Hawaii. AL,YO.

136. CHANG, Clarence Y-C., Caroline L. Chinn, Richard I. Fujimoto, Helen N. Onoye, and Miles J. Price. A study of socio-cultural characteristics of the clients of Catholic Social Service of Honolulu as presented in cases closed in 1954. MA 1957 Hawaii. RU.

15

137. CHOY, Helen J. A study of the relationship of adolescent attitudes and behavior. MA 1963 Hawaii. RU.

8

122

138. DAILY, Richard O., Asako T. Iwamoto, Ellen K. James, Jayne T. Uno, and Rose S. Yamashiro. Children in placement, Liliuokalani Trust: A study of the socio-cultural characteristics of thirty-one children in placement whose cases were closed in 1959. MA 1969 Hawai: RU.

139. DIELMAN, Teddy E. A multivariated investigation of correlates of child behavior in a Hawaiian community. PhD 1970 Hawaii, 416pp. 31/6925-B.

140. FENZ, Walter: Comparative need patterns of five ancestry groups in Hawaii. MA 1962 Hawaii. MA,RU,YO.

141. FERGUSON, Charles K. Political problems and activities of the Oriental resident in Los Angeles and vicinity. MA 1942 UC Los Angeles.

142. FREDERICK, Jo. A culture of poverty or a poverty of opportunity? MA 1973 CSU Sacramento.

143. GOO, Sau M. W., Robert Y. Masuda, Genevieve O. Moriguchi, Mamoru Yamaguchi, and Esther S. Young. A study of the socio-cultural characteristics of patients known to the Mental Clinic, Bureau of Clinical Service, Division of Mental Health, Honolulu County, 1957. MA 1958 Hawaii. RU.

144. JUNG, Raymond K. Leisure activities of children of different socio-economic status and from different ethnic groups. PhD 1963 UC Berkeley. 24/5084.

145. LOUIE, James W. Ethnic group difference in ability, temperament and vocational aspiration. PhD 1958, USC, 195pp.

146. LUJAN, Herman D. The group composition of political parties in Hawaii. MA

147. LUM, Kalfred D. The political influences of the Orientals in the "Paradise of the Pacific." MA 1923 Columbia, 48pp. LA.

148. OCHISE, George H. Nationality and race differences as revealed through objective studies. MA 1937 Temple, 124pp. -Chinese, Japanese-

149. PARKER, Pauline E. Relationship of deferred gratification to attitudes and performance of minority groups in the United States. MA 1963 CSU Sacramento.

150. PERRY, Neal C. An investigation of certain aspects of the social, economic, and educational status of second generation Chinese and Japanese graduates of high schools of Fresno, California. MSW 1938 USC, 141pp. FU/LA.

151. ROH, Gene A. How Asian Americans relate to social, political, and educational values today. MS 1972, CSU Hayward, 56pp. AS. -Chinese, Japanese, Pilipino-

152. SAKUMOTO, Raymond E. A study of dating attitudes among University of Hawaii students. MA 1957 Hawaii. RU,YQ.

153. SAKUMOTO, Raymond E. Social areas of Honolulu: A study of the ethnic dimensions in an urban social structure. PhD 1965 Northwestern, 166pp. 25/3523. RU.SH.YO.

e,

154. SCOTT, Woodrow. Interpersonal relationship in ethnically mixed small work groups. PhD 1959 USC.

155. SHIM, Neil. Physical disability as a component of social distance among college students and their parents in Mawaii. MA 1965 Hawaii. RU.

9

156. SOUZA, Robert A. Cifferentials in consumption patterns among major et: groups on Oahu. MA 1965 Hawaii. RU.

157. WADE, Alton L. A study of former students of the Church College of Hawaii from selected Polynesian countries. PhD 1973 Brigham Young. 34/3001-A.

158. YOUNG, Robert L. A comparative study of the rural populations of Iowa and California. MA 1948 Stanford, 106pp. FU. -Chinese, Japanese-

ADJUSTMENT

159, BABCOCK, Marjorie E. Some applications of clinical psychology in Hawaii. MA 1927 Hawaii. RU.

160. BAHAM, Rita V. Adjustment of foreign born Oriental children adopted by Caucasian families. MSW 1963 USC, 144pp.

161. BRIDGE, David A. A study of the agencies which promote Americanization in the Los Angeles City Recreation district. MA 1920 USC, 147pp. AS/LA.

162. FACER, Louise. Friendship patterns of mainland Haole students at the University of Hawaii. MA 1961 Hawaii. RU.

163. FULTZ, Jane N. A study of status systems and related value orientations among adolescents of an ethnically plural high school community in Hawaii. PhD 1966 New York, J76pp. 27/3772-A. SH.

164. GUSTAFSON, Lucile. Relationship between ethnic group membership and the retention of selected facts pertaining to American history and culture. PhD 1957 New York, 118pp. 18/957.

165. HIRATA, Lucie C. Immigrant integration in a polyethnic society. PhD 1971 Hawaii. YO. -Chinese, Japanese, Pilipino-

166. HYAMS, Katherine. Degree of acculturation of Oriental Americans as indicated by some social behaviors. MA 1968 Hawaii. LO,RU,YO...

167. KIM, Henry H. The Waikiki beachboy: Changing attitudes and behavior. MA 1966 Hawaii.

168. KRALL, Dorothy. The second generation immigrants in America, with special reference to problems of adjustment. PhD 1937 Yale.

169. KUROKAWA, Minako. Acculturation and childhood accidents among Chinese and Japanese Americans. PhD 1967 UC Berkeley, 422pp. 28/4726-A. FU,SH.

170. LEE, Louie R. Asian-American identity: An exploratory study. MA 1972 CSU Hayward, 165pp. AS.

171. NAKAHARA, Mildred T. A study of the social characteristics and other factors relating to female juvenile first offenders and female recidivists of the Honolulu Juvenile Court during 1953. MA 1955 Hawaii. RU.

172. NISHIOKA, Toshio. A comparative study of selected social characteristics and other factors relating to children detained less than five days and more than twenty-nine days in the Honolulu Detention Home between January 1 and June 30, 1954. MA 1955 Hawaii. RU.

173. OLBORN, William P. Adjustment difference of selected foreign-born pupils and matched native-born pupils attending public high schools in Santa Clara, 1966-1967. MA 1967 CSU San Jose, 77pp.

174. SCHUERMAN, Leo A. Assimilation of minority subpopulations in Los Angeles County. MA 1969 USC.

175. TANJI, Betty M. A study of the cultural problems presented at the intake interviews at the Bureau of Mental Hygiene, Honolulu, Oahu, from January through December 1953. MA 1953 Hawaii. RU.

176. THEIBAULT, Mary Ann. Recent trends in assimilation of nonwhites for selected socioeconomic factors. MA 1970 CSU San Jose, 97pp.

177. TYREE, Andrea. A study of the relationship between status conflict and suicide. MA 1964 Hawaii. RU,YO.

178. VILLENEUVE, Paul Y. The spatial adjustment of ethnic minorities in the urban environment. PhD 1971 University of Washington, 199pp. 32/4667-B.

179. VOSS, Harwin L. Insulation and vulnerability to delinquency: A comparison of the Hawaiians and Japanese. PhD 1961 University of Wisconsin, 486pp. 22/2100. MA.RU.SH.

180. WALDER, Leopold 0. The effects of instructions, order and sex-ethnic group in level of aspirations situations. MA 1951 Hawaii. RU.

181. WILLYERD, Linden G. Need for achievement and its relation to achievementrelated communications. MA 1957 Hawaii. RU.

EDUCATION

1966

182. ADDAZIO, Louis C. The effect of an Asian studies program on the social distance between tenth-grade students and selected ethnic groups. PhD 1970 University of Connecticut, 180pp. 31/6391-A.

183. ALLEN, Anne G. Educational opportunities program for minority and low-income students in California and U.S. colleges and universities. EdD 1970 UC Los Angeles, 621pp. 32/5053-A.

184. BACKMAN, Margaret E. Relationships of ethnicity, socioeconomic status, and sex to patterns of mental abilities. PhD 1970 Columbia, 114pp. 33/4988-A.

185. BAKER, Gwendolyn. The effects of training in multi-ethnic education on pre-service teachers' perceptions. PhD 1972 University of Michigan, 152pp. 33/4994-4.

186. BARRETT, Chardes⁵B. The mathematical achievement of eighth grade pipils from the standpoint of racial ancestry. MA 1939 Hawaii, 83pp. AL,GA.

187. BORNCAMP, Frederick F. Mental Development of the Oriental. AM 1920 Stanford.

188. COCKERHAM, Ruby M. A comparative study of auditory memory skills in a group of multiethnic pre-school children. MA 1970 CSU San Jose, 23pp.

189. CUTTER, Mary A. A study of the intelligence and the educational achievement of two hundred school pupils. MA 1928 Hawaii. RU.

190. DUNN, Lynn P. An ethnic studies guide and source book. PhD 1972 University of Illinois, Urbana-Champaign, 650pp. 34/766-A. AS.

191. FAWSON, Paul C. A study for the justification and implementation of a cross-cultural understanding of Asia in the elementary and secondary school curriculum. EdD 1965 Brigham Young, 108pp. 26/1448. FU.

192. FREEMAN, Margaret Z. A study of some social factors associated with truancy in a public intermediate school in Honolulu. MA 1954 Hawaii. RU.

193. HARTLE, Helen W. An analysis of certain achievement patterns of four language speaking groups of sixth grade students in Hawaii. PhD 1968 New York State University, Albany, 266pp. 29/3913-A. SH.

194. HENDRY, Eva. A study of the English achievement of children from the two types of Honolulu public schools. MA 1934 Hawaii, 71pp.

195. HOLMER, Esther. Truancy in the schools of Honolulu. MA 1935 Hawaii. RU.

196. HOPKINS, Thomas W. Educational standardization and the "foreign child." EdD 1933 New York University, 276pp. -Chinese, Japanese, Pilipino-

197. JOHNSON, Florence B. A comparative study of the basic music talents of three racial groups - Chinese, Japanese, and part Hawaiian. MA 1933 Hawaii, 95pp. LO,RU,YO/LA.

198. LEITER, Russel G. A comparative study of the general intelligence of Caucasian, Chinese and Japanese children as measured by the Leiter international performance scale. PhD 1938 USC, 618pp. SH/LA.

199. LEVINE, E. James. Some characteristics of students in Oahu public school adult education classes, 1960, and implications for program administration. MA 1961 Hawaii. RU.

200. LEWIS, Helen M. Asstudy of the speech attitudes of the University of Hawaii freshmen. MA 1949. Hawaii. RU2

201. LIVESAY, Thayne M. A study of public education in Hawaii with special reference to the pupil population. PhD 1931 University of Washington. SH.

202. McBRIDE, Virginia. Reading ability as a criterion of college aptitude at "the University of Hawaii.' MA 1932 Hawaii. RU. -Chinese, Japanese-

203. MARSHALL, Emily L. A study of the achievement of Chinese and Japanese children in the public schools of Honolulu. MA 1927 Hawaii, 75pp. LO,RU,YO/LA.

204. MIDKIFF, Frank E. Economic determinants of education in Hawaii. PhD 1935 Yale, 429pp. LO,RU,SH.

205. NISHIOKA, Gail. Cultural difference and the implications of ethnic studies. MA 1973 UC Davis. AS.

206. PADELFORD, William B. The influence of socioeconomic level, sex, and ethnic background upon the relationship between reading achievement and self-concept. EdD 1969 UC Los Angeles, 128pp. 30/3330-A.

207. POND, Elsie A. Americanization and education of adult immigrants in California. MA 1920 Stanford, 138pp. LA.

208. POTTER, Robert E. The backgrounds and development of physical education in Hawaii: MA 1948 Omrio University. -Chinese, Japanesa, Korean, Pilipino-

209. PRANZO, Mary L. Studies in production relationship in secondary education for minority groups in the U.S. PhD 1971 University of Pittsburg, 141pp. 32/4794-A.

210. SKINNER, Eunice A. A comparative study of the memory test performance of several national ancestry groups represented in Hawaii. MA 1948 Hawaii. RU.

211. SMITH, Nathalie V. A comparative study of reactions to numerous stimuli of different generations of Oriental and Caucasians in Hawaii. MA 1949 Hawaii. MA,RU,YO.

212. STUEBER, Ralph K. Hawaii: A case study of development education, 1778-1960. PhD 1964 University of Wisconsin, 422pp. 25/3959. YO.

213. THOMPSON, Helen G. A study of the significance of Thorndike Test results at the University of Hawaii. MA 1930 Hawaii. RU.

214. TINLOY, Marion Y. Factors affecting college enrol]ment decisions of Oriental students. MS 1971 CSU Hayward, 75pp. AS.

215. VILIERS, Ernest G. A history of Iolani School (1862-1940). ME 1940 Hawaii. LO.YO.

216. WILLIAMS, Otis M. An exploratory study of the implementation of ethnic studies in selected colleges of southern California. EdD 1971 USC, 197pp. 33/9120-A.

BILINGUALISM

ERIC

217. BRENNEISE, Beverly G. A critical study of educational opportunities for bilingual students in the Sacramento City Unified School District secondary schools. MA 1968 CSU Chico. FU.

218. CHANG, Winona L. A comparison of certain structures written in English by monolingual and bilingual sixth graders. EdD 1971 Boston University, 219pp. 32/1954-A.

219. CHING, Doris C. Evaluation of a program for the improvement of English language and reading achievement in Hawaiian bilingual children. DEd 1960 Harvard, 55pp.

220. COCHRAN, Betty A. An analysis of the meaning of the term "pidgin" as Orsed by college freshmen and an examination of their attitudes toward "pidgin." MA 1953 Hawaii. RU.

221. KALANTZIS, Constantine. The systems approach to instruction: English as a second language. EdD 1972 Boston University, 171pp. 33/1321.

222. KOO, Jang H. Language conflict and its specification: Experimental study. PhD 1970 Indiana, 138pp. 32/948-A. AS/LA.

223. LARRY, Etta C. A study of the sounds of the English language as spoken by five racial groups in the Hawaiian Islands. PhD 1942 Columbia, 79pp. SH,YO.

224. REINECKE, John E. Language and dialect in Hawaii. MA 1935 Hawaii. RU.

225. RIDOUT, Theodore C., Jr. Development of student-teachers of English as a second language in skills and verbal interaction. EdD 1971 Columbia. 32/5094-A.

13 .

226. SHOEMAKER, Richard F. The San Francisco Public Adult School Program in English for foreign born: An appraisal, a critique and suggested reforms. MA 1961 CSU San Francisco.

227. SHUN, Laura L. A study of selected bilingual speakers of English in the Hawaiian Islands. MA 1961 Hawaii. RU.

228. TANG, Benita S. T. A psycholinguistic study of the relationships between children's ethnic-linguistic attitudes and the effectiveness of methods used in second language reading instruction. PhD 1971 Stanford, 159pp. 32/5624-A.

FOREIGN STUDENTS

229. ALLEN, Pongsun. Attitudes of foreign students toward school experiences and America. MA 1958 Ohio State.

230. ANASOOYA, Bharatiya. The role of the International Center in the adjustment of foreign students at the University of Michigan. MA 1947 Michigan.

231. ARIDI, Basher. Attitude of the Asiatic students attending the Utah State Agricultural College toward the United States, Logan and the USAC. MA 1953 Utah State Agricultural College, **45pp**.

232. ARJONA, Adoracion Q. An experimental study of the adjustment problems of a group of foreign graduate students and a group of American graduate students at Indiana University. EdD 1956 Indiana University, 164pp. 16/1838.

233. BARDIS, Panos D. Dating attitudes and patterns among foreign students at Purdue University., PhD 1955 Purdue. -Chinese, Indian, Pilipino-

234. BRODKEY, Dean G. A self-instructional program in English article usage for Chinese, Japanese, Korean, and Thai college students. EdD 1969 UC Los Angeles, 103pp. 30/4962-A.

235. BURROUGHS, Franklin T. Foreign students at UCLA: A case study in crosscultural education. EdD 1964 UC Los Angeles, 252pp. 25/1711. SH.

236. CHOU, Frank H-T. A study of the foreign student program at the University of Georgia, 1948-49 through 1958-59. DEd 1960 Georgia University, 209pp., 21/2158. AS/LA.

236.1 CAJOLEAS, Louis P. The academic record, professional development, and return adjustment of doctoral students from other lands: A study of Teachers College alumni, 1946-1955. PhD 1958 Columbia. 19/250.

237. COELHO-OUDEGEEST, Maria. Cross-cultural counseling: A study of some process variables in the counseling of foreign students. PhD 1971 University of Wisconsin, 280pp. 31/6340-A.

238. DAS, Man S. Effect of foreign students' attitudes towards returning to the country of origin on the national loss of professional skills. PhD 1969 Oklahoma State University. 31/4382.

239. DE HOYOS, Benjamin F. A study of the present recreation activities of the foreign students on Brigham Young University campus. MA 1961 Brigham Young, 57pp.

- 240. DESAI, Armaity S. Attitudes and learning experiences of foreign students in American schools of social work. PhD 1969 University of Chicago, 281pp. LA.

14

241. DE VINCENZO, Doris K. Socio-cultural relocation and changes in anxiety and attitudes toward the U.S. as host country among exchange visitor nurses. PhD 1970 New York University, 139pp. 31/4155-B. AS/LA.

4

FRIC

242. DIAS, Milagres C. The effect of counseling on adjustment of foreign students. PhD 1971 UC Los Angeles, 223pp. 32/6123-A.

243. ELLAKANY, Farouk A. A. Prediction of academic achievement of foreign students at Iowa State University 1969-1970. PhD 1970 Iowa State, 81pp. 31/1575-A.

244. ELTING, Robert A. The prediction of freshman year academic performance of foreign students from pre-admission data. PhD 1970 New York University, 285pp. 31/5697-A.

245. FORSTAT, Reisha E. Problems of foreign students at Purdue University. MA, 1950 Purdue, 79pp.

246. GRAHAM, Grace. Foreign students in an American university. PhD 1952 Stanford, 269pp. SH/LA.

247. GUKICH, Dorothy. A survey of the adjustments of graduate international students . in education at the Ohio State University. MA 1948 Ohio State University, 119pp.

248. HAMLIN, Elizabeth C. An analysis of the relationships between the English language proficiency scores of entering foreign graduate students and their academic achievement in an advanced degree program. PhD 1972 University of Oregon, 86pp. 33/2125.

249. HEKMATI-TEHRANI, Mehri. Alienation, family ties, and social position as factors related to the non-return of foreign students. PhD 1970 New York University. 31/6734-A.

250. HILL, Harvis H. An analysis of a group of Indonesian, Thai, Pakistani, and Indian student perceptions of their problems while enrolled at Indiana University. PhD 1966 Indiana.

251. HO, Genevieve P-A. Factors affecting adaptation to American dietary patterns by students from the Oriental countries. PhD 1961 Pennsylvania State, 114pp. 22/3977. SH.

252. HO, Man K. The effect of group counseling on the academic performance, study habits and attitudes, and the interpersonal adjustment of foreign students. PhD 1964 Florida State University, 102pp. 30/5237-A.

253. HOUNTRAS, Panos T. Factors associated with the academic achievement of foreign graduate students at the University of Michigan from 1947-1949. PhD 1955 University of Michigan, 136pp. 15/762. -Chinese, Indian-

254. KHAN, Taki M. Ethnic prejudice among Negro and foreign students. MA 1969 CSU Sacramento.

255. KIRKWOOD, Warren D. Asian student migration to Europe and America. MA 1960 CSU San Diego. FU.

256. KUMATA, Hideya. A factor analytic study of semanate structures across three selected cultures. PhD 1958 University of Illinois, 316pp. 18/1881. SH.

257. LAFRIEDA, Dorothea F. The relationship between special programs and the community adaptation and marital adjustment of wives of foreign students. PhD 1973 University of Miami. 34/2304-A.

258. LOZADA, Rhodelia C. B. Foreign students at Purdue University: A study of selected personal and academic characteristics in relation to current experiences and future expectations. PhD 1970 Purdue, 324pp. 31/3878-A.

258

15

22

÷ 4

259. MIERZWA, Dorothy R. A study of some of the problems of adjustment experienced in the non-academic areas by international students in Teachers College - EdD 1953 Columbia, 133pp.

260. MOORE, Forrest G. Factors affecting the academic success of foreign students in American universities. EdD 1953 University of Minnesota, 565pp. 14/492. -Chinese, Indian-

261. MURASE, Kenneth. International students in education for social work. DSW 1961 Columbia, 371pp. 22/673.

262. NEELEY, Anna E. The foreign student on the American campus. MA 1922 University of Chicago, 60pp. FU/LA. -Cninese, Japanese, Filipino-

263. OH, Tai K. Role of international education in the Asian brain drain. PhD 1970 Wisconsin, 920pp. 31/4987-A. AS/LA.

264. PIERCE, Frank N. Foreign student views and attitudes toward advertising in the United States. PhD 1969 University of Illinois, Urbana-Champaign, 366pp. 31/780-A.

265. SANMANN, Madge S. A study of the experiences of selected Oriental students in colleges and universities in the United States and implications for higher education. PhD 1948 Northwestern University, 424pp.

266. EINER, Suzanne B. Differential perception of personality characteristics in cross-cultural interaction. PhD 1968 UC Los Angeles, 215pp. 30/477-B.

267. SCOTT, James D. Educating Asian students for business career. MA 1966 University of Michigan. DA.

268. SETHNA, Rustum J. A cross-national comparison of certain values among graduate students from the U.S., Pakistan, India and Thailand. EdD 1964 Indiana, 128pp. 25/5751.

269. SHARMA, Sarla. A study to identify and analyze adjustment problems experienced by foreign non-European graduate students enrolled in selected universities in the state of North Carolina. EdD 1971 University of North Carolina, Greensboro, 209pp. 32/1866-A.

270. SHEARER, Roberta. A comparative study of American graduate student friends of foreign students. EdD 1965 Indiana. 26/5250.

271. SHEPARD, Nolan E. The acculturation of foreign students in southern colleges and universities. PhD 1970 University of Mississippi, 262pp. 31/2624-A. AS/LA.

272. SJOGREN, Clifford F. Foreign students in Michigan community and junior colleges: An analysis of present conditions, experience, and expectation. PhD 1972 University of _____ Michigan. 33/6101-A.

273. SKEELS, Ralph W. The adjustment problems of foreign students at Ohio State University. MA 1938 Ohio State University.

274. SUGIMOTO, Roy A. The relationship of selected predictive variables to foreign students achievement at University of California at Los Angeles. PhD 1967 USC, 154pp. 23/65-A. SH/LA.

275. URSUA, Aurora R. The relationship between adeptness in the English language and social adjustment of foreign graduate students. PhD 1969 Catholic University of America, 124pp. 30/2390-A.

16

28.3.4

276. VASWANI, Hari V. A study of the problems of foreign students at the Berkeley campus of University of California. EdD 1950 UC Berkeley, 160pp.

277. WIN, U. Kyaw. A study of the difficulties Indian and Japanese students encountered in six problem areas at the University of Southern California, 1969-1970. PhD 1971 USC, 154pp. 33/912-A. AS.

MISCELLANEOUS

278. AU, Man H., Hematological values for young adult men and women in the Hawaiian Islands. MA 1939 Hawaii. RU.

279. DIEN, Dora S-F. Developmental aspects of Machiavellianism: A cross-cultural study. PhD 1971 Columbia, 122pp. 32/3421-A.

279.1. FLEMING, Paulette and others. Socio-cultural characteristics associated with contraceptive practices; a study of contraceptive behavior in Hawaiian/part Hawaiian, Filipino, and Samoan women in selected low-income housing projects in Honolulu, Hawaii. MSW 1973 Hawaii, 209pp.

280. HEKYMARA, Kuregiy. The third world movement and its history in the San . Francisco State College strike of 1968-1969. PhD 1972 UC Berkeley.

281. LEE, Richard K.C. A study of the venereal disease problem in the territory of Hawaii. PhD 1938 Yale. RU.

282. KANTZ, Henrietta C. A study of the relationship between maternal ancestry and the incidence of cleft palate in children. MA 1943 Hawaii. RU.

283. SANGALANG, Apolinar N. A study of the integration of the California Oriental Provisional Conference into the California-Nevada Annual Conference. MA 1963 University of the Pacific.

ADDENDUM

1

283.1. ADLER, Jacob. Claus Spreckels, sugar king of Hawaii: Interaction of an entrepreneur with an island community. PhD 1959 Columbia, 430pp. 20/552.

283.2. BLACKMAN, William. The making of Hawaii: A study in social evolution. -PhD 1893 Cornell.

283.3. STEVENS, Sylvester. American expansion in Hawaii, 1842-1898. PhD 1946 Columbia, 320pp.

283.4. WEIGLE, Richard D. The sugar interest and American diplomacy in Hawaii and Cuba, 1893-1903. PhD 1939 Yale, 395pp.

283.5. HARDJANTI, Stella M. Asian men's assessment of personal attributes of American males on the basis of clothing. MS 1969 Ohio State University, 83pp.

CHINESE

IN

THE UNITED STATES

GENERAL - HISTORY

284. BARTH, Gunther P. Bitter strength: A history of the Chinese in the U.S., 1850-1870. PhD 1962 Harvard, 304pp. FU/DA. Published.

285. BE DUNNAH, Gary P. A history of the Chinese in Nevada, 1855-1904. MA 1966 University of Nevada, 152pp. FU/LA.

286. BINGHAM, Edwin R. The saga of the Los Angeles Chinese. MA 1942 Occidental College, 185pp. FU/LA.

287. BRISCOE, Edward E. Pershing's Chinese refugees: An odyssey of the Southwest. MA 1947 St. Mary's University.

288. CHANG, Kuei-Sheng. Chinese great explorers: Their effect upon Chinese geographical knowledge prior to 1600. PhD 1955 Michigan.

289. CURRIER, Viola N. The Chinese web in Oregon history. MA 1928 University of Oregon, 71pp. FU/LA.

290. DAWS, Alan G. Honolulu--the first century: Influences in the development of the town to 1876. PhD 1966 Hawaii, 799pp. 27/1751-A. LO,YO.

C

291. DESMOND, Mary B., Sister. The history of the city of Marysville, California, 1852-1859. MA 1962 Dominican College of San Rafael, 119pp. FU.

292. FEICHTER, Nancy K. The Chinese in the inland empire during the 19th century. MA 1959 Washington State College.

293. LEE, Marjorie. Cultural pluralism and American textbooks: A study of the . Chinese immigrant in Oregon. PhD 1972 University of Oregon, 73pp. 33/4682-A. AS.

284

18

CHINESE -- GENERAL, MINING

294. LEONARD, Stephen J. Denver's foreign born immigrants, 1859-1900. PhD 1971 Claremont Graduate School, 271pp. 32/2609-A. AS.

295. LOEWEN, James W. The Mississippi Chinese. PhD 1968 Harvard.' AS/DA,LA.

296. LOH, Homer C. C. Americans of Chinese ancestry in Philadelphia. PhD 1945 University of Pennsylvania, 206pp. FU.

297. LOTCHIN, Roger W. A history of San Francisco, 1846-1856. PhD 1969 University of Chicago.

298. LUCKINGHAM, Bradford F. Associational life of the urban frontier: San Francisco, 1848-1856. PhD 1968 UC Davis, 247pp. 29/2185-A.

299. MC DONALD, Eileen H. A study of Chinese migrants in certain Idaho settlements and of selected families in transition. MA 1966 University of Idaho, 96pp. AS/LA.

300. MELDRUM, George W. The history of the treatment of foreign and minority groups in California, 1830-1860. PhD 1949 Stanford, 209pp. FU.

301. NIMS, Amy E. Chinese life in San Antonio. MA 1941 Southwest Texas State Teachers College, 68pp. FU.

302. RUEULPH, Gerald E. The Chinese in Colorado 1869-1911. MA 1964 University of Denver. LA.

303. TRULL, Fern C. The history of the Chinese in idaho from 1864 to 1910. MA 1946 University of Oregon, 235pp. FU.

304. WOOD, Ellen R. Californians and the Chinese: The first decade. MA 1961 UG Berkeley, 143pp. FU.

MINING EXPERIENCE

ERIC

305. AUCUTT, Lucile. Life in California mining camps: A type study. MA 1931 UC Berkeley.

306. CHAPLIN, Hayward C. The history of gold mining in California, 1850-1860. AM 1946 Stanford.

307. MANN, Ralph E. II. The social and political structure of two California mining towns, 1850-1870. PhD 1970 Stanford, 206pp. 31/4091-A.

308. MOORE, Kenneth S., Jr. Fate of the California gold rush miner, 1848-1870. MA 1970 CSU Sacramento.

309. PAUL, Rodman. Cradle of the nest: Evolution of mining and mining society in California, 1848-1873, and its influence upon the development of the Far West. PhD 1943 Harvard.

310. PITT, Leonard M. The Foreign Miner's Tax of 1850: A study of nativism and anti-nativism in gold rush California. MA 1955 UC Los Angeles.

311. RICHARDSON, Ann C. Development of the California mining industry, 1866-1883. MA 1960 UC Davis.

19

312. SAMPSON, William R. Mining, Aaw and social order in the gold camps of California and British Columbia, 1848-1856: A comparative study. PhD nd University of Washington.

313. SMITH, Duane A. Mining camps and the settlement of the trans-Mississippi frontier, 1860-1890. PhD 1964 University of Colorado, 367pp. 25/7233.

314. WILLIAMS, Stephen. The Chinese in the California mines, 1848-1860. MA 1930 Stanford, 111pp. AS/DA,LA.

CHINA POLITICS AND THE CHINESE IN THE UNITED STATES

315. GANSCHOW, Thomas W. A study of Sun Yat-sen's contacts with the United States prior to 1922. PhD 1971 Indiana University, 241pp. 32/260C-A.

316. HSUEH, Chun-tui. Huang Hsing and the Chinese revolution. PhD 1958 Columbia, 353pp. 19/2379.

317. HUANG, Steve S-C. Chinese in the U.S. and the revolutionary movement of China, 1898-1911. MA 1961 CSU San Jose, 74pp. AS/LA.

318. LIANG, Phoebe M. H. The influence of K'ang Yu-wei and Liang Chi-chao in the making of new China. MA 1933 Hawaii. LO,YO.

319. MORAN, James W. The Chinese revolution of 1911 as affected by the Chinese in America and American public opinion. PhD 1949 Colorado, 257pp. AS.

IMMIGRATION AND RELATED TOPICS

320. BIGGERSTAFF, Eugene K. The change in the attitude of the Chinese government toward the sending of diplomatic representatives, 1860-1880. PhD 1934 Harvard.

321. BPACEY, Dorothy H. The effects of emigration on a Hakka village. PhD 1967 Harvard.

322. BROWN, Sadie. United States treaties and special legislation relating to Chinese immigration 1844-1943. MA 1952 University of Washington, 198pp.

323. CHAR, Tin-yuke. Legal restrictions on Chinese in English-speaking countries of the Pacific. MA 1932 Hawaii. LO,RU.

324. CHEN, Ta. Chinese migrations, with special reference to labor conditions. PhD 1923 Columbia, 237pp. FU/DA. Published.

325. CHEN, Wen-hsien. Chinese under both exclusion and immigration laws. PhD 1940 University of Chicago, 500pp. AS/LA.

326. CHU, Wen-Chang. The background of Chinese immigration into the U.S. MA 1949 University of Washington, 113pp. FU/LA.

327. 344 IDSON, Worabelle. Whether or not the Burlingame Treaty influenced the development of the Pacific States. MA 1928 USC.

328. DAVIS, Forrest S. Chinese exclusion. MA 1922 Columbia, 61pp.

329. DAVIS, Lawrence B. The Baptist response to immigration in the United States, 1880-1925. PhD 1968 University of Rochester, 341pp. 29/1968. FU.

330. DEIERHOI, William H. The exclusion of the Chinese from the United States. MA 1925 Columbia, 70pp.

Ha

331. FINCHER, Earnest B., Jr. Past and future effects of Chinese immigration in the Pacific area. MA 1934 Columbia, 94pp.

332. GRIGSBY, Leslie. The exclusion of Chinese from the United States. MA 1924 UC Berkeley, 136pp.

333. GUIDA, Anthony J. Thomas F. Bayard and the abortive Chinese immigration treaty of 1888. PhD 1962 Georgetown, 142pp. AS/LA.

334. HENG, Linnie M. The history of Chinese immigration and exclusion in the U.S. MA 1940 USC.

335. HONG, Yon C. Chinese immigration. MA 1925 USC, 74pp. AS/LA.

336. JANISCH, Hudson N. The Chinese, the courts, and the Constitution: A study of the legal issues raised by Chinese immigration to the United States, 1850-1902. PhD 1971 University of Chicago, 1166pp. AS/LA.

337. LARKIN, Thomas M. Chinese exclusion. PhD 1903 Boston University.

338. LEINENWEBER, Charles R. Immigration and the decline of the internationalism in the American working class movement, 1864-1919. PhD 1968 UC Berkeley, 257pp. 30/1257-A.

339. LI, Tien L. Congressional policy of Chinese immigration; or legislation relating to Chinese immigration to the United States. PhD 1916 Vanderbilt, 132pp. FU. Published.

340. LU, Chi-hua. The American attitude toward Chinese immigration. MA 1933 Columbia, 72pp.

341. LUDWIG, Albert. Li Hung Chang and Chinese foreign policy, 1870-1885. PhD 1936 UC Berkelsy.

341.1. LUM, Kalfred D. The migration of the Chinese to San Francisco and the United States. PhD 1966 UC Berkeley. AS.

342., LYDON, Edward C. III. The movement to restrict Chinese immigration in the Hawaijan kingdom, 1852-1886. MA 1968 CSU Sacramento, 164pp.

343. MILNAR, Anthony L. Chinese-American relations with special reference to the boycott, 1905-1906. PhD 1949 Georgetown.

344. REED, Nina G. Federal legislation concerning Chinese immigration. MA 1935 University of Illinois, 128pp.

345. RIGGS, Frederick W. Pressures on Congress; a study of the repeal of Chinese exclusion. MA 1950 Columbia. Published.

346. ROTH, Arnold. The California state Supreme Court, 1860-1879: A legal history. PhD 1973 USC, 335pp. 33/5104-A.

347. SOMMA, Nicholas A. The Knights of Labor and Chinese immigration. MA 1952 Catholic University. LA.

348. TAYLOR, Raymond D. The immigration activity of the Inland Empire Mission. MA 1932 State College of Washington, 151pp.

349. TSAI, Shih-Shan H. Reaction to exclusion: Ch'ing attitudes towards overseas Chinese in the United States, 1848-1906. PhD 1970 University of Oregon, 358pp. 31/3487-A. AS.

350. WEITE, Charles R. Congressional history of Chinese restriction, 1868-1893. PhD 1923 University of Wisconsin, 85pp.

351. WILCOX, Ethel D. The exclusion of the Chinese from the United States. MA 1905 Columbia, 25pp.

352. WONG, Everett. The exclusion movement and the Chinese community in San Francisco. MA 1954 UC Berkeley, 116pp. FU/LA.

353. WU, Ching-chao. Chinese immigration in the Pacific area. MA 1924 University of Chicago, 121pp. AS,YO/LA.

354. YEUNG, Fong. Chinese exclusion. MA 1912 Columbia, 52pp. LA.

355. ZO, Kil Y. Chinese emigration into the United States, 1850-1880. PhD 1971 Columbia, 231pp. 32/1461. AS/LA.

OTHER DISCRIMINATORY PRACTICES

356. BOYER, James L. Anti-Chinese agitation in California: 1851-1904, A case study on traditional western behavior. MA 1969 CSU San Francisco, 116pp. AS.

357. CASSADY, L. W. Labor unrest and the labor movement in the salmon industry of the Pacific Coast. PhD 1938 UC Berkeley.

358. CHANG, Francis Y. A study of the movement to segregate Chinese pupils in the San Francisco schools up to 1885. EdD 1936 Stanford, 404pp. FU.

÷

359. COURTNEY, William J. San Francisco anti-Chinese ordinances, 1850-1900. MA 1959 University of San Francisco, 88pp. FU/LA.

360. FAHEY, Frank M. Denis Kearney: A study in demagoguery. PhD 1956 Stanford, 330pp. 17/611.

361. HEILMAN, Grace E. The early history of the labor movement in Los Angeles. PhD 1949 University of Pennsylvania, 214pp. FU.

362. HORTON, Loren M. A study of attitudes and action of the citizens of Redlands, California, toward the local Chinese immigrant labor force from 1885 to 1895. MA 1957 University of Redlands, 36pp. FU/LA.

363. KNUTH, Helen E. The climax of American Anglo-Saxonism, 1898-1905. PhD 1958 Northwestern, 3'8pp. 19/1355. SH.

363.1. KNUIH, Priscilla F. Nativism in California, 1886-1897. MA 1947 UC Berkeley.

364. LEE, Betty L. H. A historical study of discrimination practices and their effects on the education of American-Chinese in California. MA 1966 CSU Sacramento, 154pp. FU/LA.

365. LEE, Robert. Discrimination by ballot: The case of Southwood and Sing Sheng. MA 1952 Pacific College of Religion.

349

22

29

Č.,

CHINESE -- OTHER DISCRIMINATORY PRACTICES, PERCEPTIONS

* 366. MC NAIR, Harley F. Protection of alien Chinese. PhD 1922 UC Berkeley.

367. MC NEELY, Alexander H. Anti-Chinese movement in the Northwest. MA 1922 University of Washington.

368. O'CONNOR, Sister Mary G. Denis Kearney: Sand-lot orator. A chronicle of California. MA 1937 Dominican College of San Rafael.

369. OLSEN, Barton C. Lawlessness and vigilantes in America: An historical analysis emphasizing California and Montana. PhD 1968 University of Utah, 252pp. 29/2654-A.

370. SANDMEYER, Elmer C. The anti-Chinese movement in California. PhD 1939 University of Illinois, Urbana-Champaign.

371. SAXTON, Alexander P. The indispensable enemy: A study of the anti-Chinese movement in California. PhD 1967 UC Berkeley, 513pp. 28/3122-A. FU/LA. Published.

372. SKJEIE, Sheila M. California and the fifteenth amendment: A study of racism. № 1973 CSU Sacramento, 362pp. AS.

373. TAN, Lien-Piao. Racial problems in the American and Australian labor movements as between peoples of European and Asiatic origin. MA 1930 Columbia, 57pp. AS/LA.

374. VARCADOS, Peter R. Labor and politics in San Francisco, 1880-1892. PhD 1968 UC Berkeley, 265pp. 29/3086-A. FU.

375. WILSON, Robert A. A history of the Chinese question in early Oregon, 1850-1886. MA 1942 University of Washington. FU.

376. WYNNE, Robert E. Reaction to the Chinese in the Pacific Northwest and British Columbia, 1850-1910. PhD 1964 University of Washington, 511pp. 25/6581. FU/LA.

PERCEPTIONS

377. BEU, Robert T. S. A study of information and attitudes in Northwestern University regarding Chinese. MA 1932 Northwestern.

378. CHING, James C. A history and criticism of political speaking in the Hawaiian kingdom: 1874-1891. PhD 1962 University of Missouri, 290pp. 23/4872. YO.

379. CHU, Limin. The images of China and the Chinese in the Overland Monthly, 1868-1875, 1883-1935. PhD 1966 Duke, 483pp. 27/473-A. FU/LA.

380. EDWARDS, Mary P. Racial minorities in Mark Twain. MA 1949 Michigan State University; 120pp.

381. ERICKSON, Bonnie H. Prestige, power and the Chinese. MA 1966 University of British Columbia, 96pp.

382. EVANS, James L. The Indian savage, the Mexican bandit, the Chinese heathen-three popular stereotypes. PhD 1967 University of Texas, Austin, 300pp. 28/4124-A. AS.

school pupils. EdD 1944 Cornell.

384. FARMER, George L. Majority and minority Americans: An analysis`of best selling American fiction from 1926-1966. PhD 1968 USC, 243pp. 28/4457-A.

/3487-A.

93. PhD

MA

rsity

71

the

М.

v of

nds,

58

eley.

ERIC

385. FIREBAUGH, Dorothy G. The Sacramento Union, 1851-1875. MA 1951 Stanford.

386. FOSTER, John B. China and the Chinese in American literature, 1850-1950. PhD 1952 University of Illinois, 645pp. 13/92.

387. GARDNER, John B. The image of the Chinese in the United States, 1885-1915. PhD 1961 University of Pennsylvania, 233pp. 22/1139. AS/DA. Published.

388. KAN, Loretta Y-Y. A study of racial attitudes: American-born Chinese and foreign-born Chinese. MA 1973 CSU Los Angeles, 56pp. AS.

389. KENNEDY, Chester B. Newspapers of Californian northern mines, 1850-1886; A record of life, letters and culture. PhD 1950 Stanford, 199pp.

390. MC CLELLAN, R. F., Jr. The American image of China, 1890-1905. PhD 1964 Michigan State University, 260pp. 25/5242.

391. MASON, Mary G. Western concepts of China and the Chinese, 1840-1876. PhD 1939 Columbia. Published.

392. MILLER, Stuart C. The Chinese image in the eastern United States, 1785-1882. PhD 1966 Columbia, 449pp. 27/3817-A. FU.

393. NG, Pearl. Writings on the Chinese in California. MA 1938 UC Berkeley. AS/ DA,LA. Published.

394. PALMEJAR, Carlos E. Chinese themes in American literature since 1848. MA 1936 University of Redlands.

395. PATTERSON, Charles W. Social perspectives of Protestant journals during the depression of 1893-1899. PhD 1970 Columbia, 325pp. 31/1882-A.

396. SHUMAN, Howard H. The role of Seattle's newspapers in the anti-Chinese agitation of 1885-86. MA 1968 University of Washington.

397. STANDART, Sister Mary C. The early development of social and economic nativism in San Francisco and the mining regions of California, 1848-1856. MA 1947 Dominican College of San Rafael, 85pp. AS/LA.

398. WHITFIELD, Ruth H. Public opinion and the Chinese question in San Francisco: 1900-1947. MA 1947 UC Berkeley, 117pp. FU/LA.

399. YU, Frederick T-C. Treatment of China in four Chicago daily newspapers, July 1 through December 31, 1949. PhD 1951 University of Iowa, 82pp.

ECONOMICS

400. CHIU, Ping. Chinese labor in California, 1850-1880, An economic study. PhD 1960 University of Wisconsin, 299pp. 20/4086. FU/DA. Published.

 $^{\sim}$ 401. CHOY, Elsie W-Y. A socio-economic study of the Chinese people in America with special reference to New York City. MBA 1945 Columbia, 79pp.

402. CHU, Louis H. The Chinese restaurant in New York City. MA 1939 New York University. FU.

403. COULTER, Anne D. The economic aspects of the Chinese labor problem. MA 1902 UC Berkeley, 51pp. FU.

404. DARE, Richard K. The economic and social adjustment of the San Francisco Chinese for the past fifty years. MA 1959 UC Berkeley. FU/LA.

404.1. DAVISON, Stanley R. The leadership of the reclamation movement, 1875-1902. PhD 1950 UC Berkeley.

405. HUNTER, Graham C. Chinese contract labor in Hawaii. MA 1909 Columbia, 35pp.

406. KWOH, Beulah O. The occupational status of the American-born Chinese college graduates. MA 1947 University of Chicago, 126pp. AS/LA.

406.1. JUDGE, Anne F. Reclamation of land in California. MA 1924 UC Berkeley.

407. LEE, Edmond. Environmental factors influencing the upward career mobility of the Chinese male student. MS 1973 CSU Hayward, 32pp. AS.

408. LEE, Robert M. W. Vertical mobility among the Chinese in Hawaii. MA 1951 Hawaii. LO,RU,YO.

409. MIYAGI, Michichiro. Land use in Waiahole Valley, Oahu. MA 1963 Hawaii. YO.

410. NASH, Robert Alan. The Chinese shrimp fishery in California. PhD 1973 UC Los Angeles, 361pp. 34/2697-B. AS.

411. OCHS, Patricia M. A history of Chinese labor in San Luis Obispo County and a comparison of Chinese relations in this county with the anti-Chinese movement in California, 1869-1894. MA 1966 California State Polytechnic University, San Luis Obispo, 75pp. FU/LA.

412. PEABODY, Etta B. The effort of the South to import coolies, 1865-1870. MA 1967 Baylor University, 82pp. AS.

412.1. ROBERTS, Doyle. A history of the reclamation of the Delta lands of California. MA 1951 University of the Pacific.

413. TAN, Peter N. W. A historical survey of the Sino-Hawaiian trade. MBA 1931 Hawaii. LO.YO.

414. THOMPSON, John. The settlement geography of the Sacramento-San Joaquin Delta, California. PhD 1958 Stanford, 636pp. 19/295.

415. WAGERS, Jerard D. History of agricultural labor in California prior to 1880. MA 1957 UC Berkeley. AS.

416. WONG, Thomas T. The American sojourn: The Kwantung emigrants, 1849-1882. MA 1971 Columbia 58pp.

417. WU, Shan. Merchandising Chinese products on the Los Angeles market. MBA 1934 USC, 84pp. AS/LA.

418. YOUNG, Theodore F. Chinese and Caucasian differences in career development. MS 1970 CSU Hayward, 96pp. AS.

32

418

2.

ls/

1939

ÞhD

he

livism

co:

uly 1

PhD

with

ETHNIC INSTITUTIONS

419. CHEN, Eugenia V. Survey of Chinese youth and student clubs in New York City. MA 1945 University of Michigan, 145pp. AS/DA.

420. CHINN, Florence W. Religious education of the Chinese community of San Francisco., MA 1920 University of Chicago, 59pp. FU/LA.

421. DEL PORTILLO, Raymond. A survey of the agencies and institutions affecting the Chinese students of Francisco Junior High School. MA 1959 CSU San Francisco, 53pp. FU/LA.

422. FOREMAN, Herbert S. A study of Chinese language school. MA 1958 CSU San Francisco, 27pp. AS.

423. HSIA, Jane C-A. American racial problems as reported in two major Chinese newspapers, 1963-1964. MJ 1965 UC Berkeley.

424. JUNG, Eleanor, Antonia Tu and Larry Chen. The Chinese elderly in Los Angeles: A survey of members of one senior citizens organization. MSW 1973 UC Los Angeles, 143pp. 4 AS.

425. KAO, Siu W-U. A guidance program for Chinese youth in the Chinese Christian Center. EdD 1940 Columbia.

426. KWEI, Hui C. Social service with the Chinese in Boston. MSW 1949 Boston University.

427. LAI, Kum P. The natural history of the Chinese language school in Hawaii. MA 1935 Hawaii, 169pp. YO,LO.

428. LEE, Stephen P-S. A Chinese Christian Union Church for San Francisco. MA 1945 UC Berkeley, 24pp. FU.

429. LYMAN, Stanford M. The structure of Chinese society in nineteenth century America. PhD 1961 UC Berkeley, 439pp. FU,SH.

430. MENG, Tai C. A preliminary study of the basic social organization of the Chinese in America. MA 1932 Stanford, 128pp. AS.

. 431'. MUI, M. M.' Social welfare services for children in San Francisco's Chinatown. MSW 1949 UC Berkeley. AS.

432. SEAGER, Robert, II. The church and the Chinese in California, 1848-1892. MA 1949 Columbia, 104pp.

433. SOBLE, Ronald L. A history of the Chinese World, 1891-1961. MA 1962 Stanford. AS.

434. TAAM, Loretta. The arrangements of the Chinese community in Los Angeles for meeting people's needs. MSW 1961 USC, 121pp. FU.

435. TAAM, Tso-tine A proposed program of Christian education for the Chinese churches in the San Francisco Bay region. MA 1934 Pacific School of Religion.

436. TSOU, George Y-C. The Chinese organization in New York City: A social study of the cultural, educational, social, and welfare organizations in New York City. MA 1938 New York University, 102pp.

J.

the

ILA.

437. WELLS, Mariann K. Chinese temples in California. MA 1962 UC Berkeley, 190pp. FU/DA.

438. WONG, Corrine H-S. The Christian education program of Chinese Protestant churches of Chinatown in New York. MA 1954 Biblical Seminary in New York.

439. YANG, Sheng M. Attitudes of the Chinese newspapers in San Francisco toward Sino-American relations, 1927-1941. AM 1946 Stanford. FU/LA.

440. YEH, Hwo-kuo. Factors associated with conversion to Christianity of Chinese people in New York Chinatown. MA 1960 New York University.

'441. YU, Siu-wen. A guidance program for Chinese youth in the Chinese Christian Center, New York City. EdD 1940 Columbia, 131pp. FU/LA.

CHINATOWNS

442. CATHER, Helen V. The history of San Francisco's Chinatown. MA 1932 UC Berkeley, 97pp. FU/LA.

443. CHEN, Julia I H. The Chinese community in New York, 1920-1940. PhD 1941 American University. AS/LA.

444. CHOU, Shao-Hwa. The future of Chinatowns in the United States. MA 1968 Columbia, 93pp. AS/LA.

445. DURIG, Kurt R. Social change in San Francisco's Chinatown. MA 1961 CSU San Francisco, 197pp. FU.

446. FERINA, Bessie M. The politics of San Francisco's Chinatown. MA 1949 UC Berkeley, 153pp. AS,LA.

447. GAC, Ren-Ying. A social survey of Chinatown, Boston, Massachusetts. MA 1941 Boston University, 116pp. FU.

448. HEYER, Virginia. Patterns of social organization in New York City's Chinatown. PhD 1953 Columbia, 191pp. 14/1286. FU/LA.

449. LEE, Nellie. The Chinese community of New York. MA 1934 New York School of Social Work.

450. LEE, Rose H. The growth and decline of Chinese communities in the Rocky < Mountain region. PhD 1948 University of Chicago, 371pp. FU/DA,LA.

451. LIAO, Pao Y. A case study of a Chinese immigrant community. MA 1951 University of Chicago, 107pp.

452. NANN, Richard C. Urban renewal and relocation of Chinese community families. DSW 1970 UC Berkeley, 132pp. 32/1104-Å. AS.

453. SALTER, Christopher L. San Francisco's Chinatown: How Chinese a town? MA 1967 UC Berkeley, 103pp. FU/LA.

454. WU, Cheng'tsu. Chinese people and Chinatown in New York City. PhD 1958 Clark University, 110pp. 19/1715. FU/LA.

455. WU, Ching C. Chinatowns: A study of symbiosis and assimilation. PhD 1928 University of Chicago, 381pp. FU/DA,LA.

27

FAMILY

456. ABBOTT, Kenneth A. Cultural change, psychosocial functioning and the family: A case study in the Chinese-American community of San Francisco. DSW 1970 UC Berkeley, 386pp. 32/1077-A. AS/LA. Published.

457. BERLINER, Garielle, Jan Brown, Cynthia S. H. Chau, Calvin Chung, Roger Converse, John R. Doner, Ernest Golosman, Martha Lemke, Amy Loomis, Eileen O'Riordan, Thais Pease, Jean-Paul Schreter, Herbert Spear, Barbara McSwain, Lois Weber, and Esther Yokota. The Chinese family in San Francisco: A preliminary study. MSW 1966 UC Berkeley, 445pp. FU.

458. CHEN, Wen-hui C. A study of Chinese family life in Los Angeles as compared with the traditional family life in China. MA 1940 USC. LA.

459. CHEW, Caroline. Development of Chinese family life in America, as observed in San Francisco's Chinatown. MA 1926 Mills College, 42pp. FU.

460. DONG, Nyok-zoe. Chinese family life in Philadelphia and New York. MA 1923 Columbia.

461. HOGAN, William. Sociological study of internacial marriage by Chinese in the District of Columbia. MA 1942 Catholic University, 75pp. AS/LA.

462. KING, Pat K. The Chinese extended family and industrial society: A problem in social organization. MA 1969 UC Davis. AS.

463. KRIGER, Sara F. Attitudes toward child-rearing as avowed by middle-class white Anglo-Saxon Protestant (WASP), Jewish and Chinese mothers. MA 1969 CSU Sacramento, 66pp. FU.

464. KUYKENDALL, Kenneth L. Acculturative change in family structure among Chinese Americans. PhD 1972 University of Colorado. 34/965-B.

465. LAW, Timothy J. Differential child-rearing attitudes and practices of Chinese American mothers. PhD 1973 Claremont, 155pp. 34/4406-A. AS.

466. LIANG, Yuan. The Chinese family in Chicago. MA 1951 University of Chicago, 125pp. AS/LA.

467. LIU, Yu-Chen. Interactions within Chinese-American families in Portland, Oregon, resulting from cultural differences. PhD 1951 Oregon State University, 82pp. FU.

468. LORDEN, Doris M. The Chinese-Hawaiian family. PhD 1932 Iowa.

MC DONALD, Eileen H. See #299.

469. MOODY, Edward J. Chinese family structure and personality: The relation of authority to the development of achievement motivation. PhD 1972 UC Berkeley.

470. NGIN, Stephen M. Patterns of Chinese-white intermarriages. MA 1966 CSU San Jose, 90pp.

471. REH, Myles. Case studies of five Chinese-American marriages. MA 1955 New York University.

472. SMITH, Jacqueline M. Planning for homeless children: A study of Chinese girls adopted into American families. PhD 1971 Harvard. AS.

473. WANG, Frances V. A study of family relationships of American-born Chinese high school students in Seattle. MA 1954 University of Washington, 288pp.

474. WOODARD, Martin T. The Chinese-American family: A study of selected literature on customs, values, and life style and its implications for future social science research. MSW 1973 UC Los Angeles, 87pp. AS.

SOCIOLOGICAL CHARACTERISTICS

th 🖓

1

475. BARNETT, Milton L. Alcohol and culture: A study of drinking in a Chinese-American community. PhD 1952 Cornell, 169pp. FU.

476. BURGESS, John S. A study of the characteristics of the Cantonese merchants in Chinatown, New York, as shown by their use of leisure time. MA 1909 Columbia, 46pp. FU/LA.

477. DJANG, C. K. A brief survey of Chinese immigrants in American life. MA 1938 Louisville.

478. DJUH, Joan Y-D. A socio-cultural study of the Chinese parishioners of a Catholic Church in New York City. MA 1955 Catholic University.

479. FAN, Ting-Chiu. Chinese residents in Chicago. MA 1926 University of Chicago, 175pp. FU/LA.

480. FRENCH, Mary D. Southside neighborhood needs study. MA 1966 CSU Sacramento, 116pp. FU.

481. GRAALFS, Marilyn. A sociometric study of Chinese students in a polyethnic high school. MA 1949 University of Washington, 61pp.

482. HARKNESS, Ellen G. Culture and role of Chinese health professionals with multi-ethnic clients. PhD 1973 University of Arizona, 280pp. 34/2428-A. AS.

483. HAWKS, Jean E. A study of Chinese-American children. PhD 1931 Chicago.

484. KING, Haitung. An analysis of selected demographic aspects of the Chinese-American population, PhD 1951 Louisiana State, 171pp. FU.

485. LEE, Mabel S. The recreational interests and participation of a selected group of Chinese boys and girls in Los Angeles, California. MSW 1939 USC, 90pp. AS/LA.

486. LIU, Ching Ho. The influence of cultural background on the moral judgment of children. PhD 1950 Columbia, 104pp. 10/319.

487. LIU, Fu-ju. A comparative demographic study of native-born and foreign-born Chinese populations in the United States. PhD 1953 Michigan State University, 278pp. 14/203. FU.

488. LOUIS, Kit K. A study of American-born and American-reared Chinese in Los Angeles. MA 1931 USC, 162pp.

489. MAR, Conrad F. Non-delinquency among American-Chinese youth: A pilot study. MA 1964 University of the Pacific.

490. MEHG, Chih. The Chinese in Newark, New Jersey: A social survey. MA 1924 Columbia, 33pp.

29

491. MESNIKDFF, Wendy. A comparative study of American and Chinese Hawaiian personality using Thematic Apperception Test data. MA 1957 University of Chicago. YO,RU.

492. PAU, Ruth M-K. A study of the characteristics of Chinese children from three to six years of age in a kindergarten in New York, and some comparison with American children of pre-school age. AM 1929 New York University, 66pp.

493. PIAN, Juna H-C. A comparative study of the daily time distribution of Chinese and American junior high school pupils. MA 1932 University of Michigan, 120pp.

494. STRATFORD, Jane. Cross section of a high school student's life. MEd 1930 Hawaii. YO.

495. TOM, Kim F. The participation of the Chinese in the community life of Los Angeles. MA 1944 USC. AS/LA.

496. TSU, Andrew Y-Y. The use of leisure time among the Chinese immigrants of New York City. MA 1910 Columbia, 45pp.

497. WHANG, Paonan M. The social conditions of the Chinese in the United States. MA 1914 Columbia, 26pp.

498. YUEN, Shai-yue. The culture of a contemporary Chinese immigrant community, Smithville, U.S.A. MA 1947 Mills College, 129pp. FU.

ADJUSTMENT

499. BEAUDRY, James A. Acculturation and assimilation; Chinese professionals in upstate New York. MA 1966 Cornell, 301pp. LA.

500. BRUGGER, Florence. The Chinese American girl: A study in cultural conflicts. MA 1935 New York University, 265pp. FU/LA.

501. CHAN, Kit-mui L. As_imilation of the Chinese-Americans in the Mississippi Delta. MA 1969 Mississippi State College.

502. CHEN, Wen-hui C. Changing socio-cultural patterns of the Chinese community in Los Angeles. PhD 1952 USC, 444pp. FU/LA.

503. CHENG, Bi-yun J. A study of anomie among the children of Chinese immigrants. MA 1971 UC Los Angeles, 49pp. AS.

504. CHENG, David T-C. Acculturation of the Chinese in the United States: A Philadelphia study. PhD 1946 University of Pennsylvania, 399pp. FU/LA.

505. CHIANG, Vivian. The Chinese community in Phoenix, Arizona: A study of acculturation and assimilation. MA 1970 Arizona State University, 115pp. AS.

506. CHIN, James W. Problems of assimilation and cultural pluralism among Chinese Americans in San Francisco, An exploratory study. MA 1965 University of the Pacific, 111pp. FU.

507. DJANG, Helen H-L. The adjustment to American culture of the Chinese children in Chinatown, Chicago, and its education implications. PhD 1940 Northwestern, 240pp.

CHINESE -- ADJUSTMENT

508%. DUNBAR, Agnes M. The second generation Chinese in New York City's Chinatown, and especially the vocational problems of the American-born females in that community. MA 1937 Columbia, 57pp. AS.

RU.

e to

ren

se

en

ERÍC

509. DUSEL, John P. The adjustment of American-Chinese students in a California high school. AM 1946 Stanford, 101pp.

510. FONG, Stanley L. M. The assimilation of Chinese in America: Changes in orientation and social perception. MA 1963 CSU San Francisco, 54pp. LA.

511. GLICK, Clarence E. The Chinese migrant in Hawaii; a study in accommodation. PhD 1938 University of Chicago. LO,YO,RU/LA.

512. JUNG, Michael. A social distance study of Chinese-Americans in Stockton, California. MSW 1971 CSU Sacramento, 71pp. AS.

513. KWAN, Kian M. Assimilation of the Chinese in the United States; an exploratory study in California. PhD 1958 UC Berkeley, 266pp. FU/DA,LA.

514. LAM, David J. The adjustment of Chinese immigrants in the United States and Hawaii: A descriptive analysis and an experimental case study. MA 1972 Hawaii. YO.

515. LEE, Bessie Y. Perpetuation of the primary group patterns among the Chinese in Portland, Oregon. MS 1938 University of Oregon, 134pp.

516. LEE, Lin K. L. A ghettoization pattern of a color-caste minority group. MA 1972 CSU San Francisco.

517. MITCHELL, William E. Perspective and innovation of cultural behavior in an aiien society: A study of behavioral adaptation based on perception of the U.S. immigration law and procedures by twenty-six college educated Chinese living in New York City. MA 1956 Columbia, 89pp. FU/LA.

518. OHNUKE, Emiko. The Detroit Chinese--a study of socio-cultural changes in the Detroit Chinese community from 1872 through 1963. MS 1964 University of Wisconsin, 119pp. AS/LA.

519. ROSTEN, Philip M. Marginality and marginal men. MA 1964 UC Berkeley.

52C. RUMMEL, George A. III. The delta Chinese: An exploratory study in assimilation. MA 1966 University of Mississippi, 115pp. FU/LA.

521. RUSH, John A. The generation gap, as analyzed by reference group behavior, and its effects on the solidarity of the Chinese community of Sacramento. MA 1969 CSU Sacramento, 61pp. FU/LA.

522. SHIH, Hsien-ju. The social and vocational adjustment of the second generation of Chinese high school students in San Francisco. PhD 1937 UC Berkeley, 152pp. FU.

523. SIU, Paul C-P. The Chinese laundryman: A study of social isolation. PhD 1954 University of Chicago, 272pp. AS/DA,LA. Published.

524. STEIN, David J. The phenomenology of resettlement: An exploration into the experiences of Chinese immigrants in San Francisco. PhD 1973 California School of Professional Psychology, Sar Francisco, 362pp. 34/3476-B. AS.

524

đ

1

525. STOVER, Leon E. "Face" and verbal analogues of interaction in Chinese culture; a theory of formalized social behavior based upon participant-observation of an upper class Chinese household, together with a biographical study of the primary informant. PhD 1962 Columbia, 417pp. 23/1489. FU.

526. SUN, Lily S-H. Assimilation of Chinese families in Kalamazoo, Michigan. MÁ 1973 Western Michigan University, 33pp. AS.

527. TAN, Binky. Role-taking and role making: An analysis of "aged resident" behavior in two changing care homes. MA 1967 Hawaii. LO,YO.

528. TAN, Mely G-L. Social mobility and assimilation: The Chinese in the United States. PhD 1968 UC Berkeley, 336pp. 30/416-A. FU/DA.

529. WEISS, Melford S. Conflict and compromise: The social organization of a Chinese community in America. PhD 1971 Michigan State University, 435pp. 32/3137-B. AS.

530. WONG, Richard. Socialization of Chinese American students. MSW 1972 UC Los Angeles, 95pp. AS.

531. YOUNG, Nancy F. The development of achievement-oriented behavior among the Chinese of Hawaii. PhD 1971 Hawaii. LO,YO.

532. YUNG, Patrick H-C. Some factors affecting the acculturation of Chinese adolescents in San Francisco. MA 1973 CSU San Jose.

EDUCATION

533. AU-YEUNG, Kenneth K. Factors affecting foreign-born Chinese high school students in career perception. MS 1972 CSU Hayward, 48pp. AS.

534. BROWN, Sally A. Adult education in a Chinese-American community. AM 1949 Stanford, 72pp. AS.

535. CHANG, Rev. James A. Survey of educational needs of Boston Chinese. MA 1953 Boston College, 73pp.

536. CHANG, Tao-Pin. The rural school house and equipment with special reference to Cochise and Pinal counties, Arizona, and their adaptation to Chinese conditions. MA 1923, University of Arizona, 52pp.

ĉ

537. CHIN, Dorotny F. Vocational guidance of Chinese students at Commerce High School, San Francisco, spring 1948. AM 1948 Stanford, 92pp. AS.

538. CHUE, King H. Education of Chinese children in Washington D.C. MA 1939 George Washington University, 47pp.

539. GRAHAM, Virgin a T. The intelligence of Chinese children in San Francisco. PhD 1924 UC Berkeley.

540. HU, I. An experimental study of the reading habits of adult Chinese. PhD 1928 University of Chicago, 141pp.

541. ISALY, Janice K. An evaluation of a family life education program for selected Chinese students in the San Francisco Unified School District. MS 1972 CSU San Francisco, 78pp. AS.

32

525

A

542. JONG, Amy G-R. The effect of letter and form position and visual dominance on the tachistoscopic recall of symbols and forms by Chinese students. MSW 1971 UC Los Angeles, 60pp.

543. LEE, Jeffrey C. Attitudes toward education aspirations among selected 13-17 year old Chinese-American students and their China-born parents: An exploratory study. MA 1968 University of the Pacific.

544. LEE, Sarah D. A comparative study of the intelligence of normal Chinese and American school children. MA 1921 UC Parkeley, 57pp.

545. LI, Sylvianne F-A. A history of the education of the Chinese in Hawaii. MA 1940 Oberlin College, 64pp.

546. LIU, Yu-Chen. An adaptation of parent education methods to meet the needs of the changing status of Chinese families. MS 1940 Oregon State College.

547. PORTALE, Jack C. An investigation of selected problems characteristic of Chinese-American high school music students with implications for music instruction. MA 1970 CSU San Francisco, 120pp. AS.

548. PORTER, Raymond . A study of the musical talent of Chinese attending public schools in Chicago. PhD 1931 University of Chicago, 167pp. AS/LA.

549. SIU, Ping K. Relationships between motivational patterns and academic achievement in Chinese and Puerto Rican second and third grade students. PhD 1972 Fordham University, 126pp. 33/3407-A. AS.

550. SOONG, Ruth J. A survey of the education of Chinese children in Chicago. MA 1931 University of Chicago, 121pp.

551. WELSH, Sister Colleen. A comparison of musical aptitude in elementary school students of Chinese and French nationality. MA 1970 CSU San Francisco.

552. YEE, Leland Y. Mental abilities of Chinese fourth graders at different social class levels. MA 1972 CSU San Francisco.

553. YEUNG, Kwok-Tsuen. The intelligence of Chinese children in San Francisco and vicinity. MA 1921 Stanford, 64pp.

BILINGUALISH

554. BLATCHFORD, Charles H. Experimental steps to ascertain reliability of diagnostic tests in English as a second language. PhD 1970 Columbia, 121pp. 31/1503-A.

555. CASEY, Theresa A. A study of the difficulties in English usage encountered by American-born Chinese children. MA 1940 Stanford, 100pp. AS.

556. CHAN, Ting Y. A study of fifty bilinguistic Chinese-American children in San Francisco. MA 1959 CSU San Francisco, 111pp. AS.

557. CHAO, Sankey G. The teaching of English to Canionese students: A critical study of some cultural and linguistic problems. EdD 1954 Columbia, 190pp. LA.

558. CHEN, Martin K. Intelligence and bilingualism as independent variables in a study of junior high school students of Chinese descent. PhD 1964 UC Berkeley, 99pp. 25/1779. FU.

559. CHRISTENSON, Edith J. English difficulties of Chinese pupils in the Haines Elementary School, Chicago. MA 1934 Chicago, 51pp.

560. CHUN, Elinor Y-L. A study of the use of sentences by the bilingual child of Chinese ancestry in Honolulu. MA 1935 Hawaii, 77pp. RU,YO.

561. COSSUM, Wilford W. A study of relative reading efficiency in English and Chinese. MA 1920 Chicago, 38pp.

562. HING, Joyce O. The MDTA, a follow-up study of the 1967-68 program for non-English speaking adults in Chinatown and North Beach. MA 1970 CSU San Francisco, 54pp. AS.

563. HUANG, Joseph S. A Chinese chilu's acquisition of English syntax. MA 1971 UC Los Angeles. AS.

564. INGLE, Phyllis S. The presentation of American-English to Cantonese-American bilingual students. MA 1952 CSU San Francisco, 97pp.

565. JACKSON, Marcia M. A comparison of English and Cantonese sound and syllable structures. MA 1972 UC Berkeley.

566. KUO, Eddie C-Y. Bilingual socialization of pre-school Chinese children in the Twin Cities area. PhD 1972 University of Minnesota, 197pp. 33/5840-A. AS.

567. LAMARCHE, Maurice M. The topic-comment pattern in the development of English among some Chinese children living in the United States. PhD 1972 Georgetown University, 400pp. 33/1156-A. AS.

568. LEE, Daniel T. The educational challenge of San Francisco Chinatown. MA 1970 CSU San Francisco, 112pp. AS.

569. LIU, Marie. A special study of a selected group of Chinese immigrant children and their families to ascertain barriers to language development. MA 1968 COU San Francisco, 79pp. AS.

570. LUM, John B. An effectiveness study of English as a second language (ESL) and Chinese bilingual methods. PhD 1972 UC Berkeley.

571. MA, Yi-Ying. Effects of attendance at Chinese language schools upon San Francisco children. EdD 1945 UC Berkeley, 87pp. FU.

572. MOTOYAMA, Elsie C. A study of the growth in vocabulary of young bilingual children of Chinese ancestry before and after a year of kindergarten instruction. MEd 1940 Hawaii, 92pp.

573. NG, Benton. An analysis of the compositions of bilingual children in the fifth grade. EdD 1966 UC Berkeley, 136pp. 27/3632-A. AS.

574. NG, Jolson P. The effects of bilingual science instruction on vocabulary, comprehension achievement, and conceptualization of elementary school Chinese children whose second language is English. EdD 1970 UC Los Angeles, 114pp. 31/4042-A. AS.

575. ROSSI, Victor L. The reading vocabulary proficiency of bilingual American-Chinese children. MA 1949 Stanford, 70pp.

576. TERRELL, Ann. Developing lessons in English sounds for speakers of Cantonese. MA 1969 CSU San Francisco, 91pp. AS.

34

577. TERRELL, Anne. A study of Cantonese English. PhD 1971, UC Berkeley.

578. VOCI, Frank. An analysis of linguistic problems of Cantonese students of English as a second language. PhD 1972 UC Berkeley. AS.

579. YEE, Alyce A. A study of the development of language among bilingual children of Chinese ancestry in the city of Honolulu as measured by their use of English and Chinese words. MA 1935 Hawaii, 83pp. LO,RU,YO.

FOREIGN STUDENTS

·D

AS.

FRIC

580. ADAMS, Flora A. Chinese student life at the University of Southern California. MSW 1935 USC, 117pp.

581. BROWN, Ruth E. An analysis of political and economic opinions of Chinese students of the University of Wisconsin, 1950. MA 1951 University of Wisconsin.

5 CHAN, Ying. The development of paralle! reading comprehension examinations in Engi and Chinese at the graduate level. EdD 1954 Columbia, 25pp. AS/LA.

583. CHAN, Ying. Remedial reading problems and techniques for Chinese students in the United States. MA 1950 USC, 58pp.

584. CHANG, Hwa-bao. A study of some attitudes of Chinese students in the United States. PhD 1972 University of Texas, Austin, 182pp. 33/3787-A. AS.

585, CHANG, Shu Y. H. The views and contributions of Chinese students and intellectuals in the United States. PhD 1971 University of Pennsylvania, 135pp. 32/3299-A. AS.

586. CHEO, Yuan-Chen. The cultural and social activities of the Chinese students in the state of California. MA 1929 Stanford, 156pp. AS.

587. CHIN, Ettie L-T. Leisure-time activities of the Chinese students of the University of Michigan. MA 1937 University of Michigan. 87pp.

588. CHU, Jennings P-W. Chinese students in America: Qualities associated with their success. EdD 1922 Columbia, 55pp. FJ.

589. GOSS, Mary E. A study of the attitudes and leisure-time contacts of Chinese and Latin-American students. MA 1948 University of Iowa.

590. HAO, Peter T-Y. An analysis of certain learning difficulties of Chinese students in New York University. EdD 1955 New York University, 373pp. 15/1551.

591. HO, Perry Y. A comparative study of the ingenuity of American and Chinese students. EdD 1926 USC, 58pp.

592. HSIA, Chi. Study of Chinese acculturation: A comparison of the attitudes of Chinese male middle school and university students in Taiwan and Chinese male graduate students in America toward family and marriage. MA 1965 Pennsylvania State University, 98pp.

593. HUANG, Lucy. Dating and courtship innovations of Chinese students in America. PhD 1954 University of Chicago, 480pp. DA/LA. 594. KANG, Tai-Shick. Identity and assimilation: The study of a foreign student colony (Chinese). PhD 1966 University of Minnesota, 352pp. 28/2349-A. FU/LA.

595. KAO, Lin-Ying. Academic and professional attainments of native Chinese students graduating from Teachers College, Columbia University (1909-1950). EdD 1951 Columbia, 153pp. FU.

596. KIERNAN-VASA, Helen C. Language errors of adult foreign-born students. MA 1939 George Washington University, 78pp.

597. KUNG, Samuel S-S. Personal and professional problems of Chinese students and former students in the New York metropolitan area. EdD 1955 Columbia, 186pp. FU.

598. KWOH, Edwin S-U. Chinese students in American universities. EdD 1946 Columbia, 220pp. AS/LA.

599. LEICHTER, Hope J. Alternatives and constraint in the role of the Chinese exile. PhD 1959 Radcliffe College, 241pp. FU.

600. LI, Pei-chao. A study of the hetero-sexual social life of single male Chinese college students in New York City. EdD 1955 Columbia, 165pp. FU.

601. LIN, Paul J-S. English pronunciation for Amoy students. EdD 1955 Columbia. AS/LA.

602. LIU, Yung-Szi. The academic achievement of Chinese graduate students at the University of Michigan (1907-1950). PhD 1956 University of Michigan, 181pp. 16/2381. FU/LA.

603. POTT, James Hawks. The measurement of attitudes of Chinese students at the University of Michigan toward Americans. MA 1933 University of Michigan, 76pp.

604. RATHMELL, George W. Factors' relevant to the acculturation of foreign students. MA 1970 CSU San Francisco.

605. SUN, Teresa C-C. A study of the role of professor in Chinese society and its implications to the adjustment problems of Chinese students in the United States. MA 1964 UC Los Angeles, 57pp. AS.

606. WANG, Yi-Chu. Foreign-educated Chinese 1872-1948. PhD 1958 University of Chicago, 172pp.

60%. YIEH, Tsung-kao. The adjustment problems of Chinese graduate students in American universities. PhD 1943 Chicago, 127pp. AS/LA.

MISCELLANEOUS

608. CHOW, Lillian W-C. A study of the height and weight of Chinese school children in some northern California cities. MA 1944 University of the Pacific, 30pp.

609. DAI, Bingham. Opium addiction in Chicago. PhD 1937 Chicago, 83pp.

610. GIN, Dzi-Shi. Food for children, with special reference to dietaries for Chinese children. MA 1934 University of the Pacific, 163pp.

22

 $\mathbf{43}$

. 611. KER, Minette A. The history of the theatre in California in the 19th century. MA 1924 UC Berkeley.

612. LASKER, Gabriel W. Physical characteristics of Chinese; a study of physical difference and development among Chinese at home and abroad. PhD 1945 Harvard, 293pp. FU/LA.

613. LOWE, Erline R. The growth of Cantonese boys in the United States. MA 1941 State University of Iowa, 48pp.

614. RAYNOR, Theodore J. An inquiry into the identification of opium use with the Chinese minority in the United States during the 19th century. MC 1968 UC Berkeley. AS.

615. WANG, Henry T. A survey of Chinese librarians in Far Eastern libraries in the United States. MA 1971 CSU San Jose, 118pp.

616. WORTH, Robert M. Eczema among Chinese infants in San Francisco and Honolulu. PhD 1962 UC Berkeley.

617. YANG, Sai-Pai. An analysis of body weight and stature of Chinese from birth to eighteen years of age. MA 1967 Cornell.

* ADDENDUM

ts.

iren

617.1. CHANG, Joseph. The Chinese language press in the United States. MA 1948 University of Minnesota.

617.2. CHENG, Pei-Wei. A study of four selected Chinese-language newspapers in America. MA 1950 State University of Iowa.

617.3. CHUI, Jung C. Chinese language dailies in the United States. MA 1948 Indiana University.

617.4. FANG, William W. A study of the Chinese language press and the Chinese community in the United States. MA 1965 University of Southern Illinois.

617.5. HAMILION, Nancy M. The hidden message: A cultural and cross cultural comparison of vocal gestures--Chinese and American. MA 1968 University of Florida.

617.6. WANG, En-Wei. Chinese newspapers in the United States. MA 1968 Missouri.

617.7. BAU, Robert T. A study of information and attitudes in Northwestern University regarding Chinese. MA 1932 Northwestern.

JAPANESE

IN

THE UNITED STATES

GENERAL - HISTORY

618

618. COLE, Cheryl L. A history of the Japanese community in Sacramento, 1883-1972: Organizations, businesses, and generational response to majority domination and stereotypes. MA 1973 CSU Sacramento, 234pp. AS.

619. CONROY, Francis H. The Japanese expansion into Hawaii, 1868-1898. PhD 1949 UC Berkeley, 310pp. SH/LA. Published.

620. GRAHAM, John C. The settlement of Merced County, California. MA 1957 UC Los Angeles, 202pp. FU.

621. ISHIKAWA, Michiji. The Japanese in California. MA 1928 Columbia, 131pp.

622. JINBO, Kimiko H. Japanese Americans in California. MA 1955 Stanford, 66pp. AS.

623. KIM, Young I. A study of some changes in Los Angeles Japanese settlement since 1950 with an analysis of selected communities. MA 1963 CSU Los Angeles, 129pp. AS.

624. LADENSEN, Alex. The Japanese in Hawaii. PhD 1938, University of Chicago, 205pp. MA,RU,SH.

625. MC RITCHIE, Alex W. The Japanese-American. MA 1970 CSU Fullerton.

626. MATSUDA, Shigeharu. Japanese settlement in the Colorado piedmont area. MA 1967 Syracuse.

627. MILNES, Harold P. A history of the Japanese in California. MA 1926/ University of the Pacific, 124pp. LA.

628. MORITA, Yukio. The Japanese Americans in the United States between 1945 and 1965. MA 1967 Ohio State University.

629. PAJUS, Jean. The real Japanese California. PhD 1937 Dijon, 275pp. FU. Published.

630. STEARNS, Marjorie R. The history of the Japanese people in Oregon. MA 1938 University of Oregon, 75pp. FU.

631. TUTHILL, Gretchen L. A study of the Japanese in the city of Los Angeles. MA 1924 USC, 95pp. FU/LA.

632. UONO, Kiyoshi. The factors affecting the geographical aggregation and dispersion of the Japanese residents in the city of Los Angeles. MA 1928 USC, 149pp. FU/LA.

633. WATANABE, Shinichi. Diplomatic relations between the Hawaiia kingdom and the empire of Japan, 1860-1893. MA 1944 Hawaii. MA/LA.

634. WHITE, James E. The Japanese in Hawaii, 1941-1945. MA 1950 University of Chicago. MA.

635. ZAMBETTI, Robert. The Japanese-American community's unique place in California society. MA 1969 CSU San Jose, 115pp.

IMMIGRATION AND RELATED TOPICS

72:

nce

FRIC

.

635.1. ASADA, Sadao. Japan and the United States, 1915-1925. PhD 1963 Yale, 466pp. 25/158-A. SH.

636. AUSTERMELL, Amy L. Japanese-American relations, 1920-1930. MA 1931 USC.

ς.

46

637. BLAZSIK, Gloria E. Theodore Roosevelt's Far Eastern policy and the T'ang Shao-Yi mission. PhD 1969 Georgetown, 206pp. 30/3876-A.

638. BLYTH, Charles W. Charles Evans Hughes: His role in Japanese-American relations, 1921-1925. MA 1962 CSU San Diego.

639. BURNS, Roy G. American-Japanese relations, 1920-1925. PhD 1962 University of Missouri, Columbia, 246pp. 23/2501.

640. DJU, Peter. L'emigration japonais depuis 1918 (Japanese emigration since 1918). PhD 1937 Paris. SH. Published.

641. ESTHUS, Raymond A. Diplomatic relations between the United States and Japan. PhD 1956 Duke, 474pp. SH.

642. FRENCH, B. I. Shall the United States exclude the immigrants of Japanese and Korean background. AM 1908 Stanford.

643. GRAF, Helga. Die aussenpolitik der vereinigten staaten von Amerika in Ostasien von 1905-1914 (American foreign policy towards East Asia, 1905-1914). PhD 1957 Munchen, 370pp. SH.

644. GUIANG, Marcelino C. The Japanese immigration problem: A discussion of Japanese immigration into the U.S., 1900-1907. MA 1963 University of San Francisco. FU/LA.

645. HALE, Robert M. The United States and Japanese immigration. PhD 1946 University of Chicago, 188pp. FU,SH/LA.

646. HALTER, Clarence D. American-Japanese immigration relations, 1906-1924. MA 1937 University of Iowa, 76pp. FU.

647. HATA, Donald T. Jr. "Undesirables;" Unsavory elements among the Japanese in America prior to 1893 and their influence on the first anti-Japanese movement in California. PhD 1970 USC, 168pp. 31/2844-A. AS.

HERTZOG, Dorothy B. See #686.

644

648. ICHIHASHI, Yamato. Emigration from Japan and Japanese immigration into the state of California. PhD 1914 Harvard, 427pp. FU,SH. Published.

649. ISHII, John D. Japanese-American diplomatic relations, 1919-1929. PhD 1950 Georgetown, 447pp. SH.

650. JACOBS, Harry S. The "door ajar:" The immigration policy of the United States of America since 1917. MA 1925 Columbia.

651. KACHI, Teruko O. The Treaty of 1911 and the immigration and alien land law issue between the United States and Japan, 1911-1913. PhD 1957 University of Chicago, 266pp. AS,SH/LA.

652. KALLSTEDT, F. E. A consideration of some of our immigration policies in the light of the economic contribution of a group of prominent immigrants who have arrived in the United States since 1860. MA 1927 UC Berkeley. LA.

653. KREPS, Leslie R. The image of Japan in the speaking of United States Congressmen, 1941-1953. PhD 1957 Northwestern. 18/696. SH.

654. LE PORE, Herbert P. Exclusion by prejudice: Anti-Japanese discrimination in California and the Immigration Act of 1924. PhD 1973 Brigham Young, 225pp. 34/4160-A. AS.

655. MC REYNOLDS, George E. American sentiment regarding Japan, 1924-1934. PhD 1937 Clark, 270pp. FU/LA.

656. MAKELA, Lee A. Japanese attitudes towards the U.S. Immigration Act of 1924. PhD 1973 Stanford. 12/6820-A. AS.

657. MARUYAMA, Kazuteru. American democratic ideals and the assimilation of the immigrant; with special reference to the incoming of the Japanese. MA 1918 Columbia, 111pp.

658. MATSUMOTC, Richard T. Theodore Roosevelt; a study of his relations with Japan during his presidency. MA 1944 Columbia, 108pp.

659. MILLS, Frances E. Considering Sergius Witte as an influential factor in the change of attitude towards the Japanese as a result of the Portsmouth Treaty of 1905. MA 1930 USC, 64pp.

660. MONTGOMERY, William L. The Japanese controversy in California during the Roosevelt administration. AMA 1927 Columbia, 62pp. LA.

661. MORISHITA, Shizu. The ineligible to citizenship provisions of the Immigration Act of 1924 with special reference to Japanese. JD 1926 UC Berkeley. AS.

662. MORIYAMA, Alan. Two aspects of the Japanese immigration experience in the United States. MA 1972 University of Michigan. AS/LA.

663. NAKA, Harry M. The naturalization of the Japanese veterans of the American World War forces. MA 1939 UC Berkeley, 172pp. FU/LA.

664. NEPOMUCENO, L. A. Japanese restriction in California, 1900-1913. MA 1939 UC Berkeley, 103pp. FU/DA,LA.

665. NEU, Charles E. The Far East policy of Theodore Roosevelt, 1906-1909. PhD 1964 Harvard, 338pp. SH.

666. NOPITSCH, Toni. Die Japanische auswanderung: Eine studie iher entwicklung und ihrer ursachen (Japanese emigration: A study of its development and its origins). PhD 1930 Munchen, 135pp. SH.

667. PROBASCO, Barbara. Japanese exclusion proposals before the Congress of the U.S.A., 1890-1924. MA 1929 Stanford, 111pp. AS/LA.

668. STEINER, Jesse F. Japanese invasion: A study in the psychology of interracial contacts. PhD 1915 University of Chicago, 231pp. SH.

669. STEMEN, John R. The diplomacy of the immigration issue: A study in Japanese-American relations, 1894-1941. PhD 1960 Indiana, 355pp. 21/2697. AS,SH/LA.

670. TUPPER, Eleanor. American sentiment toward Japan, 1904-1924. PhD 1929 Clark, 532pp. SH.

671. WANG, Peter H. Legislating "normalcy:" The Immigration A:t of 1924. PhD 1971 UC Riverside, 235pp. 32/2626-A.

672. YOSHITOMI, Masaomi. Les conflits nippo-americains sur l'immigration japonaise (The Japanese-American conflict over Japanese immigration). PhD 1926 Bordeaux. SH.

OTHER DISCRIMINATORY PRACTICES

U/LA.

ersity

n

lornia.

lates .

Dan

ERIC

673. BERKOWITZ, Madelon H. Progressivism and the anti-Japanese agitation in California. MA 1966 UC Berkeley. AS.

674. BURKI, Mary Ann M. Paul Scharrenberg: White shirt sailor. PhD 1971 University of Rochester, 281pp. 32/3195-A. LA.

675. BUTSBACH, Arthur G. The segregation of Orientals in the San Francisco schools. MA 1928 Stanford, 141pp. FU.

676. CLARK, Todd E. The Japanese in Fresno County, California: An analysis of public opinion concerning the Japanese, the election of 1920 and the alien land law in an agricultural county. MA 1960 CSU Fresno, 95pp. FU.

677. CLEMENS, Gary S. Organized labor and Japanese exclusion, 1890-1910. MA 1964 CSU San Jose, 69pp.

41

678. COULTER, Rev. Charles. A critical evaluation, in the light of current sociological theory, of some of the reasons advanced by selected pressure groups and others for the exclusion of the Japanese from the United States. MA 1958 Fordham.

679. CURRY, Roy W. Woodrow Wilson and the Far East. PhD 1952 Duke, 247pp. SH.

680. DANIELS, Roger. The politics of prejudice: The anti-Japanese movement in California and the struggle for Japanese exclusion. PhD 1962 UC Los Angeles, 115pp. FU.SH. Published.

681. FARRELL, Sister M. Agatha A. Father Yorke and the Japanese problem in California, 1902-1916. MA 1970 University of Santa Clara, 90pp. AS.

682. GOTHBERG, John A. The Japanese in California and the 1920 fight for land rights. MA 1950 Stanford, 108pp. FU.

683. GRIFFIN, Robert F. Discrimination against Japanese Americans: Past and present. MA 1973 U.S. International University, 86pp.

684. GRUVER, Rebecca B. Japanese-American relations and the Japanese exclusion movement, 1900-1924. MA 1956 UC Berkeley, 170pp. FU/LA.

685. HERNDON, James B. The Japanese school incident. MA 1967 CSU San Francisco, 129pp. FU/DA.

686. HERTZOG, Dorothy B. The history of Japanese exclusion from the United States.

687. JOHNNESSEN, Edward. The labor movement in the territory of Hawaii. MA 1950 UC Berkeley. MA.

688. KESSLER, James B. The political factors in California's anti-alien land legislation, 1912-1913. PhD 1958 Stanford, 221pp. 19/2380. FU,SH/LA.

689. MATSON, Floyd W. Anti-Japanese movement in California: 1890-1942. MA 1953 UC Berkeley.

690. NIESLEY, Margaret. California and the anti-Japanese movement. MA 1932 USC, 70pp. AS/LA.

691. PENROSE, Eldon R. California nativism: Organized opposition to the Japanese, 1890-1913. MA 1969 CSU Sacramento, 181pp. FU/LA.

692. PUGH, Richard L. Anti-Japanese sentiment in California, 1900-1924. MA 1967 CSU Sacramento, 109pp. FU/LA.

693. ROBBINS, Albert M. Exclusionism as a factor in the relations of Japan and the United States, 1913-1924. AM 1954 USC, 181pp. AS/LA.

694. SAITO, Akira. California press and anti-Japanese movement, 1905-1924. MJ 1968 UC Berkeley, 103pp. FU.

695. SATO, Toshi. The Japanese problem in the United States; a study of race relations. MA 1929 University of Missouri, Columbia.

696. SAVOY, Prew. La question japonaise aux Etats-Unis (The Japanese question in the United States). PhD 1924 Paris. SH. Published.

6/8

42

JAPANESE -- OTHER DISCRIMINATORY PRACTICES, RELOCATION

697. SCOTT, Alice J. The Alien Land Law of 1913 and its relation to Japanese immigration. MA 1930 Columbia, 80pp. FU.

698. SHEETS, Dorothy. Anti-Japanese agitation in California. MA 1943 Whittier College.

699. TANIGUCHI, Yasuhei. Shareholders' judicial remedies: A comparative study: Japanese American. PhD 1965 Cornell.

700. THOMŠON, Ruth H. Events leading to the order to segregate Japanese pupils in the San Francisco public schools. PhD 1931 Stanford, 176pp. FU,SH/LA.

701. WEISEND, William F. The anti-Japanese movement in California. MA 1931 USC.

702. WRIGHT, Claudia F. A. Legitimation by the Supreme Courts of Canada and the U.S.: A case study of Japanese exclusion. PhD 1973 Claremont, 363pp. 34/4358-A. AS.

RELOCATION EXPERIENCE

964

FRIC

703. BELL, Ward H. A comparative study between Japanese War Relocation Authority secondary schools and secondary public schools. MA 1946 Arizona State College, Tempe, 105pp. FU.

704. BROWN, Betty F. The evacuation of the Japànese population from a California agricultural community. AM 1944 Stanford, 304pp. AS.

705. BUCKMAN, Lorraine V. A study of adult Japanese relocated to Colorado during the first half of 1945. MA 1945 Colorado.

706. BURKE, Robert F. The Olsen regime in California. PhD 1951 UC Berkeley.

707. FOX, Rollin C. The secondary school program at the Manzanar War Relocation Center. PhD 1946 UC Los Angeles, 263pp. AS,SH.

708. GEORGE, Robert C. L. The Granada (Colorado) Relocation Center secondary school. MA 1944 University of Colorado, 134pp. AS/LA.

709. GRODZINS, Morton M. Folitical aspects of the Japanese evacuation. PhD 1945 UC Berkeley. FU,SH. Published.

710. HENDERSON, Lloyd R. Earl Warren and California politics. PhD 1965 UC Berkeley, 430pp. 26/3902. AS.

711. HOPKINSON, Shirley L. An historical account of the evacuation, and resettlement of the Japanese in the United States, 1941-1946. MA 1951 Claremont Graduate School, 264pp. FU.

712. ISHIDA, Gladys. The Japanese American renunciants of Okayama prefecture: Their accommodation and assimilation to Japanese culture. PhD 1950 Michigan, 339pp. 17/1406. FU,SH.

713. IWAMOTO, Kiyotoshi. Economic aspects of the Japanese relocation centers in the United States. MA 1946 Stanford, 91pp. AS.

714. JACKMAN, Norman R. Collective protest in relocation centers. PhD 1955 UC Berkeley, 251pp. FU,SH/LA.

43

50

715. JANSSEN, August. Primary groups in Japanese concentration camps. MA 1957 Colorado.

716. JOHNSON, Donald O. The War Relocation Authority school of Tule Lake, California. MA 1947 Stanford, 97pp. FU.

717. LIGHT, Jerome T. The development of a junior-senic high school program in a relocation center for people of Japanese ancestry during the war with Japan. PhD 1947 Stanford, 416pp. FU,SH.

718. LIPSCOMB, Sister Joan[®]M. Public opinion in Idaho toward the Minidoka Relocation Center for Japanese evacuees in World War II. MA 1965 University of Santa Clara, 68pp. AS.

719. MC DAID, Thomas M. The response of the American Civil Liberties Union to Japanese-American involvement. MA 1969 Columbia, 54pp. AS.

720. MATSUNAGA, Setsuko. The adjustment of evacuees in Saint Louis. MA 1944 Washington University (St. Louis).

721. MIYAMOTO, Shotaro F. The career of intergroup tension: A study of the collective adjustments of evacuees to crises at the Tule Lake Relocation Center. PhD 1950 University of Chicago, 410pp. SH.

722. NELSON, Douglas W. Heart Mountain: The history of an American concentration camp. MA 1970 University of Wyoming.

723. NICHOLSON, Francis J. Restitution as a remedy for the wrongful taking of alien property in peacetime and in wartime: Its scope and its rationale. PhD 1963 Harvard.

724. NISHIOKA, Norton O. Expatriation without emigration. MA 1959 UC Berkeley, 103pp. FU/LA.

725. OBERST, Alma E. The policy of the San Francisco News on the evacuation and relocation of the Japanese during World War II. MJ 1964 UC Berkeley, 151pp. AS/LA.

726. PICKETT, George E. How public opinion was shaped to favor the relocation of the West Coast American Japanese during World War II. MA 1970 CSU Sacramento, 60pp. AS.

727. PURSINGER, Marvin G. Oregon's Japanese in World War II, a history of compulsory relocation. PhD 1960 USC, 496pp. 22/3179. AS,SH/LA.

728. RICE, Richard B. The Manzanar War Relocation Center. MA 1947 UC Berkeley, 84pp. FU/LA.

729. RICHSTAD, Jim A. The press and the courts under martial rule in Hawaii during World War II: From Pearl Harbor to Duncan v. Kahanamoku. PhD 1967 University of Minnesota. 425pp. 28/2197-A. SH.

730. SADY, Rachel R. The function of rumors in relocation centers. PhD 1947 University of Chicago, 270pp,

731. SAKODA, James M. Minidoka: An analysis of changing patterns of social interaction. PhD 1949 UC Berkeley, 429pp. FU,SH/DA.

731.1. SATO, William K. California's role in the evolution of a denationalization law. MA 1970 CSU Hayward, 96pp.

732. SCHLENKER, Gerald. The internment of the Japanese of San Diego county during the second World War. MA 1968 CSU San Diego, 107pp. AS.

733. SHIBUTANI, Tamotsu. Rumors in a crisis situation. MA 1944 University of Chicago.

734. SMITH, Mildred J. Backgrounds, problems and significant reactions of relocated Japanese-American students. PhD 1949 Syracuse, 230pp. SH.

. 735. SPEIER, Matthew. Japanese American relocation camp colonization and resistance to resettlement: A study in social psychology of ethnic identity under stress. MA 1965 UC Berkeley, 186pp. AS/LA.

736. TURNER, Albert B. The origins and development of the War Relocation Authority. PhD 1967 Duke, 276pp. 28/4108-A. AS,SH.

737. TYCHYN, John. Acculturation of the Japanese, with special attention to their war relocation experience. MA 1950 New York University.

738. VICKERY, William E. Prejudice in a government policy: The West Coast evacuation and its implications for intercultural education. PhD 1948 Harvard, 478pp. SH.

739. WAX, Rosalie H. The development of authoritarianism, a comparison of the Japanese-American relocation centers and Germany. PhD 1951 University of Chicago, 277pp. SH/LA.

740. WHITNEY, Helen E. Care of homeless children of Japanese ancestry during evacuation and relocation. MSW 1948 UC Berkeley, 145pp. FU.

741. YATSUSHIRO, Toshio. Political and socio-cultural issues at Poston and Manzanar centers: A themal analysis. PhD 1953 Cornell, 618pp. SH.

742. YOSHINO, John M. A. Legislative history and administrative procedures of the Evacuation Claim Act. MA 1953 Loyola University.

743. YUMIBA, Carole K. The educational program at Jerome, Arkansas, U.S. War Relocation Center, 1942-1944. MA 1971 UC Los Angeles, 96pp. AS.

744. ZELLER, William D. The educational program provided the Japanese Americans during the relocation period, 1942-1945. PhD 1963 Michigan State, 345pp. 25/269. FU,SH.

PERCEPTIONS

745. BOWDITCH, James R. The impact of Japanese culture on the U.S., 1853-1904. PhD 1964 Harvard, 533pp. SH.

746. COBB, J. Walter. Development of a terminique for comparing social experiences as they influence the formulation of stereotypes regarding Japanese. MA 1947 USC, 96pp. FU.

747. FOWLER, Ruth M. Some aspects of public opinion concerning the Japanese in Santa / Clara County. AM 1934 Stanford, 251pp. FU/LA.

748. FURUYA, Kazuko K. The portrayal of Japanese Americans in second grade social studies textbooks used by the Los Angeles Unified School District. MA 1973 UC Los Angeles. AS.

52

748

AS.

1 ien

tion

AS,

isory

84pp.

ring nesota.

Ζ.

ion

749. HARDY, Douglas W. Caucasian attitude toward the Japanese in metropolitan Salt Lake City. MA 1946 University of Utah.

750. IRISH, Donald. Reaction of residents of Boulder, Colorado to the introduction of Japanese into the community. MA 1950 Colorado.

751. LENTZ, Katherine J. Japanese American relations in Seattle. MA 1924 University of Washington, 129pp. AS/LA.

752. MALSTEAD, Roger H. Measurements of ethnocentrism among teachers of minority students: A pilot study. MA 1970 UC Los Angeles.

753. NETTLER, Gwynne. The relationship between attitude and information concerning the Japanese in America. PhD 1945 Stanford, 290pp. SH.

754. OGAWA, Dennis M. Small group communication stereotypes and actual communicative behavior of Japanese Americans in discussion. PhD 1969 UC Los Angeles, 194pp. 30/5098-A. AS/SH.

755. PEYTON, Boyd. Identification in husbands of Japanese war brides. MA 1956 Chicago.

756. PRICE, Barton L. Définition of the situation as a factor in race and ethnic relations. MA 1963 US Santa Barbara.

757. SAMUELS, Fred. The effect of social mobility on social distance: Some changes in the race attitudes of Honolulu's Japanese. MA 1963 Hawaii, 168pp. GA,MA,RU,YO.

758. STIER, Wilhelm R. F. The attitude of the American press to Japan and the Japanese. MA 1917 Columbia, 40pp. LA.

759. TAKAKI, Tori. The treatment of Japan and the people of Japanese descent in senior high school American history textbooks. PhD 1954 University of Michigan, 297pp. 14/626. FU/SH.

760. WEINBERG, Sidney S. Wartime propaganda in a democracy: America's twentieth century information agencies. PhD 1969 Columbia, 509pp.

ECONOMICS

761. AMANO, Matsukichi. Study of employment patterns and a measurement of employment attitudes in Japanese firms at Los Angeles. PhD 1966 UC Los Angeles, 517pp. 27/2221-A. FU.SH.

762. BAN, Helen R. Vocational interest of Japanese youth in selected high schools of central and southern California. AM 1948 Stanford, 87pp. AS.

763. BANFORD, Edward F. Social aspect of the fishing industry at Los Angeles harbor. MA 1921 USC.

764. BARNHILL, John A. Japanese in Washington (State): Cultural anthropology and marketing. DBA 1966 University of Washington, 229pp. 27/2682-A. AS.

765. BEREDAY, Mary H. G. Japanese artists in New York City. EdD 1973 Columbia, 529pp. 34/220-A. AS.

46

766. BLEYHL, Norris A. A history of the production and marketing of rice in California. PhD 1955 University of Minnesota, 547pp. 17/525. SH/DA,LA.

ilt'

ion

is ity

ng

tive

-A.

767. BURNIGHT, Ralph F. Japanese problems in the agricultural districts of Los Angeles County. MA 1920 USC, 70pp. rU/DA,LA.

768. GILMARTIN, William M. Truck farming in the United States. PhD 1942 UC Berkeley, 148pp.

769. GLENN, Jana. A study of the incomes and the money value of living of fortyfive Japanese families in Hawaii. MA 1938 University of Chicago. RU/LA.

770. HENRY, Sheila E. Occupational mobility and the ethnic community: A comparative study of Armenians and Japanese Ameri^ans in Los Angeles. PhD 1973 UC Los Angeles. 34/7905-A. AS.

771. JACOBSON, Alan and Lee Rainwater. A study of the evaluation of Nisei as workers by Caucasian employment agency managers and by employers of Nisei. MA 1951 University of Chicago.

772. KAI, Gunki. Economic status of the Japanese in California. MA 1922 Stanford, 84pp. FU/LA.

773. KOBASHI, Isao. A study of the occupational and economic progress of the Japanese-American in California, 1940-1960. MA 1969 CSU San Jose.

774. KUROKAWA, Minako. Occupational mobility among Japanese business in San Francisco. MA 1962 UC Berkeley, 117pp. FU/LA.

775. MATSUI, Shichiro. Economic aspects of the Japanese situation in California. MA 1922 UC Berkeley, 117pp. FU/DA,LA.

776. MATSUSAKI, Hirofumi. The adaptation and marketing strategies of the Japanese manufacturing firms operating in the J.S.: An ecological analysis and an introductory survey. PhD 1966 Michigan State University, 346pp. -27/4008-4.

777. NAKA, Kaizo. Social and economic conditions among Japanese farmers in California. MS 1913 UC Berkeley, 100pp. FU/DA,LA.

. 778. NISHI, Midori. Changing occupance of the Japanese in Los Angeles County, 1940-1950. PhD 1955 University of Washington, 229pp. 15/1831. FU,SH/DA,LA.

779. NISHINORI, John I. Japanese farms in Washington. MA 1926 University of Washington, 115pp. AS/LA.

780. NODERA, Isamu. Survey of the vocational activities of the Japanese in Los Angeles. MA 1936 USC, 133pp. FU/DA.

781. OKADA, Dave M. A study of Nisei workers in two Chicago industrial plants. MA 1947 University of Chicago.

782. OTSUKI, Sakutaro. Economic conditions of the Japanese farmers in California. MA 1924 Columbia, 50pp. AS/DA.

783. RADELL, David R. Mom 'n pop grocery'stores in the Boyle Heights section of Los Angeles: A study of site and situation. MA 1961 CSU Los Angeles.

* 784. RADEMAKER, John A. The ecological position of the Japanese farmers in the state of Washington. PhD 1939 University of Washington, 377pp. AS,SH/DA,LA.

785. SAUNDERS, Howard R. The permanent trade fair in stimulating bilateral trade (Japanese Cultural and Trade Center). MBA 1971 CSU San Francisco, 66pp. AS.

786. SHIKAMURA, Alice H. The vocational intentions of second generation Japanese students in three California universicies. MA 1948 Stanford, 135pp. AS/LA.

787. TEMPLEMAN, Max. Histo: y of the Japanese labor movement, 1883-1933. MA 1950 Hawaii.

788. WOOLSTON, Katherine D. Japanese standard of living in Seattle. MA 1927 University of Washington, 33pp. AS/LA.

789. YOUNG, Hobart N. Some implications from the occupation situation of Americanborn Japanese. AM 1931 Stanford, 101pp. LA.

ETHNIC INSTITUTIONS

790. ARCHER, Marguerite, Catherine Staugas, and Nancy Hoffman. A descriptive study of the services and of presenting problems, acculturation levels, and social class positions of clients of a Japanese-American social agency. MSW 1962 UC Los Angeles, 99pp. A.

791. FUJITA, Michinari. The history of Japanese associations in America. MA 1928 Northwestern, 145pp. AS.

792. FUKUOKA, Fumiko. Mutual life and aid among the Japanese in Southern California. MA 1937 USC, 94pp. FU/LA.

793. GIELLA, Vicki. Sawtelle renewed. MA 1970 UC Los Angeles.

794. ISHIDA, Kazumaro. Japanese norms and values and social welfare services. MSW 1971 UC Los Angeles, 90pp. AS.

795. KANAGAWA, Wayne Y. A study of old-age assistance recipients of Japanese ancestry under the Honolulu County, Department of Public Welfare, Territory of Hawaii, January 1955. MA 1955 Hawaii. MA,RU/LA.

796. KAWASAKA, Kanichi. The Japanese community of East San Pedro, Terminal Island, California. MA 1931 USC, 186pp. FU/LA.

797. KURAMOTO, Ford H. A history of the Shonien, 1914-72: An account of a program of institutional care of Japanese children in Los Angeles. DiW 1972 USC, 259pp. 33/ 1842-A. AS.

798. OKA, Wilfred M. A study of Japanese social institutions in Hawaii. MA 193. Springfield College, 132pp. MA,RU/LA.

799. SAKAMAKI, Shunzo. A history of the Japanese press in Hawaii. MA 1928 Hawaii. MA/LA.

800. SANJUME, Jisoo. An analysis of the New Americans Conference from 1927-1938. MA 1939 Hawaii. MA/LA.

48

ę,

55

816

801. SHIZUOKA, Tadahito. The study of the influence of Buddhism and Christianity on Japanese morals. MA 1935 USC, 97pp.

802. STROUP, Dorothy A. The role of the Japanese American press in its community. MJ 1960 UC Berkeley, 149pp. FU/DA,LA.

803. TOYAMA, Chotoku. The Japanese community in Los Angeles. MA 1926 Columbia, 62pp. FU/LA.

804. UNO, Raymond S. Japanese old age recipients of the Salt Lake City Welfare Department. PhD 1963 Utah, 89pp. SH.

805. YOKOYAMA, Hidesaburo. The Japanese associations in America. MA 1921 University of Chicago, 91pp. AS.

FAMILY

state

0

lan-

udy

79

rnia.

ISN

estry 1955.

20

1.

806. CONNOR, John W. An investigation of the marital stability of twenty American-Japanese couples in the Sacramento area. MA 1966 CSU Sacramento, 148pp. FU.

DIEN. Dora S. See #888.

807. FENBY, Barbara L. Intermarriage by Japanese Americans: The Japanese American community norm on intermarriage and the differences between inmarrying and intermarrying Japanese Americans. MSA 1962 UC Los Angeles.

808. FROST, Lois P. Child raising techniques as related to acculturation among Japanese Americans. MA 1970 CSU Sacramento, 168pp. AS.

809. GRAHAM, Lloyd B. The adoption of children from Japan by American families. PhD 1958 Toronto, 285pp. SH.

HASHISAKI, Mary Jane K. See #861.

810. JOHNSON, Colleen L. The Japanese-American family and community of Honolulu: Generational continuities in ethnic affiliation. PhD 1972 Syracuse. 33/4630-B.

811. KAWAHARA, Hatsuko F. An interpretation of cultural factors affecting childparent relationships and its use in improving relations. PhD 1954 Columbia, 110pp. SH.

812. KAWAKAMI, Daniel. Age and ethnic factors in attitudes toward aged parents. MA 1955 Hawaii. MA,RU.

813. KITANI, Misue, An inquiry into the parental attitude of selected Japanese-American families toward their delinquent sons. MSW 1959 USC, 74pp. AS.

814. KOSHI, Peter : Family factors preventing delinquency among the third generation Japanese in Seattle. MA 1968 University of Washington.

815. MARUYAMA, Takuya. Factors involved in the determination of the changing size of selected Japanese families in Salt Lake City through three generations. MA 1950 Utah.

816. MASUOKA, Jitsuichi. The westernization of the Japanese family in Hawaii. PhD 1940 University of Iowa, 326pp. RU,SH/LA. .817. NAKAGAKI, Masami. A study of marriage and family relationships among three generations of Japanese American family groups. AM 1964 USC, 191pp. FU/LA.

818. NEDOFF, Charles R. Family solidarity, ideology and independent enterprise among Japanese Americans in Santa Clara County. MA 1951 Stanford, 89pp. FU.

819. ROSS, Robert H. Social distance as it exists between first and second generation Japanese in the city of Los Angeles and vicinity. MA 1939 USC, 194pp. AS/LA.

820. SANGREE, L. Interactions and expectations in Nisei families. MA 1956 University of Chicage.

821. SATAKE, Kazuko. Adoptive parents of children of mixed Japanese and Caucasian descent. MSW 1960 USC, 69pp.

822. WALTERS, Leon K. A study of the social and marital adjustment of 35 American-Japanese couples. MA 1953 Ohio State University, 205pp. AS/LA.

823. YAMAGUCHI, Yoshiko. An anal, is of a Japanese speaking therapeutic group of parents of drug users. MSW 1972 UC Los Angeles, 83pp. AS.

824. YAMAJI, Yoshiko G. The impact of communication difficulties in family relations observed in eight Japanese war bride marriages. MSW 1961 USC, 95pp. AS.

825. YAMAMOTO, George K. Social adjustment of Caucasian-Japanese marriages in Honolulu. MA 1949 Hawaii. MA,RU/LA.

RELIGION

1-

826. AKAMATSU, Alfred S. The function and type of program of a Japanese minority church in New York. PhD 1948 Columbia, 268pp. FU/LA.

827. ARAKAKI, Shigenobu. Development of methods of Evangelism among the Japanese Isseis in Sacramento. DM 1973 San Francisco School of Theology.

828. FELLOWS, Donald K. The imprint of Japanes Buddhism on the cultural landscape of the Sawtelle area of West Los Angeles. MA 1968 C: In Fernando, 119pp. FU.

829. FLOYD, Arva C. The founding of the Japanese Methodist church. PhD 1939 Yale.

830. FUJIYOSHI, Donald H. A study of the educational program of the church school of the Japanese Christian church and institute of Los Angeles. MA 1942 USC, 92pp. FU.

831. HORINOUCHI, Isao. Americanized Buddhism: A sociological analysis of a Protestantized Japanese religion. PhD 1973 UC Davis. AS.

832. HUNTER, Louise H. Buddhism in Hawaii: Its impact on a Yankee community. MA 1966 Hawaii.

833. JABBOUR, Millard W. The sect of Tensho-Kotai-Jingu-Kyo: The emergence and career of a religious movement. MA 1958 Hawaii. MA,RU.

834. KAMBARA, Alice H. A religious education program for the young people of the Japanese Methodist churches on the Pacific Coast. MA 1936 Pacific School of Religion, 69pp.

835. LEBRA, Takie S. An interpretation of religious conversion: A millennial movement among Japanese-Americans in Hawaii. PhD 1967 University of Pittsburgh, 461pp. 28/1134-A. MA.RU.

836. MORISHITA, Sumiye. A program of religious education for the Japanese children and youth of Berkeley, California. MA 1929 Pacific School of Religion. LA.

837. NOSS, George S. An inquiry into the background of and an interpretation of the critical issues confronting the Japanese church in its struggle with the Japanese totalitarian state: Together with some suggestions for a solution. PhD 1943 Union Theological Seminary in Virginia, 348pp. SH.

838. OCHI, Dojun. The study of the Japanese religions in America from the ethical and socio-cultural standpoint. PhD 1963 Tokyo University. SH.*

839. OGURA, Kosei. A sociological study of the Buddhist churches in North America with a case study of Gardena, California, congregation. MA 1933 USC, 90pp. FU.

840. OSAKI, Nori. A survey of interdenominational cooperation within each of three Japanese religions in Los Angeles, Shinto, Buddhism and Christianity. AM 1941 USC, 131pp. AS.

841. RATANAMANI, Manimai. History of Shin Buddhism in the United States. MA 1960 University of the Pacific. AS/DA.

842. RUST, William C. The Shin sect of Buddhism in America: Its antecedents, beliefs, and present condition. PhD 1951 USC, 405pp. AS/DA,LA.

843. SASAKI, LaVerne S. A recommended one-year Buddhist curriculum for high school seniors in the Buddhist Church of America. MA 1965 University of the Pacific.

SHIZUOKA, Tadahito. See #801.

t ions

844. SPENCER, Robert F. Japanese Buddhism in the United States, 1940-1945: A study in acculturation. PhD 1947 UC Berkeley, 247pp. FU/DA.

845. TAJIMA, Paul J. Japanese Buddhism in Hawaii: Its background, origin, and adaptation to local conditions. MA 1935 Hawaii. MA,RU/LA.

846. TAKAHASHI, Kyojiro. A social study of the Japanese Shinto and Buddhism in Los Angeles. MA 1937 USC, 134pp. AS/LA.

847. TAKEUCHI, Dosetsu. The religious life of Japanese children in America. MA 1925 USC, 80pp.

848. UNOURA, Kojiro. The religious education of the Japanese in California. MA 1918 Pacific School of Religion.

849, YANAGIMACHI, Nobuko. Curriculum för Japanese Methodist Episcopal churches on the Pacific Coast. MA 1934 Pacific School for Religion.

j51

58

850. ZALD, Mayer. Family patterns and "authoritarianism" among some Japanese-American students. MA 1955 Hawaii. MA/LA.

SOCIOLOGICAL CHARACTERISTICS

851. ABE, Stepnen K. Nisei: Personality characteristics as measured by the Edwards Personal Preference Schedule and Minnesota Multiphasic Personality Inventory. PhD 1958 University of Utah, 100pp. 19/2648. FU,SH/LA.

852. ALEXANDER, Ruth. Racial characteristics and conditions of the student population at Watsonville Union High School. AM 1940 Stanford.

853. BITTNER, Egon. The popular concept of suicide among Japanese-Americans. MA 1958 UC Los Angeles.

854. BUNCH, Ralph E. The political orientation of Japanese-Americans. PhD 1968 University of Oregon, 216pp. 29/938-A. FU,SH/LA.

855. CHIJIWA, Saikichi. A social survey of the Japanese population in Palo Alto and Menlo Park. AM 1933 Stanford, 72pp. FU.

856. DE VOS, George A. Acculturation and personality structure; a Rorschach study of Japanese Americans. PhD 1951 University of Chicago, 309pp. SH.

857. FUJITA, Ben. An investigation of the applicability of the Edwards Personal Preference Schedule to a culture subgroup, the Nisei. MA 1956 University of Washington, 23pp. FU.

858. GARSIDE, Jayne G. A cross-cultural comparison of personality. PhD 1966 Brigham Young, 66pp. 26/5864. SH.

859. GLUCK, Eleanor W. An ecological study of the Japanese in New York City. MA 1940 Columbia, 51pp. FU.

860. HARA, Kazuo. A study of certain attitudes and their personality correlates among Japanese-Americans. MA 1954 CSU San Jose, 94pp. FU.

861. HASHISAKI, Mary Jane K. Filial responsibility towards parents among Japanese in Seattle. MA 1970 University of Washington.

862. HERTZLER, Virginia B. A sociometric study of Japanese students in a polytechnic high school. MA 1949 University of Washington, 84pp. FU/LA.

863. HIRABAYASHI, Gordon K. A sociometric study of University of Washington students of Japanese ancestry. MA 1948 University of Washington, 65pp. FU/LA.

864. HUMISTON, Thomas F. Participation of ethnic groups in student activities at a junior college. PhD 1959 Stanford. 30/3424. SH.

865. IKUCHI, Yukio. Social studies of the Japanese American community in Denver. MA 1953 University of Denver, 128pp. AS.

866. KAGIWADA, George. Ethnic identification and socio-economic status: The case of the Japanese-Americans in Los Angeles. PhD 1969 UC Los Angeles, 335pp. 30/1651-A. FU.SH.

867. KEYSER, Edith. An experimental study of overstatement among different races. MA 1932 USC, 105pp.

JAPANESE -- SOCIOLOGICAL CHARACTERISTICS, ADJUSTMENT

868. KING, Clarence H. The use of leisure time by the Japanese of New York City. MA 1922 Columbia, 51pp.

869. KLAUE, Nancy A. The achievement motivation of the Japanese American adolescent girl as compared to the Caucasian American adolescent girl. MS 1968 UC Davis, 52pp. FU.

870. KUKI, Basil I. The anthropological study of the Japanese in the United States of America. PhD 1914 New York University, 165pp. SH.

871. MIYAMOTO, Shotaro F. Social solidarity among the Japanese in Seattle. MA 1938 University of Washington, 140pp. FU.

872. NAKAJI, Nancy A. An exploratory study of the attitudes towards drugs among two Japanese-American drug using populations. MSW 1972 UC Los Angeles, 102pp. AS.

873. RICHARDSON, John M. A comparative study of Japanese and native American white children. MA 1937 USC, 116pp. AS/LA.

874. SASAMORI, Junzo. Social life of Japanese in America. PhD 1927 University of Denver.

875. SATO, Masayuki. An ethnic identity value study of Sansei Japanese Americans. MA 1973 CSU San Jose, 36pp.

876. SERISAWA, Koko. A comparison of the American and Japanese pupils in the same high school. MA 1935 USC, 62pp.

877. STANIFORD, Philip S. Values of some Issei Japanese of Hanapepe Valley, Kauai. MA 1961 Hawaii. MA,RU/LA.

878. UMEDA, Kiyo I. Cultural factors as they affect attitudes toward social group work. MSW 1949 USC, 100pp. AS.

879. YANAGITA, Yuki. Familial, occupational, and social characteristics of three generations of Japanese Americans. MA 1968 USC, 107pp. AS/LA.

880. YONEMURA, Lawrence N. A demographic study of the Japanese population in the U.S., with special reference to California, 1940-50. MA 1957 UC Los Angeles.

ADJUSTMENT

881. ARIMOTO, Lynn. An exploratory study of the probable causes of drug abuse among Japanese-American youth in the Los Angeles area. MSW 1972 UC Los Angeles, 83pp. AS.

882. BRIGGS, Dennie L. Process of acculturation illustrated by an empirical study: The acquisition of Caucasoid culture patterns by American Japanese. MA 1952 USC, 61pp. FU.

883. BROWN, Dennis G. Japanese immigrants on the Pacific Coast, 1900-1907: A study of psycho-social interaction. MA 1968 CSU San Francisco, 201pp. AS.

884. CAUDILL, William A. Japanese-American acculturation and personality. PhD 1950 University of Chicago, 376pp. FU,SH.

885. CHANSLER, Horače F. The assimilation of the Japanese in and around Stockton. MA 1932 University of the Pacific, 67pp. FU/LA.

885

ards

and

chnic

dents

dy

886. CHO, Chang-soo. The correlates of cultural assimilation of two groups of Issei women. MA 1953 University of Washington, 85pp. FU/LA.

887. CONNOR, John W. A study of changing psychological and behavioral characteristics in three generations of Japanese Americans in the Sacramento area. PhD 1972 UC Davis, 420pp. 33/989-B. AS.

838. DIEN, Dora S. Self-concept and parental identification of young adults with mixed Caucasian-Japanese parentage. MA 1962 Hawaii. RU.

889. FREEMAN, Linton. A study of the relationship between age and cultural assimilation among the second generation Japanese Americans in Chicago. MA 1953 Hawaii.

' 890. HAMMOND, Ormond W. Time perspective and Japanese American acculturation. MA 1967 Hawaii. RU.

891. HAYASHIDA, Akiyoshi. Japanese moral instruction as a factor in the Americanization of citizens of Japanese ancestry. MA 1933 Hawaii, 45pp. MA,RU.

892. HOLLIDAY, Margaret A. Social relations between thr: Japanese and the Californians. MA 1921 Columbia, 39pp. LA.

893. HORINOUCHI, Isao. Educational values and preadaptation in the acculturation of Japanese Americans. MA 1967 CSU Sacramento. FU/LA.

894. HOSOKAWA, Fumiko. Social interaction and ethnic identification among the third generation Japanese. PhD 1973 UC Los Angeles. 34/885-A. AS.

895. POUSE, Hazelle L. A study of the Japanese in Pasadena, California, to determine the extent of their Americanization. MA 1930 Colorado State Teachers College, 111pp.

896. HOWARD, Stuart A. The Hawaiian Sansei: A problem in the study of psychological acculturation. MA 1957 Stanford. MA.

897. IGA, Mamoru. Acculturation of Japanese population in Davis County, Utah. PhD 1955 Utan, 271pp. FU,SH/LA.

898. IKEDA, Kiyoshi. Comparative study of differential mental illness among the Okinawan and Naichi Japanese in Hawaii. MA 1955 Hawaii. MA/LA.

899. IKEMOTO, Michael Y. Japanese-Americans: Their level of acceptance. MA 1972 CSU Sacramento, 29pp. AS.

900. KANEKO, Robert T. A self analysis. MS 1973 CSU Hayward.

901. KAPLAN, May G. and Joanne Miyata. The nature of identity conflicts in adolescents of half-Japanese ancestry. MSW 1973 UC Los Angeles, 158pp. AS.

902. KIMURA, Yukiko. A comparative study of collective adjustment of the Issei, the first generation Japanese in Hawaii and in the mainland United States since Pearl Harbor. PhD 1952 University of Chicago, 510pp. MA,SH.

903. KIMURA, Yukiko. A sociological analysis of types of social readjustment of alien Japanese in Hawaii since the War. MA 1947 Hawaii. MA,RU/LA.

904. KOSAKI, Mildred D. The culture conflicts and guidance needs of Nisei adolescents. MA 1949 Hawaii, 161pp. MA/LA.

54

905. KUNIHIRO, Ken. The assimilation of the Japanese in the Houston area of Texas. MA 1952 Texas A & M College.

906. KUWABARA, Joseph Jr. A comparison of third generation Japanes, American assimilation-acculturation difference: A small rural community and large urban community. MS 1973 CSU Hayward, 73pp. AS.

907. LA VIOLETTE, Forrest E. Americans of Japanese ancestry, a study of assimilation in the American community. PhD 1946 University of Chicago, 185pp. FU,SH/DA. Published.

908. MASLOKA, Jitsuichi. Race attitudes of the Japanese people in Hawaii: A study in social distance. MA 1931 Hawaii, 234pp. GA,MA,RU,YO/LA.

909. MEREDITH, Gerald M. Acculturation and personality among Japanese-American college students in Hawaii. PhD 1969 Hawaii, 104pp. 30/5677-B. RU,SH/LA.

910. MODELL, John. The Japanese of Los Angeles: A study in growth and accommodation, 1900-1946. PhD 1969 Columbia, 463pp. 30/4379-A. AS,SH/LA.

911. MORIOKA, Thomas K. An exploration of Japanese-American assimilation. MSW 1970 CSU Sacramento, 104pp.

912. MURAI, Eiko. The enhancement of the alien's adjustment through interpersonal relationships within the ethnic group toward the socialization into the host society: Japanese women's case. PhD 1972 University of Michigan, 170pp. 33/2176-A. AS.

913. NAGANO, Rev. Paul. The Japanese American's search for identity, ethnic pluralism and a Christian basis for permanent identity. DR 1970 Claremont School of Theology.

914. NAGATA, Kiyoshi. A statistical approach to the study of acculturation of an ethnic group based on communication-oriented variables: The case of Japanese Americans in Chicago. PhD 1969 University of Illinois, Urbana-Champaign, 430pp. 31/451-B. AS/DA,LA.

915. NANAMURA, Tom. A study of the social adjustment of Japanese-American children in the 4th, 5th, and 6th grade. MA 1964 CSU San Jose, 135pp. FU.

916. NISHI, Setsuko M. Japanese American achievement in Chicago: A cultural response to degradation. PhD 1963 University of Chicago, 454pp. SH.

917. NISHIMURA, Lora M. Value changes in two generations of Japanese Americans as measured by the Edwards Personal Preference Schedule. MA 1971 CSU Sacramento, 140pp. AS.

918. NISHIO, Howard I. and Frederick DeMartin. Cross-generational attitudes towards assimilation: The case of Japanese Americans in Sacramento. MSW 1972 CSU Sacramento, 105pp. AS.

919. O'BRIEN, Robert W. The changing role of the college Nisel during the crisis period, 1931-1943. PhD 1945 University of Washington, 215pp. FU,SH. Published.

920. OSHIMO, ^paymond K. The problem of Japanese assimilation in Hawaii. MA 1926 University of Chicago. MA,RU.

921. POWERS, Myron E. Telic attempts of two racial groups to retain their social inheritances. MA 1932 University of Washington, 82pp. FU/LA.

Hrd

tine

Hca1

922. ROGERSON, Jessie B. A case study of the socialization of foreign children through instruction in home economics. MA 1935 USC, 99pp. LA.

923. SVENSRUD, Marian. Some factors concerning the assimilation of a selected Japanese community. MA 1931 USC, 230pp. AS/LA.

924. TAKEUCHI, borothy K. The Nisei in Denver, Colorado: A study in personality adjustment and disorganization. MA 1945 Fisk University, 148pp.

925. TATSUGUCHI, Richard K. The Japanese-Americans in process: A problem in acculturation with special reference to familial and linguistic bonds. MA 1955 University of Kanses, 156pp.

926. UYEKI, Eugene S. Process and patterns of Nisei adjustment to Chicago. PhD 1953 University of Chicago, 295pp. SH.

927. WANG, Kazuko. Social adjustment of Japanese new immigrants in Los Angeles. MSW 1973 UC Los Angeles, 84pp. AS.

928. WEINBERG, Daniel E. The movement to "Americanize" the Japanese community in Hawaii: An analysis of one hundred percent Americanization activity in the territory of Hawaii as expressed in the Caucasian press, 1919-1923. MA 1967 Hawaii.

EDUCATION

929. BELL, Reginald. A study¹ of certain phases of the education of Japanese in central California. MA 1928 Stanford, l'31pp.

٦

930. BELL, Reginald. A study of the educational effects of segregation upon Japanese children in American schools. PhD 1932 Stanford, 203pp. AS,SH/DA.

931. CHATTOPADHYAY, Virgincita O. Perception of teacher authority by children of two ethnic and socio-economic groups. EdD 1970 UC Los Angeles, 136pp. 31/557-A.

932. CROFT, Carma H. Comparative scholastic achievements of Japanese-American students and Caucasian students of University of Utah for the academic year, 1942-43. MA 1944 University of Utah, 84pp. AS/LA.

933. DARBY, Harold E. The general intelligence of American-born Japanese children in California as measured by the Leiter International Performance Scale. MA 1940 USC, 144pp. FU/LA.

934. DARSIE, Marvin L. The mental capacity of American-born Japanese children. PhD 1924 Stanford, 201pp. FU,SH.

935. FREEMAN, George H. A comparative investigation of the school achievement and socio-economic background of the Japanese-American students and the white American students of Gardena High School. MA 1938 USC, 92pp. AS/LA.

936. GOULARD, Stanley E. The general intelligence of American-born Japanese children in California measured by the Leiter International Performance Scale. MA 1940 USC, 118pp.

937. LINDERFELT, Florence M. A comparative study of the Rorschach protocols of Japanese and Caucasian college students. MA 1949 Hawaii, 81pp. RU.

938. LUKE, Orral S. Differences in musical aptitude in school children of different national and racial origin. PhD 1939 UC Berkeley, 157pp. SH.

939. ONO, Keiko K. Intelligence, achievement, and leadership of American pupils of Japanese ancestry at Leuzinger High School. MS 1960 USC, 78pp.

940. PRICE, Cora II. A study of the attitudes of Japanese-American and of native American high school freshmen toward discipline. MA 1940 Oregon State College, 87pp.

941. ROSS, Verne Ralph. The relation between intelligence, scholastic achievement, and music talent of three racial groups. PhD 1931 USC, 295pp. SH.

942. SOWERS, Lloyd E. A comparative study of the reading ability of Mexican, Japanese, and American children. MA 1942 USC, 114pp. LA.

BILINGUALISM

£ * .

تمجسره

ity

hD

ents

Iren Þp.

943. DOI, Helen N. A study of the elementary grade children attending the Greek and the Japanese language schools. MS 1954 University of Utah, 166pp. FU/LA.

944. HARADA, Koichi G., A survey of Japanese language schools in Hawaii. MA 1934 Hawaii, 165pp. MA/LA.

945. HARRIS, Arthur L. Reading ability of Maui High School students. MA 1935 Hawaii. RU.

946. HASHIMOTO, Mitsuo G. From Japanese to English: A contrastive analysis based. on a transformational model. PhD 1967 Georgetown, 148pp. 28/1064-A. SH.

947. HAYES, Robert W. A phonological study of the English speech of selected lapanese speakers in Hawaii. MA 1958 hawaii, 243pp. MA/LA.

948. ITOH, Harumi T. A child's acquisition of two languages--Japanese and English. MA 1973 UC Los Ángeles, 226pp. AS.

949. JOHNSTON, Petra B. Analysis of the vocabulary achievement of Japanese children. MA 923 Stanford, 34pp.

950. KAAPU, Myrtle K. A study of the influence of Japanese syntax and idiom upon the spoken and written English of a group of ninth grade pupils. MA 1937 Hawaii, 108pp. LA.

951. KIMIZUKA, Sumako. Problems in teaching English based upon a contrastive analysis of Japanese and English. PhD 1962 UC Los Angeles, 249pp. SH.

952. KITAMURA, Samuel H. An accentual study of the Japanese speech in Hawaii: Lexical pitch patterns of selected Okinawan speakers. MA 1959 Hawaii. MA/LA.

953. KONO, Ayako. Language as a factor in the achievement of American-born students of Japanese ancestry. MA 1934 Hawaii, 98pp. MA, RU/LA.

954. MISAKI, Hisakichi. The effect of language handicap on intelligence tests of Japanese children. MA 1928 Stanford, 110pp. AS/LA.

57

;

955. MIYAMOTO, Shichiro. A study of the Japanese language ability of the second and third generation Japanese children in a Honolulu language school. MA 1937 Hawaii, 113pp. MA.RU/LA.

956. MORIMOTO, Patricia T. The Hawaiian dialect of English--An aspect of communication during the Second World War. MA 1966 Hawa.i. MA,RU/LA.

957. MORIMOTO, Shizuko. A study of oral English usage among pupils of Japanese ancestry. MA 1939 Hawaii, 67pp. MA,SH.

958. NAGARA, Susumu. A bilingual description of some linguistic features of pidgin English used by Japanese immigrants on the plantations of Hawaii: A case study in bilingualism. PhD 1969 Wisconsin, 605pp. 30/5433-A. RU,SH.

959. OHNO, Kazuo. Obstacles in teaching English to Japanese high school students. MA 1957 Whittier College, 129pp.

960. ONISHI, Katsumi. A study of the attitudes of the Japanese in Hawaii toward the Japanese Fanguage schools. MA 1943 Hawa:, 293pp. MA,RU/LA.

961. TANAKA, Tamiko J. The Japanese language school in relation to assimilation. MA 1933 USC, 109pp. FU/LA.

962. UYEKUBO, Aiko. Language switching of Japanese-English bilinguals. MA 1972 UC Los Angeles, 132pp. AS.

963. ZANGLE, Frances L. A study of English language difficulties of Japanese children of Los Angeles City. MA 1935 UC Berkeley, 47pp.

FOREIGN STUDENTS

964. BARGELT, Hal J. An experimental investigation of the intelfigibility of Japanese-born American-speaking male college students. PhD 1959 USC, 166pp. 20/1895. AS,SH.

965. BRISTOW, Ronald M. English and native language test score relationships to college grade point average for Japanese students. EdD 1966 USC, 218pp. 27/2062-A. AS, SH/LA.

966. GOULD, Harold. The Japanese student's view of America: A study in crosscultural perception. MA 1954 Ohio State.

967. MC KNIGHT, Robert K. The adjustment of Japanese students to American university life. MA 1954 Ohio State University, 364pp. AS/LA

968. PARKS, Hugh A. Giving non-English-speaking Germans and Japanese a basic speaking ability in English through using only English in the classroom. MA 1946 North Texas State Teachers College, 86pp.

969. RYCHLAK, Joseph F. Personality correlates of the social adjustment of Japanese students in America. MA 1954 Ohio State University, 60pp. AS/LA.

970. SCHWANTES, Robert S. American influence in the education of Meiji Japan, 1868-1912. PhD 1950 Harvard, 370pp. SH.

JAPANESE -- FOREIGN STUDENTS, MISCELLANEOUS, ADDENDUM

971. TAKAHASHI, Noboru. The use of leisure time by Japanese students in New York City. MA 1928 Columbia, 41pp. FU.

972. VANDE GUCHTE, Marten. The et it of aural and visual cues on the rating of the speech of the foreign students. Physical State University, 172pp. 31/1412-A.

MISCELLANEOUS

973. FONG, Dexter. A socio-historical study of the California Nisei Athletic Union "AA" north-south basketball. MA 1973 CSU Sacramento.

974. HYDE, Helen I. A comparison of the physical characteristics of American, Japanese and Mexican school children. MA 1928 USC, 126pp. LA.

975. OTOMO, Shigeru. An experimental study of the eye movements made by various persons in reading Japanese texts of different forms. PhD 1924 University of Chicago, 148 pp.

976. PUGH, William R. A study of the growth of Japanese boys from 42 northern California high schools over a five-year period. MA 1938 Stanford, 64pp. FU/LA.

977. THORNE, Robert E. A semanticist and campus unrest: A study of Samuel Ichiye Hayakawa in thought and action. PhD 1972 Duke. 34/1258-A.

978. VANDEMAN, Michael J. Chemical description of food taste preferences among Black-, Japanese-, and Mexican-Americans, derived by means of nonmetric multidimensional scaling. PhD 1973 UC_Los Angeles. 34/29.5-4.

979. WILLIAMS, Grace P. The effect of high school home economics instruction on food habits of a group of Japanese girls in southern California. MA 1939 Iowa State (College of Agricultural and Mechanic Arts, 60pp. AS/LA.

980. YUMOTO, Yoshiko. Assessment of food habits and nutritional status of Japanese American families: An exploratory study. MS 1970 CSU San Francisco, 100pp. AS.

ADDENDUM

980.1 HOSOKAWA, Robert R. The press and Japanese evacuation, 1942-45. MA 1946 University of Wisconsin.

980.2. HERMANSON, John R. The problem of acculturation and assimilation among second generation Japanese Americans. MA 1949 Chicago.

980.3. TAKAMIYA, Fumiko. A study of Japanese wives: A pattern of assimilation into America Julture. MA 1966 Ohio State University.

and

DD.

lain

the

Rese

368-

PILIPINOS 🍧

THE UNITED STATES

IN

GENERAL

981. ACQUINO, Valentin R. The Filipino community in Los Angeles. MA 1952 USC, 117pp. AS/LA.

982. ADAMS, Fern B. A p∘ychological study of Filipino-American children. MA 1941 University of the Philippines, 94pp.

982.1. ALCANTARA, Ruben R. The Pilipino community in Waialua. PhD,1973 Hawaii, 136pp.

983. ARIAS, Patricia M. Factors in counseling the Filipino student. MS 1973 CSU Hayward.

984. ASPERILLA, Purita F. The mobility of Filipino nurses. EdD 1971 Columbia, 208pp. 32/5464-A AS.

985. AVE, Mario P. Characteristics of Filipino social organization in Los Angeles. MA 1956 USC, 126pp. FU/DA.

986. BERBANO, Marcos P. The social status of the Filipinos in Los Angeles. MA 1931 USC, 63pp. FU/LA.

987. CALHOUN, J. W. American-Filipino marriages: A descriptive study of interracial problem marriages involving United States military personnel and Filipinos. MA 1955 University of the Philippines, Quezon City, 153pp.

60

988. CARIAGA, Roman R. The Filipinos in Hawaii; a survey of their economic and social conditions. MA 1936 Hawaii. AL,RU.

989. CASASOLA, Armando C. An evaluative study of social integration in Filipino-American marriages. AM 1973 USC.

990. CASTRO, Patricia A. Filipino writers in America. MA 1951 Columbia, 182pp.

991. CATAPUSAN, Benicio T. The Filipino occupational and recreational activities in Los Angeles. MA 1934 USC. FU/DA.

992. CATAPUSAN, Benicio T. The social adjustment of Filipinos in the United States. PhD 1940 USC, 106pp. FU/DA,LA.

993. CLARK, Erlinda T. Filipino labor experiences in the United States. DBA 1971 Texas Tech University, 315pp. 32/1725-A. AS.

994. COLOMA, Casiano P. A study of the Filipino repatriation movement. MSW 1959 USC. FU/DA,LA.

995. CORPUS, Severino F. An analysis of the racial adjustment activities and problems of the Filipino American Christian Fellowship in Los Augeles. MA 1938 USC. FU/DA.

996. CORTES, Josefina R. Factors associated with the migration of high-level persons from the Philippines to the U.S.A. PhD 1969 Stanford, 295pp. 30/51616-A. AS/LA.

997. DANIEL, Cletus E. Organized anti-unionism in triumph: The 1936 Salinas lettuce picker's strike. MA 1969 CSU San Jose, 177pp. AS.

998. DEL CARMEN, Rolando V. A comparative study of the admission, exclusion, and deportation of aliens in the U.S. and the Philippines. JSD 1970 University of Illinots. 31/6638-A.

999. DORITA, Sister Mary. Filipino immigration to Hawaii. MA 1954 Hawaii. AL, RU/LA.

1000. ESPIRITU, Socorro. A study of the treatment of the Philippines in selected social studies textbooks published in the U.S. for use in the elementary and secondary schools. PhD 1954 Syracuse, 357pp. FU.

1001. FELIPE, Virgilio. A Pilipino dream. MA 1972 Hawaii.

1002. HARTUNG, Bruno J. A study of changes in employment conditions among the sugar workers of Hawaii. MA 1948 Catholic University. AL.

1003. ISIDORO Y SANTOS, Antonio. The development of written English expression of Filipino children. PhD 1935 Chicago.

1004. JAYME, Josefina B. Demographic and socio-psychological determinants of the migration of highly trained Filipinos to the United States. FhD 1971 Carnegie-Mellon, 143pp. 32/2986-B. AS.

1005. JEFFS, William G. The roots of the Delano grape strike. MA 1969 CSU Fullerton.

68

1006. JUNASA, Bienvenido D. Study of some social factors related to the plans and aspirations of the Filipino youth in Waipahu. MA 1961 Hawaii, 116pp. AL,RU/LA.

208pp.

es. -31

icia]

1021. REYES, Albert R. Interpersonal behavior patterns of Filipino American college students. MS 1973 CSU Hayward, 82pp. AS.

1022. ROMAQUIN, Milagros R. Filipino aural-oral discrimination of selected English words. MA 1965 UC Los Angeles, 72pp.

PILIPINO -- GENERAL

ė

1006.1. LASMAN, Lawrence and others. Filipino immigrants: A study of attitudes of Filipino immigrants about Hawaii. MSW 1971, 101pp.

1007. LE VASSEUR, Patricia. Identity patterns among Pilipino American youths. MA 1973 UC Berkeley.

1008. LEVINE, Carol D. The city's response to conflicting pressures: A case study of the International Hotel. MA 1970 CSU San Francisco, 130pp. AS.

1009. MARIANO, Honorante. The Filipino immigrants in the United States. MA 1934 University of Oregon, 149pp. FU/LA.

1009.1. MAY, James M. and others. Ilocano immigrants: A study of the housing conditions and preferences of Ilocano immigrants in Kalihi-Palama. MSW 1973 Hawaii, 134pp.

- 1010. MENEZ, Herminia Q. Folklore communication among Filipinos in California. PhD 1973 University of Pennsylvania, 257pp. AS.

1011. MIGUEL, Fe A The influence of bilingualism on perception and meaning. MA 1967 UC Los Angeles, 65pp. AS.

1012. MONFROSS, John. Farm labor difficulties in California in 1933-1934. MA 1967 CSU Sacramento, 130pp.

1013. MUEGO, Benjamin N. The politicization of the Filipino-Américan: A pilot study in immigrant political socialization. MA 1971 Kansas State University. AS.

1014. NOLASCO, Domingo F. A study on Filipino graduates in California high schools. MA 1933 UC Berkeley, 42pp. AS.

1015. OESTMAN, Bethel I. Tagalog child language. MA 1972 UC Berkeley. AS.

1016. ORTEGA, Salud A. The English pronunciation problems of the native speaker of Tagalog. MA 1955 Cornell.

1017. PIMENTEL, Leonila J. The perception of illness among the immigrant Filipinos in Sacramento Valley. MA 1968 CSU Sacramento, 108pp. FU.

1018. PROVIDO, Generoso P. Oriental immigration from an American dependency. MA . 1931 UC Berkeley, 87pp. AS/DA,LA.

1018.1. QUIJANO, Walter Y. Hypnotic susceptibility, imagery, attitudes, and locus of control in Filipinos and Caucasian Americans: A cross-cultural comparison. MA 1965 Hawaii, 171pp.

intermarriages between Filipinos and Americans on the island of Luzon. MA 1954 University of the Philippines, Quezon City, 189pp.

1019. RAFEL, S. S. Intermarriage: A critical evaluation of twenty post World War II

÷

, PILIPINO -- GENERAL, COLONIAL POLICIES

1023. SANTOS, Amparo E. Marital adjustment of Filipino couples in Los Angeles. MA 1962 USC. 66pp. AS/DA,LA.

1024. SARSFIELD, Nancy A. C. An acculturative study of the Filipino nurse in New Jersey hospitals. PhD 1973 New York University, 193pp. 34/5799-B. AS.

1025. SOTO, Celerion E. The social adjustment of one hundred Filipinos in Washington, D.C. MA 1956 Catholic University.

1026. VECUER, Clyde B. An analysis of the taxi-dance hall as a social institution, with special reference to Los Angeles and Detroit. PhD 1947 USC, 311pp.

1027. VITO, James C. An analysis of the farm labor problem in California. MBA 1968 CSU San Jose.

1028. WALLOVITS, Sonia. Filipinos in California. MA 1966 USC. FU/DA,LA. Published.

1029. WENTWORTH, Edna C. Living standards of 101 Filipino families on an Hawaiian sugar plantation. PhD 1941 Washington University, 319pp. AL.

COLONIAL POLICIES IN THE PHILIPPINES

of

kΑ

udy

App.

PhD

967

study

bols.

hr. of

inos

MA

cus

War II

ersity

bn to

ollege

nglish

ERĬC

65

1930. ANCHETA, C. A. The acquisition of the Philippines by the United States. MA 1934 USC.

1031. AUSTIN, E. D. S. A study of the rise and fall of the first democratic τ public in the Far East: The Philippines, 1898-99. PhD 1956-57 Georgetown.

1032. BARNES, Arthur M. American intervention in Cuba and annexation of the Philippines, an analysis of the public discussion. PhD 1948 Cornell.

1033. BERNHEIM, Mildred E. Woodrow Wilson's Philippine policy. MA 1928 Columbia.

1034. BORDEN, Karen W. Persuasive appeals of imperialist and anti-imperialist Congressmen in the debates on Philippine independence, 1912-1934. PhD 1972 UC Los Angeles, 212pp. 33/5862-A.

1035. BORDEN, Karen W. Philippine independence legislation in the U.S. Congress, 1916-1934. MA 1969 CSU Hayward.

1036. CAJIGAL, Anastasio B. The Philippine independence movement. MA 1928 Columbia, 83pp.

1037. CAMPBELL, Sally A. The Philippine question: California and the "Great Debate," 1898-1899. MA 1971 CSU Hayward, 100pp. AS.

1038. CASAMBRE, Napoleon J. Francis Burton Harrison: His administration in the Philippines, 1913-1921. PhD 1968 Stanford. 29/3943-A.

1039. CASTILLO, T. B. The changing social status of Filipino women during the American administration. MA 1942 USC.

1040. CONE, David J. The government of the Philippine Islands from 1898 to the enactment of the Jones Law in 1916. MA 1929 Columbia, 65pp.

70

63

and the second seco

1041. DUFAULT, David V. Francis B. Sayre and the Commonwealth of the Philippines, 1936-1942. PhD 1972 University of Oregon. 33/2282-A.

1042. FACTORA, Agapito Q. The Jones Act of 1916 and its effect upon the relations between the United States and the Philippine Islands. MA 1934 USC, 131pp.

1043. GATES, John M. An experiment in benevolent pacification: The United States army in the Philippines, 1898-1902. PhD 1967 Duke, 409pp. 28/4084-A.

1044. GREEN, Allan A. Economic aspects of the Philippine question. PhD 1939 Yale, 322pp. 28/3744-A.

1044.1. HERNANDO, Milagros B. American colonial economic policy in the Philippines. MA 1969 Hawaii, 151pp.

1045. KENNEDY, Philip W. The concept of racial superiority and United States imperialism, 1890-1910. PhD 1962 St. Louis University.

1046. MASSE, Eugene H. Francis Burton Harrison, Governor General of the Philippine Islands, 1913-1921. PhD 1971 Catholic University. 32/2036-A.

1047. PERKINS, Ernest R. The development of the colonial policy of the U.S. (to the passage of the Jones Acts for the Philippines and Puerto Rićo, 1916 and 1917). PhD 1930 Clark.

1048. SALAMANCA, B. S. The Filipino reaction to American rule, 1901-1913. PhD 1964-65 Yale.

1049. SNYDER, Phil L. Mission, empire, or force of circumstances? A study of the Americal decision to annex the Philippine Islands. PhD 1972 Stanford. 33/2871-A.

1050. SPOFFORD, James W. The administrative work of the U.S. Philippine commission. PhD 1917 UC Berkeley.

1051. STANLEY, Peter. A nation in the making: The Philippines and the U.S., 1899-1921. PhD 1970 Harvard, 206pp.

1052. ZAFRA, Urbano A. The status of the Philippines under the Commonwealth. PhD 1937 National University.

FOREIGN STUDENTS

1053. AGUS, Estrella F. English composition errors of Tagalog speakers and implications for analytical theory. EdD 1964 UC Los Angeles.

1054. BERGAMINI, Sister Marie C. An assessment of international nursing students in the United States: A case study of Philippine experience. PhD 1964 UC Berkeley, 360pp. 25/3517. FU/LA.

1055. DAGOT, Edilbuto P. The cultural and linguistic features involved in crosscultural communication between Filipino students and Americans and the use of smort stories to teach these features. EdD 1967 New York University, 290pp. 28/4370... FU/LA.

1056. JOHNSON, Elmira L. The performance of Filipino college freshmen on the school college and ability test. PhD 1962 Wisconsin, 92pp. 22/3922. FU/LA.

1057. MUNARRIZ, Natividad. Acceptance of American culture among students from the Philippines. PhD 1960 Columbia.

1058. OBANDO, Aquilino B. A study of the problem of Filipino students in the U.S. MA 1936 USC. LA.

1059. REYES, Jose. Filipino students in the United States: A survey of conditions in the states of Oregon, California, Washington, Idaho, Montana, and Wyoming. MA 1930 Reed College, 200pp.

1060. RUIZ, Leopoldo T. Filipino students in the United States. MA 1924 Columbia, 78pp.

1061. SANTA MARIA, Virginia L. Perceived school adjustment problems of selected newly arrived Filipino students: A case study. MA 1972 CSU San Francisco, 100pp. AS.

ADDENDUM

s,

ns

les

le,

ines.

ine

the 30

he

ion.

hD

10

hoo 1

* 1061.1. KATIGBAK, Purisima K. The press propaganda, and twenty years of American sovereignty, 1898-1910: A study of the Filipino and American newspapers published in the Philippines. MA 1962 Stanford.

.

72

1061.1

KOREANS

IN

THE UNITED STATES

GENERAL

١

1062

1062. CHANG, Kenne H-K. Korean kinship system: Its analysis and relationship with other aspects of Korean culture. MA 1961 CSU San Francisco. AS.

1063. CHANG, Won H. Communication and acculturation: A case study of Korean ethnic group in Los Angeles. PhD 1972 University of Iowa, 136pp. 33/1757-A. AS.

1064. GIVENS, Helen L. The Korean community_in Los Angeles. MA 1939 USC, 85pp. FU/DA,LA.

1065. GRAYSON, James H. The Korean Christian churches in New York City. MA 1969 Columbia, 71pp. AS.

1066. GREGOR, Kyung S. C. Korean immigrants in Gresham, Oregon: Community life and social adjustment. MA 1963 University of Oregon, 93pp.

1067. HAN, San E. A study of social and religious participation in relationship to occupational mobility and self-esteem among Korean immigrants in Chicago. PhD 1973 Northwestern. AS.

1068. KIM, Bernice. The Koreans in Hawaii. MA 1937 Hawaii, 209pp. GA, RU/DA.

1069. KIM, Sangho. A study of the Korean Church and her people in Chicago, Illinois. MA 1968 McCormick Theological Seminary, Chicago.

1070. LEE, Kyung. Settlement patterns of Los Angeles Koreans. MA 1969 UC Los Angeles, 81pp. AS.

1071. PARK, Hankyu. Religious affiliation and cultural adjustment of Korean people in the Chicago area. MA 1971 Northwestern.

1072. YIM, Sun B. Mate selection and marriages as perceived by native Americans and immigrant Koreans. MA 1972 US Santa Barbara, (12pp. AS.

FOREIGN STUDENTS

lith

hnic

9

and

to

nois.

1073. BAE, Chong-Keun. The effect of traditionalism on social adjustment and brain drain: A study of Korean students at the University of Wisconsin. PhD 1972 University of Wisconsin, 254pp. 32/5559-A. AS.

1074. CHAI, Alice Y. American-educated Koreans' attitude towards the United States. MA 1957 Ohio State University.

1075. KIM, Hyung T. Relationships between personal characteristics of Korean students in Pennsylvania and their attitudes toward the Christian churches in America. PhD 1966 Pittsburgh, 172pp. 27/2415-A. FU,SH/LA.

1076. SHIN, Kuk B. The post graduation residency plans of Korean students attending selected universities in Michigan. PhD 1972 Michigan State University, 155pp. 33/5950-A. AS.

1077. THAMES, John A. Korean students in southern California: Factors influencing their plans toward returning nome. EdD 1971 USC. 32/208-A. AS/LA.

EAST INDIANS

Ea

St

IN

THE UNITED STATES

GENERAL

1078

1078. ARAMVALARTHANATHAU, Muthukumarasamy. A study of how American high school seniors conceptualize India. PhD 1954 Ohio State University.

1079. BRADFIELD, Helen H. The East Indians of Yuba City: A study in acculturation. MA 1970 CSU Sacramento, 133pp.

1080. CHAKRAVORTI, Robindra C. The Sikhs of El Centro; a study in social integration. PhD 1968 University of Minnesota, 150pp. 30/414-A. FU/DA.

1081. DEODHAR, Shyama. The treatment of India in American social studies textbooks, 1921-1952. PhD 1954 University of Michigan.

1082. DUGGAL, Prakash V. The treatment of India in selected American social studies textbooks. 1953-1968. PhD 1969 University of Michigan.

1083. GAZDAR, Nari P. The treatment of India in the American press, a case study. MA 1963 UC Berkeley.

1084. GUPTA, Santosh P. The acculturation of Asian Indians in central Pennsylvania. PhD 1969 Pennsylvania State University, 219pp. 31/487-B.

1085. JACKSON, Carl T. The Swami in America: A history of the Ramakrishna movement in the United States, 1893-1960. PhD 1964 UC Los Angeles, 334pp. 25/3524-A.

EAST INDIAN -- GENERAL, FOREIGN STUDENTS

1086. JAIN, Usha R. The Gujaratis in San Francisco. MA 1964 UC Berkeley.

1087. KHUSH, Harwant K. The social participation and attitudes of the children of East Indian immigrants. MA 1965 CSU Sacramento, 61pp.

1088. MISROW, Jogesh C. East Indian immigration on the Pacific coast. MA 1915 Stanford, 46pp. DA,LA. Published.

1089. MUKHERJEE, Sujit K. Passage to America: The reception of Rabindranath Tagore in the United States, 1912-1941. PhD 1963 University of Pennsylvania, 350pp. LA.

1090. SHANKAR, Richard A. Integration goal definition of the East Indian students in the Sutter County area. MA 1971 CSU Chico.

1091. SOLANKI, Ratilal. Americanization of immigrants: A study in acculturation of Asian-Indians in the state of Colorado and the educational implications. PhD 1973 University of Denver. 34/3852-A.

1092. WENZEL, Lawrence A. The identification and analysis of certain value orientations of two generations of East Indians in California. EdD 1966 University of the Pacific, 219pp. 27/1212-A. FU.

FOREIGN STUDENTS

on

tion.

iks,

ies

1093. BECKER, Tamar S. Perceptions and attitudinal changes among foreign students on the UCLA / pus. PhD 1966 UC Los Angeles, 323pp. 27/3519-A.

109" BURGER, Josef. Indian students and American education: An evaluation of a new too, of American foreign policy. PhD 1965 University of Wisconsin, 173pp. 27/1875-A.

1095. COLACICCO, Mary G. A comparison of item responses on the MMPI by selected American and foreign students. PhD 1970 Purdue, 166pp. 31/1572-A.

1096. DE SOUSA, Rev. Herman J. The adjustment problems of Indian graduate students in American universities. PhD 1956 Fordham University, 380pp.

1097. DHAIRYAM, Desaraj. Personality difference between a Hindu and an American group. PhD 1956 Columbia.

1098. DIGHE, Anita D. An analysis of associative meaning in an intercultural setting--American and Indian students in the U.S. PhD 1973 Ohio State University. 34/2799-A.

1099. KENNARD, Eva M. The communication of the Christian faith to Hindu students on an American campus; a critical analysis. PhD 1966 Southwestern Baptist Theological Seminary, 1966.

100. KIELL, Norman T. A study of attitudes of Indian and Pakistani students in the United States toward America and American democracy and the responsibility of American educational institutions toward exchange students. EdD 1949 Columbia, 189pp.--

1101. MOSES, Hannah. A study of the perception of Indian students in the U.S. of the modern middle-class family in India: Implications for social work practice and planning for family welfare MSW 1961 USC.

1101

ĵ۵

1102. PAUL, Gurbachan S. The stay or return decision of Indian students (A special case of international migration). PhD 1972 University of Oregon, 191pp. 33/2521-A.

1103. SELIM, N. D. Reactions of Pakistani students studying in the United States of America towards the system of education in selected colleges and universities. PhD 1962 Colorado State University, 175pp. 24/576. FU.

1104. WOELLNER, Alberta L. A phonetic study of the pronunciation of general American English spoken by selected foreign students from India and Pakistan. MA 1957 University of Kansas, 93pp.

٥.,

70 -

Š,

. .

HAWAIIANS, SAMDANS, AND THAIS

IN

THE UNITED STATES

GENERAL

1104.1. BOND, James R. Acculturation and value change. PhD 1967 USC. -Samoan-

1105. FORSTER, John . . . assimilation of Samoan migrants in the naval housing area, Pearl Harbor, Hawaii. MA 1954 Hawaii. RU.

1106. FORSTER, John. Acculturation of Hawaiians on the island of Maui, Hawaii. PhD 1959 UC Los Angeles. RU.

1107. GORDON, Walton M. Some educational implications of juvenile delinquency. MA 1934 Hawaii. RU. -Hawaiian, part-Hawaiian-

1108. HALE, Harry M. A study of the music talents of Hawaiian, Filipino and Portuguese children. MA 1936 Hawaii, 68pp. RU.

1109. HEEN, Elizabeth L. The Hawaiians of Papakolea: A study in social and economic realism. MA 1936 Hawaii. RU.

1110. HIRSH, Susan E. A study of socio-economic values of Samoan intermediate school students in Hawaii. MA 1956 Hawaii. RU.

71

ia1

rican ty of

ŧ,

1111. KALEIALOHA, Carol J. Adjustment in intermarriages between local part-Hawaiian men and mainland Caucasian women. MA 1966 Hawaii. RU.

1112. KANESHIRO, Kiyoshi. The Hawaiian student; a question of marginality. MA 1941 Michigan.

1113. KENSINGER, Loren L. A relationship between affiliation and achievement oriented behavior. MA 1967 Hawaii. RU. -Hawaiian-

1114. KONO, Elaine K. An analysis of certain grammatical elements in the written compositions of seventh and ninth grade students who speak the Hawaiian Bralect. EdD 1972 University of Denver. 33/5474-A.

1115. KUBANY, Edward S. The effects of incentive on the test performance of . Hawaiians and Caucasians. PhD 1971 Hawaii. 32/5446-B.

1116. LAOLAGI, Alijfaatai. A descriptive study of the Samoan families who have settled in San Francisco. MA 1961 CSU San Francisco, 114pp. AS.

1117. MYERSON, Jack A. Depopulation among the native Hawaiians. MA 1953 UC Los Angeles.

1118. OTTMAN, Donald R. A sociological and psychological study of a church congregation. MA 1931 Hawaii. RU. -part Hawaiian-

1119. PIERCE, Bernard F. Acculturation of Samoans in the Mormon village of Laie, territory of Hawaii. MA 1956 Hawaii. RU.

1120. SOEHREN, Julia L. Self and group perceptions of Kamehameha seniors. MA 1967 Hawaii. RU. -Hawaiian-

1121. STANTON, Max E. Samoan saints: Samoans in the Mormon village of Laie, Hawaii. PhD 1973 Hawaii. 34/2436-B.

1122. YAMAMURA, Douglas S. A study of some of the factors in the education of the child of Hawaiian ancestry in Hana, Maui. MA 1941 Hawaii. RU.

1123. YAMAMURA, Douglas S. A study of some factors contributing to the status of contemporary Hawaiians. PhD 1949 University of Washington, 209pp. RU.

1124. YOST, Monica E. The Samoans of the Nanakuli-Makaha area of Oahu, Hawaii. MA 1965 Hawaii. RU.

FOREIGN STUDENTS

1125. BARRY, Jean. The Thai students in the U.S.: A study in attitude change. PhD 1966 Columbia, 308pp. 27/1116-A. FU.

1126. BREWER, Christina. Attitude change in foreign exchange students from Vietnam. MA 1970 CSU Fullerton, 132pp. AS.

1127. CHUPIKULCHAI, Sobha G. A descriptive analysis of the adjustment and socialization problems for Thai students attending colleges and universities in the Rocky Mountain states. PhD 1970 Northern Colorado, 155pp. 31/2953-B.

72

1.128. _FORD, Charles C. A case study of the adaptational patterns of Asian graduate students in education at Michigan State University. PhD 1969 Michigan State University, 106pp. 31/1034-A.

1129. LIKITWONGSE, Ubol. A study of the problems confronting Thai students in American colleges and universities. PhD 1959 Colorado State.

۱n

41

nted

, ÷

.

1130. MUNUNPICHU, Kanchona. A survey of social attitudes among Thai students in American educational institutions. PhD 1965 Colorado State.

1131. NOLAN, Martin E. Terminal values after foreign education: A survey of Thai, students at Utah University. PhD 1973 University of Utah.

73

1132. SUWATHIGUL, Pimpaporn. Thai students' performance in the usage of modal auxiliaries in English. MA 1973 UC Los Angeles.

÷

ASIANS

IN

THE OTHER AMERICAS

ASIANS IN THE OTHER AMERICAS

1133

Ø

1133. AVERY, Donald H. Canadian immigration policy and the alien question, 1896-1919: The Anglo-Canadian perspective. PhD 1973 University of Western Ontario. 34/1806-A. AS.

1134. BARBER, Marilyn J. Aliens in Canada, 1900-1920. PhD nd London.

1135. CAMERON, John D. The law relating to immigration. PhD 1945 Toronto, 106pp. WO.

1136. CHENG, Tien-fang. Oriental immigration to Canada. PhD 1926 Toronto, 306pp. Sh, WO. Published.

1137. GOODRIDGE, C. A. Land, labour, and immigration in Trinidad, 1783-1833. PhD 1970 Cambridge.

1138. JOHNSON, Caswell L. The structure of immigration and the labor force: An enquiry into the economic characteristics of Canada's postwar immigration, 1946-1962. PhD 1967 Columbia, 707pp. 31/6321-A.

1139. KING, William L. M. Oriental immigration to Canada. PhD 1908 Harvard. SH/LA.

1140. KNIGHT, Franklin. Cuban slave society on the eve of abolition, 1838-1880. PhD 1969 University of Wisconsin, 367pp. 30/1096-A. -Chinese and East Indians-

1141. LAURENCE, K. O. Immigration into Trinidad and British Guiana, 1834-1871. PhD 1959 Cambridge.

74

1142. LAWLESS, D. J. The attitudes of leaders of ethnic minority groups in Vancouver towards the integration of their people in Canada. MA 1959 University of British Columbia.

1143. MC KENZIE, D. L. Canadian immigration and problems. MA 1931 Saskatchewan. WO.

1144. MAXEY, Alva B. A probe into the dimensionality of racial and ethnic stereotyping. PhD 1972 University of Saskatchewan, Saskatoon, 207pp 33/3038-A.

1145. PIGGOTT, E. Dominion government policy on immigration and colonization, 1867-1938. MA 1950 University of British Columbia. WO.

1146. SHAPIRO, H. S. The impact of the geographic dispersal of displaced households in urban renewal programs: Vancouver, a case study. MA 1969 University of British Columbia.

1147. SHIELS, R. Indentured immigration into Trinidad, 1891-1916. PhD 1967 Oxford.

1148. SKINNER, Elliott P. Ethnic interaction in a British Guiana rural community: A study in secondary acculturation and group dynamics. PhD 1955 Columbia, 303pp. 15/1290. -Chinese, East Indians-

1149. THOMPSON, Edgar T. The plantation. PhD 1932 University of Chicago.

1150. WALHOUSE, Freda. The influence of minority ethnic groups on the cultural geography of Vancouver. MA 1961 University of British Columbia, 379pp.

1151. WARD, William. Official and unofficial attitudes toward Orientals in Canada. PhD 1969 Queen's University, Kingston (Ontario).

1152. WING, D. M. Fair Employment Practices Act in Ontario. MSW 1961 Toronto, 147pp. WO.

1153. WOODSWORTH, Charles J. Canada and the Far East. PhD 1940 London, 359pp. SH.

1154. ZAVALLONI, Marisa. Youth and the future: Values and aspirations of high school students in a multicultural society in transition: Trinidad, West Indies. PhD 1960 Columbia, 152pp. 21/3542. -Chinese and East Indians-

CHINESE IN THE OTHER AMERICAS.

1155. ANDRACKI, Stanislaw. The immigration of Orientals into Canada, with special reference to Chinese. MA 1958 McGill, 227pp. AS,SH/LA.

1156. BRAYCE Y COTES, Luis N. Resumen historico acera del desarrollo de la inmigracion en el Peru. PhD 1899 Greater University of San Marcos.

1157. BRONSDON, Madeline. Cohesion and competition, family structure in 11 Chinese households. MA 1966 University of British Columbia, 232pp.

1158. CAMPBELL, Persia C. Chinese coolie emigration to countries within the British empire. MS 1922 London. DA. Published.

1159. CHANG, Ching-chieh. The Chinese in Latin America, a preliminary geographical su vey with special reference to Cuba and Jamaica. FhD 1956 University of Maryland, 194pp. 16/2424.

1160. CHO, George C. H. Residential patterns of the Chinese in Vancouver, British Columbia. MA 1970 University of British Columbia, 134pp.

1161. CLYDE, Paul H. The Chinese coolie trade. MA 1922 Stanford, 187pp. AS.

1162. DAVIDSON, Anne M. An analysis of the significant factors in the patterns of onto Chinese family life as a result of the recent changes in immigration laws. MSW 1.22 Toronto, 72pp. AS. A.

1163. DEL RIO, Mario E. La inmigración y sur desarrollo en el Peru. PhD 1929 Greater University of San Marcos, 315pp.

1163.1. FU, Carly Y. B. A study of social adjustment of the Chinese family in Toronto. MSc 1967 University of Guelph, Ontario.

1164. IRICK, Robert L. Ch'ing policy toward the coolie trade, 1847-1878. PhD 1971 Harvard.

1165. KLEIBER, Nancy L. Family size and family organization in selected subcultural groups in Vancouver, British Columbia. PhD 1972 UC Davis, 158pp. AS.

1166. KO, Eva M. B-C. L. Survey of leisure time activities of the Chinese in downtown Toronto. MSW 1964 Toronto.

1166.1. LAI, Vivien. The assimilation of Chinese immigrants in Toronto. MA 1970 York University, 108pp.

167. LAMOUREUX, Pierre. La population chinoise au Canada. MA 1953 University of Montreal.

1168. LARRABURE Y CORREA, Carlos. Colonizacion de la costa Peruana por medio de la inmigracion Europea PhD 1900 Greater University of San Marcos.

1169. LEE, Jung O. Some aspects of mental illness among recent immigrant Chinese: A comparative study of Chinese male patients, immigrant and Canadian born, hospitalized at Provincial Mental Hospital and Crease Clinic, B. C., 1950-1960. MSW 1961 University of British Columbia.

1170. LOOSMORE, Thomas R. The British Columbia labor movement and political action, 1879-1906. MA 1954 University of British Columbia, 219pp. WO.

1170.1. MAO, Geraldine E. Motivation, field-dependence, and level of cognit ve performance; an exploratory study with Chinese children. MA 1967 University of British Columbia, Vancouver.

1171. MEAGHER, Arnold. Latin American immigration: A comparative study of Argentina. Brazil and Feru to 1914. MA 1969 UC Davis, 158pp.

83

1172. MORREL', Marta F. The Chinese in Cuba. MA 1946 Columbia, 51pp.

1173. PAZOS VARELA, J. F. La inmigracion en el Peru. PhD 1891 Greater University of San Marcos, 46pp.

OTHER AMERICAS -- CHINESE, JAPANESE

1174. POWERS, Marshall K., Chinese coolie migration to Cuba. PhD 1953 University of Florida, Gainesville, 336pp.

1175. PUENTE ARNAO, Juan A. Inmigracion y medios de Adquirrila. PhD 1907 Greater University of San Marcos, 49pp.

1176. TAYLOR, Gordon R. Chinese schools in Canada. MA 1933 McGill.

1176.1. WANG, Stephen. The teaching of English in Chinese schools. MA 1948 University of Toronto.

1177. YIU, Ester K. Youth in need; a study of the need for afterschool programs geared to the acculturation of Chinese immigrant youth from downtown Toronto. MSW 1938 Toronto.

1177.1. YOUNG, Mable J. C. A survey of Hong Kong students in Canadian universities, colleges: With suggestions for prospective Hong Kong students coming to study in Canada. AA 1965 McGill.

JAPANESE IN THE OTHER AMERICAS

D.

iter

lina.

1177.2. BELANGER, Peter W. Problems and prospects of increased Japanese emigration to Canada: A case study of the attitudes of a selected sample of Japanese Canadians to immigration from Japan. MA 1967 Carleton University, Ottawa, 89pp.

1178. FUJII, Yukio. The acculturation of the Japanese immigrant in Brazil. MA 1958 University of Florida.

1179. GOWEN, Robert J. Canada's relations with Japan, 1895-1922: Problems of immigration and trade. PhD 1966 University of Chicago, 332pp. SH.

/ '180. нIDAKO, Kunio. Wartime legal status of persons of Japanese race in Canada; prel inary investigation. MS 1942 Simon Fraser.

1181. HIRAOKA, Mario. Japanese agricultural settlements in eastern Bolivia. PhD nd University of Wistonsin, Milwaukee.

1182. HIRAOKA, Mario. Iomé-Acu and Gualapara: A comparative study of two Japanese columies in Brazil. MA 1967 CSU Los Angeles.

1183. HOCKIN, Margaret L. A study of the process of acculturation as revealed in Canadian Japanese family life. PhD 1950 Cornell, 536pp. SH.

1184. HORNE, J. V. Jr. The Japanese immigration problem in Canada. MA 1924 McMaster, 33pp. WO.

1184.1. KITAOJI, Yuriko. Japanese immigrant society in Brazil. MA 1969 University of Texas, Austin, 66pp.

1185. LOFTIN, Marion T. The Japanese in Brazil: A study of immigration and acculturation. PhD 1952, Vanderbilt, 372pp. 12/759. SH/DA.

1186. MC FADDEN, Isobel. The man who knew the difference, Rev. Kosaburo Shimizu. MA 1965 Toronto.

77

13:7. MITSUI, Tadashi. The ministry of the United Church amongst Japanese Canadians in B.C., 1892-1949. STM 1967 Union College of British Columbia, 347pp.

1'88. MORRIS, Philip A. Conditioning factors moulding public opinion in British Columbia hostile to Japanese immigration into Canada. MA 1963 University of British Columbia, 111pp.

1189. NAKASHIMA, Kimiaki. Economic aspects of Japanese evacuation from the Canadian Pacific coast. MA 1946 McGill, 130pp. WO.

1189.1. OLYAN, Sidney D. Democracy in action: A study of the Cooperative Committee on Japanese Canadians. MSW 1951 University of Toronto, 116pp.

1190. ROTH, Marion E. Japanese colonies in Brazil. MA 1946 Stanford.

1191. STANIFORD, Phillip. Political organization in a north Brazilian community: With special reference to Japanese immigrants. PhD 1967 London, 247pp. SH.

1192. STEWART, John B. Parliament and executive in wartime Canada, 1939-1945. PhD 1953 Columbia, 281pp. 14/173. SH.

1193. STEWART, Norman R. Japanese colonization in eastern Paraguay: A study in the cultural geography of pioneer agricultural settlement (Parts I and II). PhD 1963 UC Los Angeles, 485pp. 25/5208. SH.

1194. SUGIMATO, Howard H. Japanese immigration, the Vancouver riots and Canadian diplomacy. MA 1965 University of Washington.

1195. SUMIDA, Rigenda. The Japanese in British Columbia. MA 1935 University of British Columbia, 632pp. AS,WO/DA,LA.

1196. THOMPSON, Stephen I. San Juan Yapacani: A Japanese pioneer colony in eastern Bolivia. PhD 1970 University of Illinois, Urbana-Champaign. 31/2435-B.

1196.1. THURLOW, Setsuko. Cultural influences upon decision-making in two Japanese-Canadían groups. MSW 1960 University of Toronto, 148pp.

1197. TIGNER, James L. The Okinawans in Latin America. PhD 1956 Stanford, 683pp. 16/1894. SH.

1197.1. UJIMOTO, Koji V. Post-war Japanese immigrants in Canada: Job transferability, work and social participation. PhD 1973 University of British Columbia.

1198. VIEIRA, Francisca I. S. A absorcau de Japones em Marilia (The absorption of Japanese in Marilia). PhD 1967 Sao Paulo, Brazil, 276pp. SH/LA.

1199. WANGENHEIM, Elizabeth D. The social organization of the Japanese community in _ Toronto--a product of crisis. MA 1956 Toronto.

EAST INDIANS IN THE OTHER AMERICAS

1200. AHSAN, Syed R. East Indian agricultural settlements in Trinidad: A study in . cultural geography. PhD 1963 University of Florida, 179pp. 26/4896.

1201. ANGROSINO, Michael V. Outside is death: Alcoholism, ideology and community organization among the East Indians of Trinidad. PhD 1972 University of North Carolina, Chapel Hill, 514pp. 33/1358-A.

1202. BASDEO, S. The development of East Indian immigration to the British West Indies, 1838-1860. MA 1972 University of Calgar .

1203. BROWN, Brian. Interface in Trinidad: A study of the 100 year relationship between Hindu and Presbyterian elements of the East Indian community of Trinidad. PhD 1972 San Francisco Theological Seminary.

1204. CUMPSTON, Ira M. The problem of the Indian immigrant in British colonial policy after 1834. PhD 1951 Oxford, England.

1205. DEBYSINGH, Molly. Indian migration: A study of settlement and culture patterns in Mauritius, the West Indies, Natal, and Fiji. MA 1966 Syracuse.

1206. DENNINGTON, G. L. Race relations between Africans and East Indians in British Guiana. MA 1965 London University.

1207. DEY, Mukul K. A comparative study of the population trends of the East Indians and other communities in British Guiana, Trinidad, and Tobago, Malaya and Ceylon. MA 1955 University of Louisville.

1208. EHRLICH, Allen S. East Indian cane workers in Janaica. PhD 1969 Michigan. 31/486-B. DA.

1209. ERICKSON, Edgar L. East Indian coolies in the West Indies, 1838-1870. PhD 1930 University of Wisconsin.

1210. GREEN, Helen B. Socialization values in the Negro and East Indian subcultures in Trinidad. PhD 1963 University of Connecticut. 24/4832.

1211. KLASS, Morton. Cultural persistence in a Trinidad East Indian community. PhD 1959 Columbia, 384pp. 20/1125. DA.

1212. MOORE, R. J. East Indians and Negroes in British Guiana, 1838-1880. PhD 1971 Sussex.

1213. MORSE, E. W. Immigration and status of British East Indians in Canada: A problem in imperial relations. MA 1936 Queens, 234pp. WO.

1213.1. PANNU, Rajinder S. A sociological survey of teachers from India teaching in Alberta, 1958-1965. MEd 1966 University of Alberta, Edmonton, 267pp.

1213.2. PEREIRA, Cecil P. East Indians in Winnipeg: A study of the consequences of immigration for an ethnic group in Canada. MA 1971 University of Manitoba, Winnipeg, 201pp.

n

1214. RAUF, Mohammad A. Crabwood Creek: A study of cultural continuity and ethnic identity on different generational levels among East Indians in Guyana. PhD 1969 Ohio State University, 228pp. 31/492-B. DA.

79

1215. SMITH: Robert J. Muslim East Indians in Trinidad: Retention of ethnic identity under acculturative conditions. PhD 1963 University of Pennsylvania, 230pp. 24/3927.

86

1216. WELLER, Judith A. A study of the regulation of the East Indian indenture system in Trinidad, 1845-1917. PhD 1965 Columbia, 274pp. 26/3888.

1217. YAWNEY, C. Drinking patterns and alcoholism among East Indians and Negroes in Trinidad. MA 1968 McGill.

80

1

e

١.

87

• 4

e

OTHER.

OVERSEAS ASIANS

OTHER OVERSEAS ASIANS

1218. ELDRIDGE, Albert F. Jr. The overseas Chinese and Indians: A study of linkage politics and the ethnic linkage group. PhD 1970 University of Kentucky. 31/5491-A.

1219. FOUCHE, J. H. Die Asiaties vraagstilk in die dae van die Suid-Afrikaanse republiek. MA 1941 Pretoria, South Africa.

1220. LI, Koue-Ts'si. Reglementation internationale de l'emigration. Impr Bosc freres et Riou 1928 Lyon, 221pp.

1221. MURPHY, Henry B. M. Ethnic variation in juvenile delinquency; a study from a Southeast Asian city. PhD 1959 New School for Social Research.

1222. RABANES, N. Comparison of Chinese and Japanese interests in the Philippines. MA 1937 University of Chicago.

CHINESE OVERSEAS IN ASIAN COUNTRIES

1223. A&ULOG, Graciano G. The Chinese immigration question in the Philippines, 1898-1908. MA 1940 UC Berkeley.

1224. AMYOT, Jacques. The Enhinese community of Manila: A study of adaptation of Chinese families to the Philippine environment. PhD 1961 Chicago. Published.

81

1225. AMYOT, Jacques. The Chinese community of the Philippines. MA 1957 Chicago.

1226. AUSEJO, Luz U. Government policy regarding the Chinese in the Philippines, 1898; a brief survey. MA 1951 Columbia, 67pp.

1227. BENDERSON, Eric S. Communist China's treatment of the overseas Chinese: The dilemma of manipulation or protection. MA 1969 Columbia, 154pp.

1228. BLAKER, James R. The Chinese in the Philippines: A study of power and change. PhD 1970 Ohio State University. 31/3607-A.

1229. BLAUT, James M. Chinese market gardening in Singapore; a study in functional microgeography. FhD 1959 Louisiana State.

1230. BULATAO, Rodolfo A. A test of the belief congruence principle in prejudice , against Chinese in the Philippines. MA 1967 University of the Philippines.

1231. CHAN, Hen-Chee. The Malayan Chinese association. MA 1965 Singapore.

1232. CHANG, Aloysius S. J. The Chinese community of Nagasaki in the first century of the Tokugawa period, 1603-1688. PhD 1970 St. John's, 205pp. 31/2836-A. LA.

1233. CHANG, Chi-jen. The minority groups of Yunnan and Chinese political expansion into Southeast Asia. PhD 1956 Michigan, 208pp. 17/1308.

1234. CHANG, Tsuen-kung. Historical geography of Chinese settlement in the Malay archipelago. PhD 1954 University of Nebraska, Lincoln, 315pp. 14/2314.

1235. CHEN, Joseph T. Postwar problems of the Chinese in Malaya. MA 1958 UC Berkeley, 167pp.

1236. CHIE, Park-san. A study of the Chinese minority in Thailand. MA 1959 American University, 144pp.

1237. CHIEU, Nguyen-huy. Le statut des Chimois en Indo-chime. PhD 1939 Universite de Paris, 123pp. Published.

12:28. CLARKSON, James D. The cultural ecology of a Chinese village: Cameron Highlands, Malaysia. PhD 1968 University of Chicago.

1239. COUGHLIN, Richard J. The Chinese in Bangkok. PhD 1953 Yale.

1240. DIBBLE, Charles R. The Chinese in Thailand against the background of Chinese-Thai relations. PhD 1961 Syracuse.

1241. EDMONDS, M. J. An anthropological study of the role of the Chinese in Malayan society since the end of the Second World War. MA 1967 London School of Economics.

1242. ELLIS, James W. The influence of the Chinese minority in the political and economic affairs of the Republic of Indonesia and the Philippines. MA 1964 Brigham Young, 97pp.

1243. FIDLER, Richard C. Kanowit: An overseas Chinese community in Borneo. PhD 1973 University of Pennsylvania. 34/1346-B.

1244. FITZGERALD, Stepher A. Overseas Chinese affairs of the People's Republic of China. PhD 1969 Australian National University. LA.

1245. FLEMING John R. The growth of the Chinese church in the New Villages of the state of Johore, Mayala: A story in the communication of the gospel to Chinese converts. PhD 1962 Union Theological Seminary.

1246. FONACIER, Tomas S. The Chinese in the Philippines during the American administration. PhD 1933 Stanford.

1247. FORTIER, David H. Culture change among Chinese agricultural settlers in British North Borneo. PhD 1964 Columbia.

1248. FRANKEL, J. The government of Southeast Asia and the Chinese. PhD 1954 London.

1249. FREEDMAN, M. Kinship, local grouping and migration: A study in social realignment-among overseas Chinese. PhD 1956 London.

1250. GALASKA, Chester F. Continuity and change in Dalat Plu: A Chinese middle class business community in Thailand. PhD 1969 Syracuse, 322pp. 30/\$336-B.

1251. GILL, Robert L. Legal aspects of the position of the Chinese in the Philippines. PhD 1943 Michigan, 589pp.

1252. GUSKIN, Alan E. Changing identity: The assimilation of Chinese in Thailand. PhD 1968 University of Michigan. 30/415-A.

1253. HAN, Sin F. A study of the occupational patterns and social interaction of overseas Chinese in Sabah, Malaysia. PhD 1971 University of Michigan, 307pp. 32/4002-B.

1254. HAN, Swie-Tan. Bydrage tot de kennis van het familie--en erfrecht der Chineezan in Nederlandsch-Indie. PhD 1936 Utrecht, Netherlands.

1255. HARRELL, Paula S. The years of the young radicals: The Chinese students in Japan, 1900-1905. PhD 1970 Columbia, 245pp. 32/357-A.

1256. HEIDHucs, M. F. A. Peranakan,Chinese politics in Indonesia. PhD 1965 Cornell.

1257. HORSLEY, Margaret W. Sangley: The formation of anti-Chinese feeling in the Philippines--a cultural study of the stereotypes of prejudice. PhD 1950 Columbia.

1258. HSIAO, Andrew K. The formulation of guidelines for the development of indigenous religious education curriculum in Chinese Protestant churches in Southeast Asia. PhD 1970 New York University, 363pp. 31/3363-A.

1259. HUANG, Tsen-ming. The legal status of the Chinese abroad. PhD 1936 University of London, 347pp. Published.

1260. JACKSON, J. C. Chinese and European agricultural enterprise in Malaya, 1786-1921: A geographic study of expansion and change. PhD 1965 Malaya University.

1261. JAN, George P. Nationality and treatment or overseas Chinese in Southeast Asia. PhD 1960 New York University. 27/1094-A.

1262. JENSEN, Khin K. M. The Chinese in the Philippines during the American regime, 1898-1946. PhD 1956 University of Wisconsin, 415pp. 16/2143. SH.

1263. JOHNSON, Graham E. Natives, migrants and voluntary associations in a colonial AC Chinese setting. PhD 1971 Cornell, 448pp. 32/550-A.

90

1264. JOHNSON, Howard R. Chinese in Malaya. MA 1969 Syracuse.

1265. KAHIN, George M. The political position of the Chinese in Indonesia. MA 1946 Stanford.

1266. KAYANAN, Corsine C. The Chinese in the Philippines. MA 1971 CSU San Francisco.

1267. KIERNAN, John W. Chinese strategy and the overseas Chinese. MA 1961 CSU San Francisco.

1268. KY, Luong N. The Chinese in Vietnam: A study of Vietnamese-Chinese relations with special attention to the period 1862-1961. PhD 1963 Michigan.

1269. LEE, Ah C. Policies and politics in Chinese schools in the Straits settlements and the federated Malaya states, 1786-1941. MA 1958 Singappre University.

1270. LEE, Wilbur G. Overseas Chinese communities, a comparative approach. MA 1960 UC Berkeley.

1271. LIANG, Patricia I. Chinese secret societies in nineteenth century Malaya. MA 1963 University of Washington.

1272. LIE, Joseph A. H. T. The Chinese in Indonesia: A study of their community development and problems. MA 1959 Georgetown, 157pp.

1273. LIEM, Stewart K. L. Some characteristics of the Chinese in Indonesia. MA 1964 CSU Sacramento, 121pp.

1274. LIEM Twan-Djie. De distribuecrende tusschenhandel der Chineezen op Java. PhD 1946 Rotterdam.

1275. LIERHEIMER, Ralph E. The Chinese community in Malaya, Singapore, and British Borneo. MA 1959 College of the Pacific, 128pp.

1276. LING, Ho-Tee. Leadership training for Chinese churches in Malaya and Sarawak, Borneo. MA 1956 Pacific School of Religion

1277. MA, Tsuo-chow. Chinese economic relations with the East Indies. MA 1949 University of Illinois, Urbana-Champaign.

1278. MC BEATH, Gerald A. Political integration of the Philippine Chinese. PhD 1970 UC-Berkeley. LA.

1279. MC BRIDE, John D. Law in the pluralistic state: Malay and Chinese family law in the pluralistic state of Singapore. PhD 1971 Southern Illirois University, 146pp. 32/4993-B.

1280. MC CULLOUGH, Marilyn K. Radicalization of thought among Chinese students in France, 1907-1925. PhD 1970 Cornell.

1281. MC GREEVEY, M. F. The overseas Chinese and the program on overseas Chinese affairs of the People's Republic of China, with special mention of Chinese in Indonesia. MA 1958 Columbia, 137pp.

84

91

1282. MARSOT, A. G. The Chinese in Indo-China. PhD 1970 Oxford.

1283. MARSOT, Alain-Gerard. L'influence de la Chine populaire en Asie du Sud-Est, aspects generaux. PhD 1964 University of Paris, 340pp.

1284. MILES, G. The Chinese in South-Eastern Asia and the East Indies. MA 1932 London.

1285. MOZINGO, David. Chinese policy in Indonesia, 1949-1967. PhD 1973 UC Los Angeles. 34/3508-A.

1286. NEWELL, W. H. A comparative study of informal relationships in a Chinese village in Malaya and North India. PhD 1958 Manchester.

1287. NIEW, Shong T. The population geography of the Chinese communities in Malaysia, Singapore, and Brunei. PhD 1964 University of London.

, 1288. NYCE, Ray. The new villages of Malaya: A community study. PhD 1962 Hartford Seminary Foundation, 478pp.

1289. OADES, Rizalino A. Chinese emigration through Hong Kong to North Borneo since 1880. 1966 University of Hong Kong.

1290. OLSON, E. The Chinese of Malaya, a study of an immigrant group as a field for mission work. MA 1932 University of Chicago.

1291. ONG, Eng-Die. Chineezen in Nederlandsch-Indie; Sociografie van een indonesis die bevolkingsgroep. PhD 1943 Amsterdam.

1292. PHANACHET, Umphon. Role of the Chinese in the rice sector of Thai economy: A socio-economic appraisa]. MA 1966 Cornell.

1293. PHAN, Van-Thinh. Les Chinois au Viet-Nam. PhD 1954 Universite de Paris, 170pp.

1294. REYNOLDS, Harriet R. Continuity and change in the Chinese family in the Ilocos provinces, Philippines. PhD 1964 Hartford Seminary Foundation.

1295. REYNCLDS, Ira H. Chinese acculturation in Ilocos: Economic, political, religious. PhD 1964 Hartford Seminary Foundation.

1296. RYAN, Edward J. The value system of a Chinese community in Java. #PhD 1961 Harvard.

1297. SHUPE, Joseph B. The Chinese minority problem in the Philippines. MA 1963 University of Maryland, 157pp.

1298. SIMONIIA, N. A. Role of the Chinese population in the economic life of the countries of South-East Asia. 1958 Moscow State Institute of Interpational Relations, 276pp.

1299. SKINNER, G. William. A study of Chinese community leadership in Bargkok, together with an historical survey of Chinese society in Thailand. PhD 1955 Cornell, 814pp.

85.

1300. SOMERS, Mary F. A. Peranakan Chinese politics in Indonesia. PhD 1965 Cornell. 28/5130-A.

1301. SUH, Fang-si. Die Entwicklung der chinesischen Kolonisation in Sudasien (Nan Yang) nach chinesischen Quellen. Jena, 1931 Germany, 63pp.

CH

Th

Zđ

Ph

19

Ur

U

93

1302. SWANSON, John A. The Chinese in the Philippine Islands--their effect on the social, economic and political conditions of the islands. MA 1950 Stanford.

1303. TAN, Antonio. The emergence of Philippine Chinese national and political consciousness, 1880-1935. PhD 1969 UC Berkeley. LA.

1304. TAN, Soo F. Chinese community policy towards overseas Chinese in South-East Asia, 1949-1960. MA 1963 UC Berkeley.

1305. TANG, Eddie. British policy towards the Chinese in the Straits settlements: Protection and control, 1877-1900 (with special reference to Singapore). MA 1970 Australian National University.

1306. TAN-GATUE, B. A study of the assimilation in Chinese-Filipino families in Manila and suburbs. MA 1955 University of the Philippines, Quezon City, 197pp.

1307. TSAI, Maw K. Les Chinois au Sud-Vietnam. PhD 1965 University of Paris, 369pp.

1308. WANG, Wen-Yuan. Les relations entre l'Indochine francaise et la Chine; etude de geographie economique. PhD 1937 Universite de Paris, 199pp.

1309. WEI, Si W. L. The juridical norms regarding the conversion of non-Christians, especially of the Chinese in Korea. PhD 1966 Pontifical Urban University, Rome. SH.

1310. WEIGHTMAN, George H. The Chinese community in the Philippines. MA 1952 University of the Philippines, Quezon City, 222pp.

1311. WEIGHTMAN, George H. The Philippine Chinese: A cultural history of a marginal trading community. PhD 1959 Cornell, 478pr. 20/4456.

1312. WENG, Kwong-Han. Essai sur l'immigration chinoite en insulinda. PhD 1937 Universite de Paris, 199pp.

1313. WICKBERG, Edgar B. The Chinese in Philippine economy and society, 1850-1898. PhD 1961 UC Berkeley.

1314. WILLIAMS, Lea E. The rise of overseas Chimese national ism in Netherlands India, 1900-1916. PhD 1956 Harvard.

1315. WILLMOTT, Donald E. Sociocultural change among the Chinese of Semarang, Indonesia. PhD 1959 Cornell, 499pp. 19/3048.

1316. WILLMOTT, W. E. Chines society in Cambodia with special reference to the system of congregations in Phnom-Penh. PhD 1964 London.

r1317. YEE, T. F. The Chinese in the Philippines. MA 1941 University of Michigan. 61pp.

***86**

CHINESE OVERSEAS IN NON-ASIAN COUNTRIES

9nr

1318. CHOI, Ching-yan. Chinese migration and settlement in Australia, with special reference to the Chinese in Melbourne. PhD 1971 Australian National University.

>1319. ELLIS, C. J. Why does the ALP support the white Australia policy? 1855-1940. MA 1950 University of Melbourne.

1320. FYFE, Frances. Chinese immigration to New Zealand in the nineteenth certury. MA 1948 Victoria University.

1321. GREIL, Stuart W. The historial, social and political development of the Chinese of New Zealand. PhD 1972 UC Berkeley.

1322. GRIFFIN, Nicholas J. The use of Chinese labour by the British Army, 1916-1921: The "raw importation," its scope and problems. PhD 1973 University of Oklahoma. 34/1822-A.

1322.1. HAYNES, D. R. Chinese indentured labour in West Samoa, 1900-1950. MA 1965 Victoria University of Wellington.

1323. HO, Alfred K-L. Some contemporary interest of the Chinese in the Southwest Pacific: PhD 1944 Princeton.

1324. INGLIS, Christine B. The Darwin Chinese: A study of assimilation. MA 1967 Camberra, Australian National University.

1326. MEYER, Ignatius[^]M. Die Chinese arbeidvrasgstak von die Witwatersrandse goudvelde, 1903-1910 (Afrikaans: The Chinese labor question on the Witwatersrand Gold Fields, 1903-1910). FhD 1946 Pretoria (South Africa), 482pp.

1327. MOENCH, Richard V. The economic relations of Chinese in the Society Islands. PhD 1963 Harvard.

1328. ODDIE, G. A. The Chinese in Victoria, 1870-1890. MA 1959 University of Melbourne.

1329. PAO, Chun-Jien. The Chinese contract laborers in France during the war. MA 1921 Columbia, 61pp.

1330. REEVES, John A. Chinese labour policy in Sputh Africa, 1901-1910. MA 1955 University of the Witwatersrand (South Africa).

1331. REIDELL, M. P. The Chinese in South Australia and the norther, territory in the nineteenth century: A study of the social, economic and legislative attitudes adopted toward the Chinese in the colony. MA 1952 University of Adelaide, Australia.

1332. SCURRAH, V. H. H. Asiatic immigration into New Zealand, 1870-1920. MA 1948 University of Canterbury.

87

OVERSEAS -- CHINESE IN NON-ASIAN COUNTRIES, EAST INDIANS

Q

95

10

Ag

ani

Īr:

Ba

an

Af

19

(S

JA

53

Am

24

in

in

SH

Re

Ph

1333. CLAWECKI, Leon M. S. French policy towards the Chinese in Madagascar. PhD 1969 Yale. 31/1351-A.

1334. TAHER, Mohammed. Asians in New Zealand: A geographical review and interpretation. PhD 1965 University of Auckland, New Zealand, 350pp.

1335. TAN, Giok-lan.' The Chinese community in a Sudanese town; a study in social and cultural accommodation. MA 1961 Cornell.

133. WATSON, James L. A Chinese emigrant community: The main lineage in Hong Kong and London. PhD 1972 UC Berkeley, 336pp. 33/1907-B.

1337. WEEKS, John A. The controversy over Chinese labour in the Transvaal. PhD 1968 Ohio State University, 172pp. 29/860-A. LA.

1338. WONG, Judy A. M. Distribution and role of the Chinese in Fiji: A geographical study of an immigrant community in the plural society of Fiji. MA 1964 University of Sydney. LA.

1339. YARWOOD, A. T. The Immigration Restriction Act: A study of the influences determining its administration towards Asiatic immigrants, 1901-1923. MA 1962 University of Sydney.

1340. YONG, Ching-fatt. The Chinese in New South Wales and Victoria, 1901-1921. PhD 1966 Australian National University, 422pp.

EAST INDIANS OVERSEAS

1341. ABDUL-HADI, Hafex. La question des Hindous en Afrique du Sud (The question of Hindus in South Africa). PhD 1950 Paris, 110pp.

1342. ADAMSON, H. M. The Indian question in South Africa, 1900-1914. MA 1932 Cape Town University.

1343. BLACKLOCKE, E. Our Indian problem. MA 1932 University of Auckland (New Zealand).

1344 👞 CALMAN, D. A. Indian labour migration to Malaya, 1867-1910. PhD 1955 Oxford.

1345. COLACO, L. Labour emigration from India to the British colonies of Ceylon, Malaya, and Fiji during the years 1850-1921. MA 1957 London.

1346. DUBE, S. P. Immigration in Africa. PhD 1954 Lucknow.

1347. GILLION, K. L. History of Indian immigration and settlement in Fiji. PhD 1959 Australian National University.

1348. GILL-ION, K. L. Indian political problems in Fiji. MA 1950 Victoria University.

1349. HALLIDAN, I. G. Indian market gardeners of the peri-Durban area. MCom 1939 Natal University (South Africa).

1350. KHAN, Latiffa. Indians in Malaya, 1900-1945. MA 1963 University of Malaya, Ruala Lumpur.

1333

OVERSEAS -- EAST INDIANS, JAPANESE & KOREANS

;

ERIC Full Text Provided By ERIC

?

1365

-

<pre>m. 1351. 1352. 1353. contribu 1353.1. vaal. 1354. ras Hinc 1355. 1356. Fiji, 18 1357. ca up to 1358. Univer: 1359. th Afri </pre>	MAYER, A MOHAN, F PACHAI, F tion to PILLAY PhD 1967 RADHA, M Univer SANDHU, SIRCAR, F SIRCAR, F	. C. Ind adha. Th Bridglal. South Afr South Afr London. Nohan. Ci Sity (Var K. S. In K. Migrat PhD 196 WA, Igbal dhi Smuts Zena A. A Cape Town.	ian rural e civic a The his ican hist n. The l vic and p anasi, In dians in tion of In 4 London N. The Agreement A history	l society i and politic story of th tory, 1903- Imperial Go political s ndia). Malaya. Malaya. Indian labo civic and nts: A su	ne Indian o -1914, MA overnment a status of 1 status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	Litt 1964 of Indians opinion: I 1959 Unive and British Indians in ondon. ish-plar.ta status of ssessment. t in Natal	Oxford, s in Burma. Its origin, ersity of S a Indians in Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	developme outh Afric n the D 1958 Wuritius, M South Agra. 1893. MA	ent ĉ
<pre>m. 1351. 1352. 1353. contribu 1353.1. vaal. 1354. ras Hinc 1355. 1356. Fiji, 18 1357. ca up to 1358. Univer: 1359. th Afri </pre>	MAYER, A MOHAN, F PACHAI, F tion to PILLAY PhD 1967 RADHA, M Univer SANDHU, SIRCAR, F SIRCAR, F	. C. Ind adha. Th Bridglal. South Afr South Afr London. Nohan. Ci Sity (Var K. S. In K. Migrat PhD 196 WA, Igbal dhi Smuts Zena A. A Cape Town.	ian rural e civic a The his ican hist n. The l vic and p anasi, In dians in tion of In 4 London N. The Agreement A history	l society i and politic story of th tory, 1903- Imperial Go political s ndia). Malaya. Malaya. Indian labo civic and nts: A su of Indian	in Fiji. B cal status ne Indian c -1914, MA overnment a status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	Litt 1964 of Indians opinion: I 1959 Unive and British Indians in ondon. ish-plar.ta status of ssessment. t in Natal	Oxford, s in Burma. Its origin, ersity of S a Indians in Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	PhD 1958 developme outh Afric n the D 1958 Waritius, Ma South Agra. 1893. MA	ent ĉ
1352. 1353. contribu 1353.1. svaal. 1354. 1355. 1356. Fiji, 18 1357. ca up to 1358. Univers 1359. th Afri	MOHAN, F PACHAI, F tion to PILLAY PhD 1967 RADHA, M Univer SANDHU, SIRCAR, F SIRCAR, F	adha. Th Bridglal. South Afr Dubalta London. Nohan. Ci Sity (Var K. S. In K. Migrat PhD 196 WA, Igbal Idhi Smuts Zena A. A Cape Town.	e civic a The his ican hist n. The l vic and p anasi, In dians in tion of I 54 London N. The Agreement A history	and politic story of th tory, 1903- Imperial Go ndia). Malaya. Malaya. ndian labo civic and nts: A su of Indian	cal status ne Indian c -1914, MA overnment a status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	of Indians opinion: I 1959 Unive and British Indians in ondon. ish-plar.ta status of ssessment. t in Natal	s in Burma. Its origin, ersity of S Indians in Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	developme outh Afric n the D 1958 Wuritius, M South Agra. 1893. MA	ent ĉ
1353. contribu 1353.1. ivaal. 1354. ras Hind 1355. 1356. Fiji, 18 1357. ca up to 1358. Univers 1359. th Afri	PACHAI, I tion to PILLAY PhD 1967 RADHA, M Univer SANDHU, SIRCAR, I SIRCAR,	Bridglal. South Afr , Pubalta London. Iohan. Ci sity (Var K. S. In K. Migrat PhD 196 WA, Igbal Idhi Smuts Zena A. A Cape Town.	The his ican hist n. The l vic and p anasi, In dians in tion of I 54 London N. The Agreement A history	story of th tory, 1903- Imperial Go ndia). Malaya. Malaya. ndian labo civic and nts: A su of Indian	ne Indian o -1914, MA overnment a status of 1 status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	opinion: I 1959 Unive and British Indians in ondon. ish.plar.ta status of ssessment. t in Natal	Its origin, ersity of S Indians i Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	developme outh Afric n the D 1958 Wuritius, M South Agra. 1893. MA	ent ĉ
contribu 1353.1. vaal. 1354. ras Hind 1355. 1356. Fiji, 18 1357. ca up to 1358. Univer: 1359. th Afri	PILLAY PHD 1967 RADHA, M Univer SANDHU, SIRCAR	South Afr , Pubalta London. lohan. Ci sity (Var K. S. In K. Migrat PhD 196 WA, Igbal Idhi Smuts Zena A. A Cape Town.	ican hist n. The l vic and p anasi, In dians in tion of I 54 London N. The Agreement A history	tory, 1903- Imperial Go ndia). Malaya. Indian labo civic and nts: A su of Indian	-1914, MA overnment a status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	1959 Unive and British Indians in ondon. ish-plarta status of ssessment. t in Natal	rsity of S Indians i Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	outh Afric n the D 1958 Ouritius, I Agra. 1893. MA	va. Natal
Svaal. 1354. ras Hine 1355. 1356. Fiji, 18 1357. ca up to 1358. Univers 1359. th Afri	PhD 1967 RADHA, M V Univer SANDHU, SIRCAR, J 334-1914. SRIVASTA o'the Gan STEIN, Z sity of C THOMPSON	London. Iohan. Ci Sity (Var K. S. In K. Migrat PhD 196 WA, Igbal Idhi Smuts Zena A. A Cape Town.	vic and p anasi, In dians in tion of I 54 London N. The Agreement A history	political s ndia). Malaya. I ndian labo civic and nts: A su of Indian	status of 1 PhD 1965 Lo ur to Brit political rvey and a settlemen	Indians in ondon. ish-plarta status of ssessment. t in Natal	Burma. Ph tions in Ma Indians in PhD 1956 from 1870-	D 1958 Waritius, South Agra. 1893. MA	
ras Hind 1355. 1356. Fiji, 18 1357. ca up to 1358. Univer: 1359. th Afri	SANDHU, SIRCAR, SIRCAR, SRIVASTA SRIVASTA STEIN, Z SITEIN, Z SITY OF C THOMPSON	sity (Var K. S. In K. Migrat PhD 196 VA, Igbal adhi Smuts Zena A. A Cape Town.	anasi, In dians in tion of I 54 London N. The Agreement A history	ndia). Malaya. ndian labo civic and nts: A su of Indian	PhD 1965 Lo ur to Brit political rvey and a settlemen	ondon. ish-plar.ta status of ssessment. t in Natal	tions in Ma Indians in PhD 1956 from 1870-	və nuritius, 1 South Agra. 189 3 . MA	
1356. Fiji, 18 1357. ca up to 1358. Univer 1359. th Afri	SIRCAR, 334-1914. SRIVASTA o'the Gan STEIN, Z sity of C THOMPSON	K. Migrat PhD 196 WA, Igbal ndhi Smuts Zena A. A Cape Town.	tion of I 54 London 1 N. The 5 Agreeme A history	ndian labo civic and nts: A su of Indian	ur to Brit political rvey and a settlemen	ish ₋ plar.ta status of ssessment. t in Natal	Indians in PhD 1956 from 1870-	uritius, South Agra. 189 3. MA	
Fiji, 18 1357. ca up to 1358. Univer: 1359. th Afri	SRIVASTA SRIVASTA STEIN, Z STEIN, Z Sity of C THOMPSON	PhD 196 WA, Igbal Idhi Smuts Zena A. A Cape Town.	54 London N. The Agreeme A history	civic and nts: A su of Indian	political rvey and a settlemen	status of ssessment. t iภ Natal	Indians in PhD 1956 from 1870-	Agra. 189 3. MA	
ca up to 1358. Univer: 1359. th Afri	o'the Gan STEIN, Z sity of C THOMPSON	idhi Şmuts Zena A. A Cape Town.	Agreeme history	nts: A su of Indian	rvey and as	ssessment. t in Natal	from 1870-	Agra. 189 3. M A	
Üniver 1359. th Afri	sity of C THOMPSON	Cape Town.	• . •			•		1	
th Afri		N, L. M.	Indian i	mmigration	into Nata	MA 1039	Rhodes Uni	versity	
NESE AI	/	·			-	1. 1930		, -	
	D KOREAN	S OVERSEA	<u>s</u>		5	٠			
1360. p. SH.		Yao-Sheng. ese-	. The in	iternationa]`šettleme	nt in Shan	ghai. PhD	• 1940 Lond	on,
1 3 61. ican Un	CHUNG, I iversity,	rn T. The , 21 3 pp.	≘ Koreàn 28/584-A	minority i SH:	n Manchuri	a (1900-19	37). PhD 1	1966 The	-
	DECKER, -Japane		Labor pr	oblems in	the Pacif;	c mandates	• PhD 1941	l Columbia	,
1 3 63. ssimila	DONG, W tion. Pl	Japane hD 1965 G	se coloni eorgetowr	[a] policy 1. 26/3466	and practi 5.	ce in Kore	a, 1905-194	15: A stu	dy
1 3 64. erpretat	HAH, Cha	ong-Do. nternatio	The dynam nal confl	nics of Jap lict. PhD	oanese-Kore 1967 India	an relatio na Univers	ons, 1945-19 ity, 372pp	96 3: An . 28/4677	-A.
fungspro	oblem (P	rojective	r R, Tes testing	stuntersuch of Japanes	hungen an j se children	japanischen 1 and the p	n Kindern u Droblem of ،	nd das naturation	1).
1936 Wi	en, 111p	p. SH.	*	,			/		ı
• •		۰.	C.				90		
	1364. 1364. erpretat 1365. fungspro	ASSIMILATION. P 1364. HAH, Ch erpretation of i 1365. HOFSTAT fungsproblem (P	assimilation. PhD 1965 G 1364. HAH, Chong-Do. erpretation of internatio 1365. HOFSTATTER, Pete fungsproblem (Projective 1936 Wien, 111pp. SH.	1364. HAH, Chong-Do. The dynam erpretation of international confl 1365. HOFSTATTER, Peter R. Tes fungsproblem (Projective testing 1936 Wien, 111pp. SH.	assimilation. PhD 1965 Georgetown. 26/3466 1364. HAH, Chong-Do. The dynamics of Jar erpretation of international conflict. PhD 1365. HOFSTATTER, Peter R. Testuntersucl fungsproblem (Projective testing of Japanes 1936 Wien, 111pp. SH.	assimilation. PhD 1965 Georgetown. 26/3466. 1364. HAH, Chong-Do. The dynamics of Japanese-Kore erpretation of international conflict. PhD 1967 India 1365. HOFSTATTER, Peter R. Testuntersuchungen an fungsproblem (Projective testing of Japanese childrer 1936 Wien, 111pp. SH.	assimilation. PhD 1965 Georgetown. 26/3466. 1364. HAH, Chong-Do. The dynamics of Japanese-Korean relation erpretation of international conflict. PhD 1967 Indiana Univers 1365. HOFSTATTER, Peter R. Testuntersuchungen an japanischer fungsproblem (Projective testing of Japanese children and the p 1936 Wien, 111pp. SH.	assimilation. PhD 1965 Georgetown. 26/3466. 1364. HAH, Chong-Do. The dynamics of Japanese-Korean relations, 1945-19 erpretation of international conflict. PhD 1967 Indiana University, 372pp 1365. HOFSTATTER, Peter R. Testuntersuchungen an japanischen Kindern u fungsproblem (Projective testing of Japanese children and the problem of	1364. HAH, Chong-Do. The dynamics of Japanese-Korean relations, 1945-1963: An erpretation of international conflict. PhD 1967 Indiana University, 372pp. 28/4677 1365. HOFSTATTER, Peter R, Testuntersuchungen an japanischen Kindern und das fungsproblem (Projective testing of Japanese children and the problem of maturation 1936 Wien, 111pp. SH.

1366. LEE, Changsoo. The politics of the Korean minority in Japan. PhD 1971 University of Maryland, 288pp. 32/4694-A.

~

1367. LEE, Chung-myun. Recent population patterns and trends in the republic of Korea. PhD 1961 Michigan, 228pp. 21/3745. SH.

1368. MITCHELL, Richard H. The Korean minority in Japan, 1910-1963. PhD 1963 University of Wisconsin, 265pp. 24/1597. SH. Published.

1369. PURCELL, David C. Jr. Japanese expansion in the South Pacific, 1890-1935. PhD 1967 Pennsylvania, 375pp. 28/4102-A. SH.

1370. THOMSON, John S. The government of the international settlement at Shanghai: A study in the politics of an international area. PhD 1953 Columbia, 414pp. 14/178. SH. -Japanese-

1371. WIDER, Joan S. Indonesian women in the Hague, colonial immigrants in the metrogolis. PhD 1967 New York University, 281pp. 29/29-8.

1372. WYNNE, Edward C. Racial discrimination in the attitudes of Australia towards the Japanese. PhD 1927 Harvard, 265pp. SH.

90

 \mathbb{C}

AUTHOR INDEX

Abbott, Kenneth 456^{4} Abdul-Hadi, Hafex 1341 Abe, Stephen 851 Abulog, Graciano 1223 Acquino, Valentin 981 Adams, Fern 982 Adams, Flora 580 Adamson, H. 1342 Addazio, Louis 182 Adler, Jacob 283.1 Agus, Estrella 1053 Ahsan, Syed 1200 Alona, Darrow 119 Akamatsu, Alfred 826 Albright, K. 17 Alcantara, Ruben 982.1 Ale, nder, Ruth 852 Al-Hamdani, Muwaffak '59 Allen, Anne 183 Allen, Pongsun 229 Aller, Curtis 91 Amano, Matsukichi 761 Amyot, Jacques 1224, 1225 Anasooya, Bharatiya 230 Anchéta, C. 1030 Andracki, Stanislaw 1155 Angrosino, Michael 1201 Arafat, Ibtihaj 131 -Arakaki, Shigenobu 827 Araki, Makoto 132 Aramvalarthanathau, M. 1078 Archer, Marguerite 790 Arias, Patricia 983 Aridi, Basher 231 Arimoto, Lynn 881 Arjona, Adcracion 232 Asada, Sadao 635.1 Asperilla, Purita 984 Au, Man 278 Aucutt, Lucile 305 Ausejo, Luz 1226 Austermell, Amy 636 Austin, E. 1031 Au-Yeung, Kenneth 533 Ave, Mario 985 Avery, Donald 1133 Babcock, Marjorie 159 Backman, Margaret 184 Bae, Chong-Keun 1073 Baham, Rita 160 Baker, Gwendolyn 185 Baldo, Jerry 45 Ban, Helen 762 Banford, Edward 763 Barber, Marilyn 1134 Bardis, Panos 233 Bargelt, Hal 964 Barnes, Arthur 1032 Barnett, Milton 475 Barnhill, John 764

Barrett, Charles 186

Barry, Jean 1125 Barth, Gunther 284 Basdeo, S: 1202 Bau, Robert 617.7 Beaudry, James 499 Becker, Tamar 1093 BeDunnah, Gary 285 Belanger, Peter 1177.2 Bell, Marie 18 Bell, Reginald 929, 930 Bell, Ward 703 Benderson, Eric 1227 Berbano, Marcos 986 Bereday, Mary 765 Bergamini, Marie 1054 Berheim, Abraham 19 Berkowitz, Madelon 673 Berliner, Garielle 457 Bernheim, Mildred 1033 Better, N. 92 Beu, Robert 377 Biggerstaff, Eugene 320 Bingham, Edwin 286 Bitner, Harold 133 Bittner, Egon 853 Blacklocke, E. 1343 Blackman, William 28**3** Blaker, James 1228 Blatchford, Charles 554 Blaut, James 1229 Blazsik, Gloria 637 Bleyhl, Norris 766 Blyth, Charles 638 Bond, James 1104.1 Borden, Karen 1034, 1035 Borncamp, Frederick 187 Bowditch, James 745 Bowen, Barry 46 Boyer, James 356 Bracey, Dorothy 321 Bradfield, Helen 1079 Bradley, Harold 1 Brayce y Cotes, Luis 1156 Brenneise, Beverly 217 Brewer, Christina 1126 Bridge, David 161 Briggs, Dennie 882 Briscoe, Edward 287 Bristow, Ronald 965 Brodkey, Dean 234 Bronsdon, Madeline 1157 Brown, Arthur 20 Brown, Betty 704 Brown, Brian 1203 Brown, Dennis 883 Brown, Jan 457 Brown, Ruth 581 Brown, Sadie 322 Brown, Sally 534 Brugger, Florence 500 Buckman, Lorraine 705 Bulatao, Rodolfo 1230

98

92

Bunch, Ralph 854 Burger, Josef 1094 Burgess, John 476 Burke, Robert 706 Burki, Mary Ann 674 Burnight, Ralph 767 Burns, Roy 639 Burroughs, Franklir 235 Butsbach, Arthur 675 Cajigal, Anastasio 1036 Cajoleas, Louïs 236.1 Calhoun, J. 987 Calman, D. 1344 Calogeras, Roy 134 Cameron, John 1135 Campbell, Persia 1158 Campbell, Sally 1037 Cariaga, Roman 988 Carlson, Marjorie 132 Casambre, Napoleon 1038 Casasola, Armando 989 Casey, Theresa 555 Cassady, L. W. 357 Castberg, Anthony 60 Castillo, T. 1039 Castro, Patricia 990 991, 992 Catapusan, Beniçio Cather, Helen 442 Caudill, William 884 Cavanaugh, Francis 21 Chai, Alice 1074 Chakravorti, Robindra 1080 Chan, Chee 135 Chan, Helen 61 Chan, Hen-Chee 1231 Chan, Kit-mui 501 Chan, Ting 556 Chan, Ying 582, 583 Chang, Aloysius 1232 Chang, Chi H. 2 Chang, Chi-jen 1233 Chang, Ching 1159 Chang, Clarence 136 Chang, Francis 358 Chang, Hwa-bao 584 Chang, James 535 Chang, Joseph 617.1 Chang, Kenne 1062 Chang, Kuei-sheng 288 Chang, Shu 585 Chang, Tao-pin 536 Chang, Tsuen-kung 1234 Chaig, Winona 218 Chang, Won 1063 Chansler, Horace 885 Chao, Sankey 557 Chaplin, Hayward 306 Char, Tin-Yuke 323 Charles, Milton 3 Chattopadhyay, Virgincita 931 Chau, Cynthia 457 Chen, Eugenia 419

Chen, Joseph 1235 Chen, Julia 443 Chen, Larry 424 Chen, Martin 558 Chen, Ta 324 Chen, Wen-hsien 325 Chen, Wen-hui 502, 458 Ch'en, Yao-Sheng 1360 Cheng, Bi-Yun 503 Cheng, David 504 Cheng, Pei-Wei 617.2 Cheng, Tien-fang 1136 Cheo, Yuan-Chen 586 Chew, Caroline 459 Chi, Peter 93 Chiang, Vivian . 505 Chie, Park-san 1236 Chieu, Nguyen-huy 1237 Chijiwa, Saikichi 855 Chin, Dorothy 537 Chin, Ettie 587 Chin, James 506 Ching, Doris 219 . Ching, James 378 Chinn, Caroline 136 Chinn, Florence 420 Chin-Shong, Edwin 62. Chiu, Ping 400 Cho, Chang-soo 886 'Cho, George 1160 Choi, Ching-yan 1318 Chou, Frank 236 Chou, Shao-Hwa 444 Chow, Lillian 608 Choy, Elsie 401 Choy, Helen 137 Christenson, Edith 559 Chu, Jennings 588. Chu, Limin 379 Chu, Louis 402 Chu, Wen-Chang 326 Chue, King 538 Chui, Tung 617.3 Chun, Elinor 560 Chun, Paul 4 Chung, Calvin 457 Chung, In 1361 Chupikulchai, Sobha 1127 Church, Alfred 63 Clark, Erlinda 993 Clark, Todd 676 Clarkson, James 1238 Clemens, Gary 677 Clyde, Paul 1161 Cobb, J. 746 Cochran, Betty 220 Cockerham, Ruby 189 Coelho-Oudegeest, Maria 237 Colacicco, Mary 1095 Colaco, L. 1345 Cole, Cheryl 618 Coles, George 64 Coloma, Casiano 994 Conc, David 1040

Connor, John 806, 887 Conroy, Francis 619 Converse, Roger 457 Corey, James 47 Corpus, Severino 995 Cortes, Josefina 996 Cossum; Wilford 561 Coughlin, Richard 1239 Coulter, Anne 403 -Coulter, Charles 678 Courtney, William 359 Cretser, Gary 120 Croft, Carma 932 Cumpston, Ira 1204 Currier, Viola 289 Curry, Roy 679 Cutter, Mary 189 Dagot, Edilbuto 1055 Dai, Bingham 609 Daily, Richard 138 Daniel, Cletus^{*} 997 Daniels, Roger 680 Darby, Harold 933 Dare, Richard 404 Darling, Harold 5 Darsie, Marvin 934 Das, Man 238 Davidson, Anne 1162 Davidson, Worabelle 327 Davis, Forrest 328 Davis, Lawrence 329 Davison, Stanley 404.1 Daws, Alan 290 Debysingh, Molly 1205 Decker, John 1362 Dedmon, Donald 48 De Hoyos, Benjamin 239 Deierhoi, William 330 Del Carmen, Rolando 998 Del Portillo, Raymond 421 Del Rio, Mario 1163 Demartin, Fredric 918 Dennington, G. 1206 Deodhar, Shyama 1081 Desai, Armaity 240 Desmond, Mary 291 De Sousa, Herman 1096 De Vincenzo, Doris 241 De Vos, George 856 Dey, Mukul 1207 Dhairyam, Desaraj 1097 Dias, Milagres 242 Dibble, Charles 1240 Dielman, Teddy 139 Dien, Dora 279, 888 Dighe, Anita 1098 Divine, Robert 22 Djang, C. 477 Djang, Helen 507 Dju, Peter 640 Djuh, Joan 478

Dodds, Elizabeth 65 Doi, Helen 943 Dolson, Lee 49. Doner, John 457 Dong, Nyok-zoe 460 Dong, W. 1353 Dorita, Mary 999 Dube, S. 1346 Dufault, David 1041 Duggal, Prakash 1082 Dunbar, Agnes 508 Dunn, Lynn 190 Durig, Kurt 445 Dusel, John 509 Eddy, John 94 Edmonds, M. 1241 Edwards, Mary 380 Ehrlich, Allen 1208 Eldridge, Albert 1218 Ellakany, Farouk 243 Ellis, C. 1319 Ellis, James 1242 Elting, Robert 244 Erickson, Bunnie 381 Erickson, Edgar 1209 Espiritu, Socorro 1000 5 Esthus, Raymond 641 Eubank, Lauriel 66 Evans, James L. 382 Evans, James R. 67 Ewing, Ethel 383 Facer, Louise 162 Factora, Agapito 1042 Fahey, Frank 360 Fan, Ting-Chiu 479 Fang, William 617.4 Farmer, George 384 Farrell, M. 681 Fawson, Paul 191 Fearis, Donald 95 Feichter, Nancy 292 Felipe, Virgilio 1001 Fellows, Donald 828 Fenby, Barbara 807 Fenz, Walter 140 Ferguson, Charles 141 Ferina, Bessie 446 Fidler, Richard 1243 Fincher, Earnest 331 Firebaugh, Dorothy 385 Fisher, Lloyd 96 Fitzgerald, Stephen 1244 Fleming, John 1245 Fleming, Pau ette 279.1 Floyd, Arva 829 Fonacier, Tomas 1246 Fong, Dexter 973 Fong, Stanley 510 Ford, Charles 1128 Foreman, Herbert 422

100

Forstat, Reisha 245 Forster, John 1106, 1105 Fortier, David 1247 Foster, John 386 Fouche, J. 1219 Fowler, Ruth 747 Fox, Rollin 707 Frankel, J. 1248 Frederick, Jo 142 Freedman, M. 1249 Freeman, George 935 Freeman, Linton 889 Freeman, Margaret 192 French, B. 642 French, Mary 480 Frost, Lois 808 Fu, Carly 1163.1 Fujii, Yukio 1178 Fujimoto, Richard 136 Fujita, Ben 857 Fujita, Michinari 791 Fujiyoshi, Donald. 830 Fukuoka, Fumiko 792 Fuller, Levi 97 Fultz, Jane 163 Furuya, Kazuko 748 Fyfe, Frances 1320

Galaska, Chester 1250 Ganschow, Thomas 315 Gao, Ren-Ying 447 Gardner, John 387 Garis, Roy 23 Garside, Jayne 858 Gast, David 68 Gates, John 1043 Gazdar, Nari 1083 George, Robert 708 Gibson, Joseph 480 Gibson, Ted 24 Gibson, William 25 Giella, Vicki 793 Gill, Robert 1251 Gillion, K. 1347, 1348 Gilmartin, William 768 Gin, Dzi-Shi 610 Givens, Helen 1064 Glenn, Jana 769 Glick, Clarence 511 Gluck, Eleanor 859 Golden, Loretta 69 Goldstein, Bertha 26 Golosman, Ernest 457 Goo, Sau 143 Goodridge, C. 1137 Gordon, Walton 1107 Goss, Mary 589 Gothberg, John 682 Goulard, Stanley 936 Gould, Harold 966 Gowen, Robert 1179 Graalfs, Marilyn.^{*}481

Graf, Helga 643 Graham, Grace 246 Graham, John 620 Graham, £loyd 809 Graham, Virginia 539 Grayson, James 1065 Green, Allan 1044 Green, Helen 1210 Green, Paul 480 Greer, Scott 98 Gregor, Kyung 1066 Greil, Stuart 1321 Griffin, Nicholas 1322 Griffin, Robert 683 Grigsby, Leslie 332 Grodzins, Morton 709 Gruver, Rebecca 684 Guiang, Marcelino 644 Guida, Anthony 333 Gukich, Dorothy 247 Gupta, Santosh 1084 Gulkin, Alan 1252 Gustafson, Lucile 164 Gustin, Marcia 70 Hah, Chong-Do 1364 Hale, Harry 1108 Hale, Robert 645 Halliday, I. 1349 Halter, Clarence 646 132 Hamasaki, Kazuichi Hamilton, Nancy 617.5

Hamlin, Elizabeth 248 Hammond, Ormond 890 Han, Sang 1067 Han, Sin 1253 Han, Swie-Tan 1254 Hao, Peter 590 Hara, Kazuo 860 Harada, Koichi 944 Hardy, Douglas, 749 Harkness, Ellen 482 Harrell, Paula 1255 Harrigan, John 71 Harris, Arthur 945 Hartle, Helen 193 Hartung, Bruno 1002 Hashimoto, Mitsuo 946 Hashisaki, Mary 861 Hata, Donald 647 Hatfield, James 99 Hawks, Jean 483 891 Hayashida, Akiyoshi Hayes, Robert 947 Haynes, D. 1322.1 Hazard, Henry 27 Heen, Elizabeth 1109 Heidhues, M. 1256 Heilman, Grace 361 249 Hekmati-Tehrani, Mehri Hekymara, Kuregiy 280 Henderson, Lloyd 710

Hendry, Eva 194 Hendsch, David 72 Heng, Linnie 334 Hennings, Robert 73 Henry, Burton 74 Henry, Sheila 770 Hernando, Milagros 1044.1 Herndon, James 685 Hertzler, Virginia 862 Hertzog, Dorothy 686 Hewes, Laurence 100 Heyer, Virginia 448 Hidako, Kunio 1180 Higa, Blossom 132 Hill, Harvis 250 Hill, Peter 101 Hill, Richard 102 Hing, Joyce 562 Hirabayashi, Gordon 863 Hirai, David 75 Hiraoka, Mario 1181, 1182 Hirata, Lucie 165 Hirsh, Susan 1110 Ho, Alfred 1323 Ho, Genevieve 251 Ho, Man 252 Ho, Perry 591 Hockin, Margaret 1183 Hoffman, Nancy 790 Hofstatter, Peter 1365 Hogan, William 461 Holliday, Margaret 892 Holmer, Esther 195 Rong, Sung-chick 76 Hong, Yan 335 Hooper, Paul δ Hopkins, Thomas 196 🐁 Hopkinson, Shirley 711 Horinouchi, Isao 831, 893 Horne, J. 1184 Horsley, Margaret 1257 Horton, Loren 362 Hosokawa, Fumiko 894 Hosokawa, Robert 980.1 Houchins, Joseph .50 Hountras, Panos 253 House, Hazelle 895 Howard, Stuart 896 Hsia, Chi 592 Hsia, Jane '423 Hsiao, Andrew 1258 Hsueh, Chun-tui 316 Hu, I. 540 Huang, Joseph 563 Huang, Lucy 593 Huang, Steve 317 Huang, Tsen-ming 1259 Hughes, Ruth 51 Humiston, Thomas 864 Hunter, Graham 405 Hunter, Louise 832 Hurlbut, John 28

Hyams, Katherine 166 Hyde, Helen 974 Ichihashi, Yamato 648 Iga, Mamoru 897 Ige, Phillip 77 Ikeda, Kiyoshi 898 Ikemoto, Michael *899 Ikuchi, Yukio 865 Ingle, Phyllis 564 Inglis, Christine 1324 Irick, Robert 1164 Irish, Donald 750 Isaly, Janice 541 Isani, Mukhtar 78 Ishida, Gladys 712 Ishida, Kazumaro 794 Isidoro y Santos, Antonio 1003 Ishii, John 649 🕴 **Ishikaw**a, Michiji 621 Itoh, Harumi 948 Iwai, Charles 103 Iwamoto, Asako 138 Iwamoto, Kiyotoshi 713 Jabbour, Millard 833 Jackman, Norman 714 Jackson, Carl 1085 Jackson, Frances 104 Jackson, J. 1260 Jackson, Marcia 565 Jacobs, Harry 650 Jacobson, Alan 771 Jaffe, Erwin 29 Jain, Usha 1086 James, Ellen 138 -Jan, George 1261 Janisch, Hudson 336 Janssen, August 715 Jayme, Josefina 1004 Jeffs, William 1005 Jensen, Khin 1262 **Jinbo,** Kimiko 622 Johnnessen, Edward 687 Johnson, Caswell 1138 Johnson, Colleen 810 Johnson, Donald 716 Johnson, Elmira 1056 Johnson, Florence 197 Johnson, Graham 1263 Johnson, Howard 1264 Johnston, Petra 949 Jones, Thomas 30 Jong, Amy 542 Judge, Anna `406.1 1006 Junasa, Bienvenido Jung, Eleanor 424 Jung, Michael 512 Jung, Raymond 144

ÿ

Kaapu, Myrtle 950 Kachi, Teruko 651 Kai, Gunki 772 Kagiwada, George 866 Kahin, George 1265 Kalantzis, Constantine 221 Kaleialoha, Carol 1111. Kallstedt, F. 652 Kambara, Álice 834 Kan, Loretta 388 Kanagawa, Wayne 795 Kaneko, Robert 900 Kaneshiro, Kiyoshi 1112 Kang, Shin-Pyo 121 Kang, Tai 594 Kantz, Henrietta 282 Kaplan, May 901 Kao, Lin-Ying 595 Kao, Siu 425 Kashiwa, Yoshiko 79 Kashiwamura, Mary 105 Katigbak, Purisima 1061.1 Katzenstein, Alex 31 Kautz, Amanda 122 Kawahara, Hatsuko 811 Kawakami; Daniel 812 Kawasaka, Kanichi 795 Kayanan, Corsine 1266 Keely, Charles 32 Kelly, Marion 106 Kennard, Eva 1099 Kennedy, Chester 389 Kennedy, Philip 1045 Kensinger, Loren 1113 Ker, Minette 611 Kessler, James 688 Keyser, Edith 867 Khan, Latiffa 1350' Khan, Taki 254 Khush, Harwant 1087 Kiell, Norman 1100 Kiernan, John 1267 Kiernan-Vasa, Helen 596 Kim, Bernice 1068 -Kim, Henry 167 Kim, Hyung 1075 Kim, Sangho 1069 Kim, Young 623 Kimizuka, Sumako 951 Kimura, Yukiko 902, 903 King, Clarence 868 King, Haitung 484 King, Pat 462 King, William 1139 Kirkwood, Warren 255 Kirsch, Luther 80 Kitamura, Samuel 952 Kitani, Misue 813 Kitaoji, Yuriko 1184.1 Klass, Morton 1211 Klaue, Nancy 869 Kleiber, Nancy 1165 Knight, Franklin 1140

Knuth, Helen 363 Knuth, Priscilla 363.1 Ko, Eva 1166 Kobashi, Isau 773 Koepplin, Leslie 33 Kono, Ayako 953 Kono, Elaine 1114 Koo, Jang 222 Kosaki, Mildred 904 Koshi, Peter 814 Krall, Dorothy 168 Kreps, Leslie 653 Kriger, Sara 463 Kubany, Edward 1115 Kuki, Basil 870 Kumata, Hid**ey**a 256 Kung, Samuel, 597 Kunihiro, Kenª 905 Kuo, Eddie 566 Kuramoto, Ford 797 169, 774 Kurokawa, Minako Kuwabara, Jöseph 906 Kuykendall, Kenneth 464 Kwan, Kian 513 Kwei, Hui 426 Kwoh, Beulah 406 Kwoh, Edwin 598 Ky, Luong 1268 Ladensen, Alex 624 Lafrieda, Dorothea 257 Lai, Kum 427 Lai, Vivien 1166.1 Lam, David 514 Lam, Margaret .123 Lamarche, Maurice 567 Lamoureux, Pierre 1167 Lang, Aldon 34 Laolagi, Aliifaatui 1116 Larkin, l'homas 337 Larrabure y Correa, Carlos 1168 Larry, Etta 223 Lasker, Gabriel 612 Lasman, Lawrence 1006.1 Laurence, K. 1141 La Violette, Forrest 907 Law, Timothy 465 Lawless, D. 1142 Lebra, Takie 835 Lee, Ah 1259 Lee, Bessie 515 Lee, Betty 364 Lee, Changsoo 1366 Lee, Chung 1367 Lee, Daniel 568 Lee, Edmond 407 Lee, Jeffrey 543 Lee, Jung 1169 Lee, Kyung 1070 Lee, Lin 516 Lee, Louie 170 Lee, Mabel 485 · Lee, Marjorie 293 103

3

Ĵ.

ERIC Full taxe provided by ERIC

Lee, Hary 52 Lee, Nellie 449 Lee, Richard 281 Lee, Robert 365 Lee, Robert M. 408 Lee, Rose 450 Lee, Sarah 544 Lee, Stephen 428 Lee, Wilbur 1270 Leichter, Hope 599 Leinenweber, Chárles 338 Leiter, Russel 198 Lemke, Martha 457 Lentz, Katherine 751 Leonard, Stephen 294 Le Pore, Herbert 654 Le Vasseur, Patricia 1007 Levine, Carol 1008 Levine, E. 199 Lewis, Helen 200 Li, Koue-Ts'st 1220 Li, Pei-chao 600 Li, Sylvianne 545 Li, Tien 339 Liang, Patricia 1271 Liang, Phoebe 318 Liang, Yuan 466 Liao, Pao 451 Lie, Joseph 1272 Liebes, Richard 107 Liem, Stewart 1273 Liem, Twan-Djie 1274 Lierheimer, Ralph 1275 Light, Ivan 108 Light, Jerome 717 Likitwongse, Ubol 1129 Lin, Paul 601 Lind, Andrew 109 Linderfelt, Florence 937 Ling, Ho-Tee 1276 Lipscomb, Joan 718 Liu, Ching 486 Liu, Fu-ju 487 Liu, Marie 569 Liu, Yu-Chen. 546, 467 Liu, Yung 602 Livesay, Thayne 201 Loewen, James 295 Loftin, Marion 1185 Loh, Homer 296 Loomis, Amy 457 Loosley, Allyn 7 Loosmore, Thomas 1170 Lorden, Doris 468 Lotchin, Roger 297 Louie, James 145 Louis, Kit 488 Lowe, Erline 613 Lozada, Rhodelia 258 Lu, Chi-hua 340 Luckingham, Bradford 298 Ludwig, Albert 341 Lujan, Herman 146

Luke, Orral 938 Lum, John 570 Lum, Kalfred 341.1, 147 Lydon, Edward 342 Lyman, Stanford 429 Ma, Tsuo-chow 1277 Ma, Yi 571 Mahone, Hazel 124 Makela, Lee 656 Malstead, Roger 752 Mangat, Jagjit 1350.1 Mann, Ralph 307 Mao, Geraldine `1170.1 Mar, Conrad 489 Mariano, Honorante 1009 Marks, Rose 82 Marshall, Emily 203 Marsot, A. 1282, 1283 Marutani, Herbert 110 Maruyama, Kazuteru 657 Maruyama, Takuya 815 Mason, Mary 391 Masse, Eugene 1046 Masuda, Robert 143 Masuoka, Jitsuichi 816, 908 Matsov, Floyd 689 Matsuda, Shigeharu 626 Matsui, Shichiro 775 Matsumoto, Richard 658 Matsunaga, Setsuko 720 Matsusaki, Hirofumi 776 Maxey; Alva 1144 Maxwell, Edward 35 May, James 1009.1 Mayer, A. 1351 Meagher, Arnold 1171 Meldrum, George 300 Menez, Herminia 1010 Meng, Chih 490 Meng, Tai 430 Meredith, Gerald 909 Mesnikoff, Wendy 491 Meyer, Ignatius 1326 Michelson, Stephen 111 Midkiff, Frank 204 Mierzwa, Dorothy 259 Miguel, Fe 1011 Miles, G. 1284 Miller, Leland 53 Miller, Stuart 392 Mills, Frances 659 Milnar, Anthony 343 Milnes, Harold 627 Misaki, Hisakichi 954 Misrow, Jogesh 1088 Mitchell, J. 83 Mitchell, Richard 1368 Mitchell, William 517 Mitsui, Tadashi 1187 Miyagi, Michichiro 409 Miyamoto, Shichiro 955 Miyamoto, Shotaro 721, 871

5

104

\$

Miyata, Joanne 901 Modell, John 910 Moench, Richard 1327 Mohan, Fadha 1352 Monfross, John 1012 Monsen, Marie 125 Montgomery, William 660 Moody, Edward 469 Moore, Forrest 260 Moore, Kenneth 308 /100re, R. 1212 Moran, James 319 Moriguchi, Genevieve 143 Morimoto, Patricia 956 Morimoto, Shizuko 957 Morioka, Thomas 911 Morishita, Shidzu 661 Morishita, Sumie 836 Morita, Yukio 628 Moriyama, Alan 🕉62 Morrell, Marta 1172 Morris, Philip 1188 Morse, E. 1213 Moses, Hannah 1101 Motoyama, Elsie 572 Mozingo, David 1285 Muego, Benjamin 1013 Mui, M. ∘ 431 Mukherjee, Sujit 1089 Munarriz, Natividad 1057 Mununpichu, Kanchona 1130 Murai, Eiko 912 Murakami, Kensaburo 112 Murase, Kenneth - 261 Murphy, Henry 1221 Musladin, William 9 Myerson, Jack 1117

McAllister, J. 8 McBeath, Gerald 1278 McBride, John 1279 McBride, Virginia 202 McClellan, R. 390 McCullough, Marilyn 1280 McDaid, Thomas °719 McDonald, Eileen 299 McEntire, Davis 113 McFadden, Isobel 1186 [®]McGreevey, M. 1281 McKay, Ralph 81 McKenzie, D. 1143 McKnight, Robert 967 McNair, Harley 366 McNeely, Alexander 367 McNuer, M. 1325 McReynolds, George 655, McRitchie, Alex 625 McSwain, Barbara 457

Nagano, Paul 913 . Nagara, Susumu 958 Nagasawa, Arthur 10

914 Nagata, Kiyoshi Naka, Harry 663 Naka, Kaizo 777 817 Nakagaki, Masami Nakahara, Mildred 171 Nakaji, Nancy **872** Nakashima, Kimiaki 1189 Nanamura, Tom 915 Nann, Richard 452 Nash, Robert 410 Nedoff, Charles 818 Néeley, Anna' 262 Nelson, Douglas 722 Nepomuceno, L. 664 Nettler, Gwynne 753 Neu, Charles 665 Newell, W. 1286 Ng, Benton 573 Ng, Jolson 574 Ng, Pearl 393 Ngin, Stephen 470 Nicholson, Francis 723 Niesley, Margaret 690 Niew, Shong 1287 Niland, John 114 Nims, Amy 301 Nishi, Midori 778 Nishi, Setsuko⁷ 916 Nishimura, Lora 917 Nishinori, John 779 Nishio, Howa**rd 918** Nishioka, Gait 205 Nishioka, Norton 724 Nishioka, Toshio 172 Nizami, Saeed 36 Nodhra, Isamu 780 Nolan, Martin 1131 Nolasco, Domingo 1014 Nopitsch, Toni 666 Noss, George 837 Nyce, Ray 1288 Oades, Rizalino 1289 Obando, Aquilino 1058 Oberst, Alma 725 O'Brien, Robert 919 Ochi, Dojun 838 Ochise, George 148 Ochs, Patricia 411 O'Connor; Mary 368 Oddie, G. 1328 Oestman, Bethel 1015 Ogawa, Dennis 754 Ogura, Kosei 839 Oh, Tai 263 Ohno, Kazuo 959 Ohnuke, Emiko 518 Oka, Wilfred 798 Okada, Dave 781 Olsen, Barton 369

ERIC

105

01son, E. 1290

01yan, Sidney 1189.1

Ong, Eng-Die 1291

Onishi, Katsumi 960 Ono, Keiko 939 Onoye, Helen 136 Opperman, David 11 O'Riordan, Eileen 457 Ortega, Salud 1016 Orsi, Richard 54 Osaki, Nori 840 Osborn, William 173 Oshimo, Raymond 920 Otomo, Shigeru 975 Otsuki, Sakutaro 782 Ottman, Donald 1118

1

Pachai, Bridglal 1353 Padelford, William 206 Pajus, Jean 629 Palamiotis, Alexander 37 Palmejar, Carlos 394 Pan, Nai-wei 38 Pannu, Rajinder 1213.1 Pao, Chun-jien 1329 Park, Hankyu 1071 Parker, Pauline 149 Parks, Hugh 968 Paterson, Arthur 126 Patterson, Charles 395 Pau, Ruth 492 Paul, Gurbachan 1102 Paul, Rodman 309 Pazos Varela, J. 1173 Peabody, Etta 412 Pearce, George 12 Pease, Thais 457 Penrose, Eldon 691 Pereira, Cecil 1213.2 Perkins, Ernest 1047 Perry, Neal 150 Peyton, Boyd 755 Phan, Van 1293 Phanachet, Umphon 1292 Pian, Juna 493 Pickett, George 726 Pierce, Bernard 1119 Pierce, Frank 264 Piggott, E. 1145 Pillay, Puballan 1353.1 Pimentel, Léonila 1017 Pitt, Leonard 310 Pond, Elsie 207 Portale, Jack 547 Porter, Raymond 548 Pott, James 603 Potter, Robert 208 Powers, Marshall 1174 Powers, Myron 921 Pranzo, Mary 209 Price, Barton 756 Price, Cora 940 Price, Miles 136 Probasco, Barbara 657 Provido, Generoso 1018

Puente Arnao, Juan 1175 Pugh, Richard 692 Pugh, William 976 Purcell, David 1369 Pursinger, Marvin 727

Quijano, Walter 1018.1

Rabanes, N. 1222 Radell, David 783 Rademaker, John 784 Radha, Mohan 1354 Rafel, S. 1019 Ratanamani, Manimai 841 Rathmell, George 604 Rauf, Mohammad 1214 Raynor, Theodore 614 Reed, Nina 344 Reeves, John 1330 Regan, Rex 1020 Reinecke, John 224 Ren, Myles 471 Rendell, M: 1331 Reyes, Albert 1021 Reyes, Jose 1059 Reynolds, Charles. 84 Reynolds, Harriet 1294 Reynolds, Ira 1295 Rice, Richard 728 Richardson, Ann 311 Richardson, George 115 Richardson, John 873 Richstad, Jim 729 Ridout, Theodore 225 Riggs, Frederick 345 Robbins, Albert 693 Roberts, Doyle 412.1 Rocha, Betty 132 Rogerson, Jessie 922 Roh, Gene 151 Rohsenow, Hill 126.1 Romaquin, Milagros 1022 Ross, Robert 819 Ross, Verne 941 Rossi, Victor 575 * Rosten, Philip 519 Roth, Arnold 346 Roth, Marion 1190 Rudolph, Gerald 302 Ruiz, Leopoldo 1060 Rummel, George 520 Rush, John 521 Rust, William 842 Ryan, Edward 1296 Rycnlak, Joseph 969 Sady, Rachel 730 Saito, Akira 694

Saito, Akira 694 Sakamaki, Shunzo 799 Sakoda, James 731 Sakumoto, Raymond 152, 153

99

ERIC

Salamanca, B. 1048 Salter, Christopher 453 Sampson, William '312 Samuels, Fred 757 Sandelius, Stanley 1,16 Sandhu, K. 1355 🖛 Sandmeyer, Elmer 370 Sangalang, Apolinar 283 Sangree, L. 820 Sanjume, Jisoo 800 Sanmann, Madge 265 Santa Maria, Virginia 1061 Santos, Amparo 1023 Sarsfield, Nancy 1024 Sasaki, LaVerne 843 Sasamori, Junzo 1874 Satake, Kazuko 821 Sato, Masayuki 875 Sato, Toshi 695 Sato, William 731.1 Saunders, Howard 785 Savoy, Prew 696 Saxton, Alexander 371 Scheiner, Suzanne 266 Schlenker, Gerald 732 Schlicher, Raymond, 39 Schreter, Jean-Paul Schuerman, Leo. 174 Schwartes, Robert 970 Scott, Alice 697 Scott, James 267 Scott, Woodrow 154 Scurrah, V. 1332 Seager, Robert 432 Selim, M. 1103 Serisawa, Koko 876 Setnna, Rustum 268 Shapiro, H. 1146 Shankar, Richard 1090 Sharma, Sarla 269 Shearer, Roberta 270 Sheets, Dorothy 698 Shepard, Bernard 85 Shepard, Nolar 271 Shepard, Stella 127 Shibutani, Tamotsu 733 Shiels, R. 1147 Shih, Hsien-ju 522 Shikamura, Alice 786 Shim, Neil 155 Shin, Kuk 1076 Shiramize, Hiromi 132 Shizuoka, Tadahito 801 Shoemaker, Richard 26 Shuman, Howard 396 Shun, Laura 227 Shupe, Joseph 1297 Simoniia, N. 1298 Sinkler, George 86 Sircar, K. 1356 Siu, Paul -523 Siu, Ping 549 Sjogren, Clifford

Skeels, Ralph 273 Skinner, Elliott 1148 Skinner, Eunice 210 Skinner, G. 1299 Skjeie, Sheila 372 Slawecki, Leon 1333 Smith, Duane A. 313 Smith, Duane D. 40 Smith, Jacqueline 472 Smith, Mildred 734 Smith, Nathalie 211 Smith, Robert 1215 Smith, S. Raynor 55 Snyder, Phil 1049 Soble, Ronald 433 Soehren, Julia 1120 Solanki, Ratilal 1091 Somers, Mary 1300 Somma, Nicholas 347 Soong, Ruth 550 1025 Soto, Celerion Souza, Robert 156 Sowers, Lloyd 942 Spear, Herbert 457 Speier, Matthew 735 Spencer, Robert 844 Spofford, James 1050 Srivastava, Igbal 1357 Standart, Mary 397 Staniford, Phillip 1191 Staniford, Philip S. 877 Stanley, Peter 1051 Stanton, Max 1121 Staugas, Catherine 790 ~ Stearns, Marjorie 630 Stegall, William 480 Steir, David 524 Stein, Zena 1358 Steiner, Jesse 668 Stemen, John 669 Stévens, Sylvester 283.3 Stewart, John 1192 Stewart, Norman 1193 Stier, Wilhelm 758. Stover, Leon 525 Stratford, Jane 494 · Stroup, Dorothy 802 Stueber, Ralph 212 Sugimoto, Howard 1194 Sugimoto, Roy 274 Sumida, Rigenda 1195 Sun, Fang-si 1301 Sun, Lily 526 Sun, Teresa 605 . Suwathigul, Pimpaporn 1132 Svensrud, Marian 928 Swanson, John 1302 Taam, Loretta 434 Taam, Tso-Tin 435

Taher, Mohammed 1334

846

107

Tajima, Paul 845

Takahashi, Kyojiro

ERIC

Takahashi, Noboru 971 Takaki, Tori 759 Takeuchi, Dorothy 924 Takeuchi, Dosetsu 847 Tan, Antonio 1303 Tan, Binky 527 Tan, Giok-lan 1335 Tan, Lien-Piao 373 an, Mely 528 Tan, Peter 413 Tan, Soo - 1304 -Tanaka, Eugene 128 Tanaka, Tamiko 961 Tang, Benjita 228 Tang, Eddie 1305 Tan-Gatue, B. 1306 Taniguchi, Yasuhei 699 Tanji, Betty 175 Tatsuguchi, Richard ,925 Taylor, Gordon 1176 Taylor, Raymond 348 Taylor, William 117 Templeman, Max 787 Terrell, Ann. 576, 577 Thames, John 1077 Theibault, Mary 176 Thompson, Edgar 1149 Thompson, Helen 2.3 Thompson, John 414 Thompson, L. 1359 Thompson, Richard 87 Thompson, Stephen 1196 Thomson, John 1370 Thomson, Ruth 700 Thorne, Robert 977 Thurlow, Setsuko 1196.1. Tigner, James 1197 Tinloy, Marion 214 Tobin, Carol 41 Tom, Kim 495 Toyama, Chotoku 803 Trull, Fern 303 Tsai, Maw 1307 Tsai, Shih-Shan 349 Tsiang, I-mien 42 Tsou, George 436 Tsu, Andrew 496 🐅 Tu, Antonia 424-Tupper, Eleanor 670 Turner, Albert 736 Tuthill; Gretchen 631 Tychyn, John 737 Tyree, Andrea 177

Ś

Ujimoto, Koji 1197.1 Umeda, Kiyo 878 Uno, Jayne 138 Uno, Raymond 804 Unoura, Kojiro 848 Uono, Kiyoshi 632 Ursua, Aurora 275 Uyeki, Eugene 926 Uyekubo, Aiko 962

Vande Guchte, Marten 972 Vandeman, Michael 978 Van Zwalenburg, Paul 118 Varcádos, Peter 374 Vaswani, Hari 276 Vedder, Clyde 1026 Vickery, William 738 Vieira, Francisca 1198 Viliers, Ernest 215 Villeneuve, Paul 178 Vito, James 1027 Voci, Frank 578 Voss, Harwin 179 Wade, Alton 157 Wagers, Jerard 415 Walder, Leopold 180 Waldron, Gladys 56 Walhouse, Freda 1150 Wallace, Patricia 129 • Wallovits, Sonia 1028 Walsh, Nora 43 Walters, Leon 822 Wang, En-Wei 617.6 Wang, Frances 473 Wang, Henry 615 Wang, Kazuko 927 Wang, Peter 671 Wang, Stephen 1176.1 Wang, Wen-Yuan 1308 Wang, Yi-Chu `606 Wangenheim, Elizabeth 1199 Ward, William 1151 Watanabe, Shinichi 633 Watson, James 1336 Wax, Rosalie 739 Weber, Lois 457 Weeks, John 1337 Wei, Si 1309 Weightman, George 1310, 1311 Weigle, Richard 283.4 Weinberg, Daniel 928 Weinberg, Sidney 760 Weisend, William 701 Weiss, Melford 529 Weller; Judith 1216 Wells, Mariann 437 Welsh, Colleen 551 Welsh, Patricia 480 Weng, Kwong-Han .1312 Wentworth, Edna 1029 Wenzel, Lawrence 1092 Weston, Rubin 88 Whang, Paonan 497 White, Charles 350 White, James + 634 Whitfield, Ruth 398 Whitney, Helen 740 9 Wickberg, Edgar 1313 Wider, Joan '1371 Wilcox, Ethel 351 Williams, Grace 979 W111jams, Leu 1314

108

AUTHOR INDEX

Williams, Otis 216 Williams, Stephen 314 Willmott, Donald 1315 Willmott, W. 1316 Willyerd, Linden 181 Wilson, Robe 🛸 375 Win, U. 277 Wing, D. 1152 Wittermans-Pino, Elizabeth 89 Woellner, Alberta 1104 Woessner, Thomas 13 Wong, Corrine 438 Wong, Everett 352 Wong, Judy 1338 Wong, Richard 530 Wong, Thomas 416 Wong, Wayne 118.1 Wood, Ellen 304 Wood, Samuel 57 woodard, Martin 474 Woodsworth, Charles 1153 Woodward, Vallena 14 Woolston, Katherine 788 Worth, Robert 616 Wright, Claudia 702 Wright, Doris 15 Wu, Charles 90 Wu, Cheng'tsu 454 Wu, Ching 455° Wu, Ching-Chao 353 Wu, Shan 417 Wurtz, Pierre 44 Wynne, Edward 1372 Wynne, Robert 376 Yamaguchi, Mamoru 143 Yamaguchi, Yoshiko 823 Yamaji, Yoshiko 824 Yamamoto, George 825 Yamaniura, Douglas 1123, 1122 Yamashiro, Rose 138 Yanagimachi, Nobuko 849 Yanagita, Yuki 879 Yang, Sai 617 Yang, Sheng 439 Yarwood, A. . 1339 Yatsushiro, Toshio 741 Yawney, C. 1217 Yee, Alyce 579 Yee, Leland 552 Yee, T. 1317 Yeh, Hwo-kuo 440 Yeun Fong 354 Yeung, Kwok-Tsuen 553 Yieh, Tsung-kao 607 Yim, Sun 1072 Yiu, Ester 1177

Yokota, Esther 457 Yokoyama, Hidesaburo 805 Yonemura, Lawrence 880 Yong, Ching-fatt 1340 Yoshino, John 742

Yoshitomi, Masaomi 672 Yost, Monica 1124 Young, Clarence 58 Young, Esther 143 Young, Hobart 789 Young, Mable 1177.1 Young, Mildred 130 Young, Myr1 16 Young, " 531 158 Young __re 418 Young, Yu, Frederick 399 Yu, Siu-wen 441 Yuen, Shai-yue 498 Yumiba, Carole 743 Yumoto, Yoshiko 980 Yung, Patrick 532

Zafra, Urbàno 1052 Zald, Mayer 850 Zambetti, Robert 635 Zangle, Frances 963 Zavalloni, Marisa 1154 Zeller, William 744 Zo, Kil 355

ADDENDUM

Hardjanti, Stella 283.5 Hermanson, John 980.2 Takamiya, Fumiko 980.3

109

ā.

٠ŧ

RIC

KEY WORD INDEX

Academic achievement, see Education section in text Acculturation, see Adjustment section in text Adolescent, 137, 163 Adoption of Asians, 103, 138, 160, 472, 809, 821 Adult education, 207, 226, 534, 562 Africa, 1346, 1350.1 Agriculture, see Economics section in text; also see Farmers, Farm labor, Rural studies Alcoholism, 475, 1201, 1217 Alien Land Law, 651, 676, 682, 688, 697 Alien laws, 19, 25, 31, 37; rights, 58, 336, 366, 682 American Civil Liberties Union, 719 American-Hawaiian relations, 5, 10; see also Hawaiian annexation Americanization, 161, 207, 891, 895, **9**28 Anglo-Saxonism, 363 Anomie, 503 Anti-Asian agitation, see Other Discriminatory Practices section in text Arizona, 536; Phoenix, 482, 505 Artists, Japanese in New York City, 765 **Asia** a**nd Asi**ans in textbooks, see Perceptions section in text Asian American identity, 170 Assimilation, see Adjustment section in text Auditory memory skills, 188 Aural-oral, 1022 Australia, 323, 373, 1318, 1319, 1331 1372; New South Wales, 1340; Victoria, 1328, 1340 Authoritarianism, 739 -Baptist, 329 Bayard, Thomas F., 333 Bilingual education, see Bilingualism section in text Bolivia, 1181; San Juan Yapacani, 1196

Borneo, 1243, 1247, 1275, 1289; Sarawak, 1276 Boosterism, 54 Boyle Heights, Los Angeles, 783 Brain drain, 114, 238, 249, 263, 996, 1004, 1073, 1076, 1077, 1102 Brazil, 1178, 1184.1, 1185, 1191, 1198; Tome-Acu and Guatapara, 1182 Brigham Young University; 239 British Army, 1322; colonial policy, 1204, 1305; empire, 1158 British Guiana, 1141, 1206, 1207, 1212, 1214 Buddhism, 801, 831, 841, 842, 844; Hawaii, 832, 845, 846; Los Angeles, 828, 840 Buddhist church, 839, 843 Bureau of Mental Hygiene, Hawaii, 175 Burlingame Treaty, 327 Burma, 1352 Business education, foreign student, 267

California, 7, 13, 15, 54, 57, 73, 81, 95, 96, 97, 102, 113, 126, 158, 207, 300, 304, 305, 306, 307, 308, 309, 310, 311, 312, 314, 346, 356, 357, 363.1, 364, 371, 389, 393, 397, 400 404.1, 406.1, 410, 415, 432, 437, 509 586, 611, 621, 622, 627, 629, 635, 647, 648, 660, 664, 682, 688, 689, 690, 691, 692, 694, 698, 701, 706, 710, 726, 731.1, 738, 766, 772, 773, 775, 777, 782, 848, 892, 933, 936, 973, 1010, 1012, 1014, 1028, 1059, 1092; Berkeley, 834; Central 762, 929; Delano, 1005; El Centro, 1080; Fresno, 150, 676; Gardena, 839, 935; Los Angeles, 96, 120, 141, 161, 174, 286, 361, 417, 424, 434, 458, 485, 488, 495, 502, 623, 631, 632, 748, 763, 767, 770, 778, 780, 783, 793, 797, 803, 819, 828, 830, 840, 846, 866, 881, 910, 927, 963, 981, 985, 986, 991, 1023, 1026, 1063, 1064, 1070; Marysville, 291; Menlo Park, 855; Merced County, 620; Northern, 608, 976; Palo Alto, 855; Pasadena, 895; Redlands, 362; Sacramento, 9, 217, 480, 521, 618, 806, 827, 887, 918; Sacramento-San Joaquin Delta, 412.1, 414; Sacramento Valley, 1017; Salinas, 997; San Diego, 732; San Francisco, 3; 49, 52, 56, 127, 226, 297, 298, 341.1, 358, 359, 374, 397, 398, 404 420, 421, 428, 431, 435, 439, 442, 445, 446, 453, 456, 457, 459, 522, 524, 532, 537, 539, 541, 561, 568, 571, 616, 675, 700, 725, 774, 1008, 1086, 4116; San Francisco State University, 280; San Luis Obispo, 411; Santa Clara, 84, 747 818; Southern California, 216, 762, 792, 979, 1077; Stockton, 14, 512, 885; Sutter County, 1090; Terminal Island, 796; UC Berkeley, 276; UC Los Angeles, 235, 274, 1093; Yuba City, 1079 California Commission on Immigration and Housing, 57 California Nisei Athletic Union, 973

California-Nevada Annual Conference, 283

103

- California Oriental Provisional Conference, 283
- California State Commission of Immigration and Housing, 57

Cultural lag, 122

Cambodia, Phnom-Penh, 1916; see also Indo-China Canada, 323, 702, 1133, 1134, 1136, 1138 1139, 1143, 1151, 1153, 1155, 1167, 1169, 1176, 1178, 1180, 1183, 1184, 1189.1, 1192, 1196.1, 1197, 1213, 1213.2; Alberta, 1213.1; British Columbia, 312, 376, 1170, 1187, 1188, 1189, 1195; Ontario, 1152; Toronto, 1162, 1163.1, 1166, 1166.1, 1177.1, 1199; Vancouver, 1142, 1146, 1150, 1160, 1165, 1194 Career development/opportunities, 94, 406, 407, 507, 762, 773, 786; see also Economics section in text Cartoons, stereotypes, 59 Catholic church, 478 Catholic Social Service of Honolulu, 136 Child and Family Services of Honolulu, 132 Childhood accidents, 169 Child raising techniques, 808 Chinatown, 507, 508, 518, 562, 568; see also Chinatown section in text Chinese association, 1231 Chinese boycott, 343 Chinese Christian Center, New York City, 441 Chinese Christian Union Church of San Francisco, 428 Chinese church, 1245, 1258, 1276 Chinese temples in California, 437 Chinese World, 433 Ch'ing government, 349, 1164; see also Sino-American relations Christian, 425, 428, 435, 438, 410, 441, 913, 1075, 1099 Christianity, 801, 840 Churches, ethnic, see <u>Institutions</u> and Religion sections in text Church College of Hawaii, 154 Citizenship, 27, 40 Cleft palate, 282 Clinical psychology, 159 Clubs, youth and studert in New York City, 419 Colonization, world, 2 Colorado, 302, 626, 705, 1091; Boulder, 250; Denver, 294, 865, 924; Columbia University, 236, 259 Commerce High School, San Francisco, 537 Communication, 125, 181, 754, 914, 1010, 1063, 1099 Consumerism, Hawaii, 135, 156 Contraceptive practices in Hawaii, 279.1 "Constitution, 37, 336 Coolies, 412, 1158, 1161, 1164, 1174, 1209 Counseling, 983; cross-cultural, 237 242; group, 250; vocational, 537, 762 Courts, 336, 729; see also Supreme Courts Criminal offenders, Hawaii, 60, 171 Cuba, 1140, 1148, 1159, 1172, 1174

Cultural pluralism, 293, 506, 913, 1279 Dating patterns, 152, 233, 593, 1072 Deferred gratification, 149 Degradation, 916 Delano grape strike, 1005 Demography, 11, 131, 484, 487, 880, 1004; California, 7, 15, 113, 880; San Francisco, 3; Los Angeles, 120; Korea, 1367; Malaysia, 1287; East Indians, 1207 Denationalization law, 731.1 Diet, 251, 610, 979, 978, 980 Discriminatory employment practices, see Economics section in text Disorganization, 924 Drug abuse, 128, 872, 881 Duncan v. Kahanamoku, 729 Early explorers, 288 East Indies, 1254, 1277, 1284, 1291, 1314 Eczema, 616 Educational Opportunity Programs (EOP), 183 Edwards Personal Preference Schedule, 851, 857, 917 Election of 1920, 676 Emigration, see <u>Immigration</u> section in text English as a second language (ESL), see Bilingualism section in text Ethnic studies, 190, 205, 216, 280 Ethnocentrism, 64, 752 Europe, 255 Evacuation, see <u>Relocation</u> section in text Evacuation Claim Act, 742 Evangelism, 827 Exclusion, see <u>Immigration</u> section in text Expatriation, 42, 724 Extrapunitiveness, 71 Fair Employment Practice Act in Ontario, 1152 Familial bonds, 925; characteristics, 827 Family, 1157, 1163.1, 1165, 1183, 1224, 1279, 1294, 1306; see also Family section in text; see also Kinship Family life education program, 541 Farm labor, 95, 993; California, 96, 97, 99, 100, 415, 997, 1012, 1027; Hawaii, 104, 1002, Jamaica, 1208 Farm labor contractor, 102 Farmers, 767, 768, 777, 729, 782, 784 Female, 171 Fifteenth amendment, 372

Fiji, 1205, 1338, 1345, 1347, 1348, 1351, 1356 Filial responsibility, 861 Filipino American Christian Fellowship, 995 Fishing industry, Los Angeles Harbor, 763; salmon, 357; shrimp, 410 Folklore, 1010 Foreign-born, 7, 160, 173, 196, 388, 487, 922 Foreign-stock, 131 Foreign miner's tax, 310 France, 1280, 1329 Francisco Junior High School, 421 French policy, 1333 Friendship patterns, 162 Funerals, 122

Gamblers, 647 Genealogical studies in Hawaii, 123 Generational continuities, 801; studies, 815, 817, 819, 887, 917, 918, 1092, 1214 Georgia, University of, 236 Ghettoization, 516 Girl, 500 Gujaratis, 1086

Haines Elementary School, Chicago, 559 Hakka village, 321 Hawaii, 1, 5, 6, 8, 66, 77, 91, 94, 103, 106, 107, 109, 110, 112, 115, 117, 118, 119, 121, 122, 123, 126.1, 139, 140, 146, 155, 157, 159, 163, 165, 179, 193, 201, 204, 208, 211, 215, 219, 223, 224, 227, 278, 281, 283.1, 283.2, 283.3, 283.4, 342, 378, 405, 408, 413, 427, 468, 491, 511, 514, 531, 545, 619, 624, 633, 634, 687, 729, 769, 798, 799, 800, 816, 832, 835, 896, 898, 902, 903, 908, 909, 920, 928, 944, 952, 956, 960, 988, 999, 1002, 1006.1, 1029, 1068, 1108, 1110, 1112, 1115, 1117, 1123; Hanapepe Valley, 877; Honolulu, 105, 129, 132, 135, 153, 175, 192, 194, 195, 203, 279.1, 290, 560, 579, 616, 757, 793, 810, 825, 955; Kailua, 135; Kalihi-Palama, 1009.1, Koloa, 104; Laie, 1119, 1121; Maui, 945, 1106, 1122; Oahu, 156, 175, 199, 409, 1124; Papakolea, 1109; Pearl Harbor, 1105; University of Hawaii, 152, 162, 200, 202, 213; Waialua, 982.1; Waiku Valley, 4;

Waipahu, 1006 Hawaii, annexation, 10, 12, 48, 112, 283.3, 283.4 Hawaiian-American relations, 1, 5 Hawaiian Church of the Living God, 119 Havakawa Samuel Ichive, 977

Hayakawa, Samuel Ichiye, 977 Hematological study, 278 Health professionals, 482

High school student's life, 494 Home economics, 922 Honolulu, County Department of Public Welfare, 795; Detention Home, 172; Juvenile Court, 171 Housing condition, 1009.1; projects, 279.1; segregation, 53 Hsang Hsing, 316 Hughes, Charles Evans, 638 Hypnotic susceptibility, 1018.1 Idaho, 299, 303, 369, 376, 718, 1059 Identity, see Adjustment section in text; see also Asian American, 170 Ill inois, Chicago, '466, 479, 507, 548, 550, 559, 609, 781, 889, 914, 916, 926, 1067, 1069, 1071 •**Iloca**no, 1**0**09.1 Immigrants, 165, 168, 294, 451, 477, 498, 883, 927, 1006.1, 1009.1, 1013, 1017, 1066, 1067, 1072, 1088, 1091, 1166.1, 1169; see also Foreign-born and Issei Immigration, see <u>Immigration</u> section in text; economic impact of, 101, 1020; Congressional policy, 339, 345, 667 Immigration Act of 1965, 32; of 1927, 654, 656; of 1924, 661, 671 Immigration law, administration of, 21 Immigration laws/restrictions, see Immigration section in text; see also Japanese-U.S. relations and Sino-Ar ican relations Imperialism, 88, 1034, 1044.1 Income (level), 111, 134, 769 India, 1286 Indiana, University of, 232, 250 Indo-China, 1237, 1281, 1282, 1308; see also Vietnam, Cambodia Indonesia, 1242, 256, 1265, 1272, 1273, 1285, 1**30**0, 1415 Ingenuity, 591 Intelligence, see <u>Education</u> section in text Interethnic/racial marriages, 470, 471, 755, 807; Los Angeles, 120; Hawaii, 123, 825, 1111; Philippines, 987, 1019; District of Columbia, 461 Interethnic relations among Asians, 66, 79, 89 International Center (University of Michigan), 230 International Hotel, 1008 Internationalism, 338; Hawaii, 6 Interpersonal relations, 154 Iolani School, 215 Iowa State University, 243 Issei, 819, 877, 886; see also Generational studies, Immigrants

Jamaica, 1159, 1208 Japan, 1366, 1368; Nagasaki, 1232

3

۱

105

Japanese association, 791, 805 Japanese Christian church, 830 Japanese Cultural and Trade Center, San Francisco, 785 Japanese Methodist church, 829, 834 Japanese Methodist Episcopal churches, 849 Japanese-U.S. relations, see Immigration section in text Java, 1274, 1296 Jews, 90 Jones Act, 1040, 1042 Juvenile delinquency, 813, 1221; Hawaii, 171, 172, 179, 489 Kahoótawe, 8 K'ang Yu-wei, 318 Kearney, Denis, 360, 368 Kinship, 1062, 1249 Knights of Labor, 347 Korea, 1309, 1363, 1364, 1367 Korean Christian church, 1065 Korean church, 1069 Kwantung emigrants, 416 Labor, Anti-Asian agitation, 18, 24, 374, 403 Labor conditions, 324, 357, 405; movement, 787; relations in Hawaii, 91, 110 Labor unions, 50, 91; Los Angeles, 98; Hawaii, 107, 118, 687; Salinas, 997 Ladd and Company, 104 Land reclamation, 404.1, 406.1, 412.1 Land rights, 682; see also Alien Land Law Land use, 409 Language schools, see Institutions and Bilingualism sections in text Latin America, 1159, 1171, 1197 Laundryman, 523 Leisure activity, 144, 589; Brigham Young University, 239; Los Angeles, 485; Michigan, University of, 587; New York, 476, 496, 868, 871; Toronto, 1166 Leiter Test, 198, 933 Leuzinger High School, 939 Li Hung Chang, 341 Liang Chi-Chao, 318 Librarians, 615 Liliuokalani Trust, 138 Linkage, 1218 Literature on Asians, see Perceptions section in text Logan, 231 London, 1336 Los Angeles Recreation District, 161 Lundberg's hypothesis, 76

Machiavellianism, 278 Madagascar, 1333 nalaya, 1207, 1231, 1234, 1235, 1238, 1241, 1260, 1264. 1269, 1271, 1275, 1276, 1279, 1286, 1287, 1288, 1344, 1345, 1355; Johore, 1245; Sabah, 1253 Manchuria, 1361 Manpower Development and Training Act (MDTA), Chinatown-North Beach, 562 Marginality, 519 Marketing, 417, 764, 766, 776 Marriage, see Family section in text Massachusetts, Boston, 426, 447, 535 Mate selection, 1072 Mauritius, 1205, 1356 Mental health, 62, 143, 159, 175, 898, 1169 Merchants in New York Chinatown, 476 Melting pot, 77 Michigan, 272, 1076; Detroit, 518, 1026; Kalamazoo, 526; Michigan State University, 1128; University of Michigan, 230, 253, 587, 603 Military government, 118 Minnesota Multiphasic Personality Inventory, 851, 1095 Mississippi, 295, 501, 520 Missouri, St. Louis, 720 Mom 'n pop groceries, 783 Montana, 1059 Moral instruction, 891; judgment, 486 Morals, 801 Music ability, see Education section in

McCarran-Walter Act, 29, 35 McClatchy, C. K., 85

text

Naichi, 898 Natal, 1205, 1356, 1358, 1359 Nativism, 310, 363.1, 691 Naturalization, 27; of Japanese veterans, 663 Negroes, 90, 108, 254 Netherlands,-Hague, 1371. Nevada, 283, 285 New Americans Conference, 800 New Jersey, 1024; Newark, 490 New York, 499; City, 401, 402, 419, 425, 436, 438, 440, 441, 443, 448, 449, 454, 460, 476, 478, 492, 496, 508, 517, 595, 597, 600, 765, 826, 859, 868, 971, 1065; New York University, 590 New Zealand, 323, 1320, 1321, 1325, 1332, 1334 Newspapers, 67, 85, 379, 385, 389, 395, 396, 399, 725, 729, 928, 981.1 Newspapers, ethnic, 433, 439, 499, 617.1, 617.2, 617.3, 617.4, 617.6, 79**9** Nisei, 150, 771, 781, 819, 820, 857, 904, 919, 924, 926; see also

Generational studies North Carolina; University of, 269 Nurses, 241, 984, 1024, 1054

Ohio State University, 247, 273 Okayama, 712 Okinawan, 898, 1197 Olsen regime in California, 706 Opium, 609, 614 Oregon, 126, 289, 293, 357, 367, 375, 376, 630, 726, 727, 738, 1059; Gresham, 1066; Portland, 467, 515 Orphans, 138, 740, 797; see also Adoption Overland Monthly, 379 Overstatement, 867

Pacific Northwest, 20, 357, 367, 376 Pacific rim, 323, 331, 353 Paraguay, 1193 Pennsylvania, 1075, 1084; Philadelphia, 296, 460, 504 Pershing's Chinese, 287 Peru, 1156, 1163, 1168, 1173 Phelan, James D., 73 Philippines, 1222, 1223, 1225, 1226, 1228, 1230, 1242, 1246, 1251, 1257, 1262, 1266, 1278, 1297, 1302, 1303, 1310, 1311, 1313, 1317; Ilocos, 1294, 1295; Manila, 1224, 1306; see also <u>Colonial Policies</u> section in text Physical characteristics, see Miscellaneous section in text Physical disability, 155 Pidgin, see Bilingualism section in text Political activities, 141, 146, 147, 151, 378, 1269; 1321, 1366; consciousness, 1303; integration, 1278, 1295; issues in relocation centers, 741; linkage, 1218; opinion, 581; orientation, 854; position, 1265, 1280; radicalization, 1255; status, 1352, 1354, 1357 Politicalization, 1013 Polynesian, 157 Portsmouth Treaty of 1905, 659 Poverty, 142 Press, see Newspapers Products, Chinese, 417 Professionals, 236.1, 238, 499, 595, 597 Progressivism, 33, 673 Prostitution, 647 Protest, collective, 714 Protestant journals, 395 Protestantized, 331

Ramakrishna movement, 1085 Reading habits, 540 Reading skills, see Education and Bilingualism sections in text Recidivism in Hawaii, 171 Recreational activity, see Leisure activity Religious education, see Institutions and <u>Religion</u> sections in text **Relocation centers**, 714, 717, 730; Granada, 708; Heart Mountain, 722; Jerume, 743; Manzanar, 707, 728, 741; Minidoka, 718, 731; Poston, 741; Tule Lake, 712, 716 Renunciants, 712 Repatriation movement, 994 Resettlement process, see Relocation Experience section in text Restaurant, Chinese, 402 Restitution, 723 Rocky Mountain region, 450, 1127 Rice consumption, 103; industry, 103, 766, 1292 Role playing, 527 Roosevelt, Theodore, 637, 658, 665 Rorschach study, 856, 937 Rumors in relocation camps, 730, 733 Rural school house, 536; studies, 158, 767, 1148, 1181, 1193, 1200 Rural v. Urban, 906; see also Farm workers, farmers

Sacramento Bee, 85 Sacramento City Unified School District, 217 Sacramento Union, 385 Salinas lettuce strike, 997 Salmon industry, 357 Salt Lake City Welfare Department, 804 Samoa, 1322.1 San Francisco Civil Service Commission, 118.1 San Francisco News, 725 San Francisco Public Adult School Program, 226 San Francisco State College strike, **28**0 **Sa**nšei, 875, 894, 906; see also Generational studies Sawtelle, Los Angeles, 793, 828 Scharrenberg, 674 School segregation, 49, 51, 52, 358, 675, 685, 699; effects of, 930 Seattle Zoning Board of Adjustments, 53 Second generation problems, 150, 168, 508, 522 Self-employment, 108 Senior citizens, 424, 527, 795, 804, 812 Servicemen-civilian relations in Hawaii, 47 Shanghai, 1360, 1370

_Shin Buddhism, 841, 842 Shinto, 840, 846 Shrimp fishery, 410 Shonien, 797 Sing sheng, 365 Sino-Hawaijan trade, 413 Sino-U.S. relations, 315, 316, 317, 318, 319, 320, 341, 349 Social distance studies, Hawaii, 155, 757, 908; Los Angeles, 819; Stockton, 512 Social evolution, Hawaii, 283.2 Social welfare, 108; mutual life and aid, 792; see also Welfare Social welfare services, 790, 794; Boston, 426; Honolulu, 131; San Francisco, 431; see also Orphans Social work school, foreign students, 240, 261 Society Islands, 1327 -South, 41, 412 South Africa, 1219, 1326, 1330, 1338, 1341, 1342, 1349, 1353, 1357 South Asia, 1301 South Pacific, 1369 Southeast Asia, 1221, 1233, 1248, 1258, 1261, 1283, 1284, 1298, 1304 Southside neighborhood, Sacramento, 480 Southwest, 287 Southwest Pacific, 1323 Southwood, 365 Spreckels, Claus, 283.1 Standard of living, 788, 1029 Statistical approach, 914 Stereotypes, see Perceptions section in text Stockton Unified School District, 116 Student teachers, 225 Subversive activities, Hawaii's committee on, 45 Sudan, 1335 Sugar industry, Hawaii, 110, 115, 117, 283.1, 283.4, 1002 'Suicide, 853; Hawaii, 177 Sun Yat-sen, 315 Supreme Court, 346; California, 346; Canada, 702; U.S., 702 Tachistoscopic recall, 542 Tagalog, 1015, 1016, 1053 Tagore, Rabindranath, 1089 T'ang Shao-Yi mission, 637 Taxi-dance hall, 1026 Teacher, 74, 931, 1213.1 Temperament, 145 Tensho-Kotai-Jingu-Kyo, 833 Texas, San Antonio, 301; Houston, 905 Textbooks, 293; see also Perceptions section in text Thailand, 1236, 1240, 1252, 1292; Bangkok, 1239, 1299; Dalat Plu, 1250 Theatre, 6.1 Thematic Apperception Test, 491 Third World movement, 280

Thorndike Test, 213 Totalitarian state, 837 Trans-Mississippi frontier, 313 Treaty of 1911, 651 Trinidad, 1137, 1142, 1147, 1154, 1200, 1201, 1203, 1207, 1210, 1211, 1215, 1216, 1217 Truancy, Hawaii, 192, 195 Truck farming, 768 Twain, Mark, 380 United Church, 1187 U.S. presidents, racial attitude of, 16 University of Southern California, 580 Upper class, 525 Urban Studies, 154, 178, 290, 623, 632, 859, 1070, 1150, 1160; see also <u>Chinatown</u> section in text Urban renewal, 444, 452, 1147; Sawtelle, 793 Urban zoning, segregated residential area, 53 Utah, Davis County, 847; Salt Lake, 749, 804, 815; University of Utah, 932, 1131; Utah State Agricultural College, 231 Venereal disease, 281 / Vietnam, 1268, 1293, 1307; see also a set 201 Indo-China Vigilante, 45, 369 Vocational guidance, see Counseling Vocation opportunities, see Career 🔅 🚽 development Waikiki beachboy, 167 War bride, 755 War Relocation Authority, 703, 736 Warren, Earl, 710 Washington, 20, 126, 357, 367, 376, 726, 738, 764, 779, 784, 1025, 1059; Inland Empire, 292, 348; Seattle, 53, 396, 473, 751, 788, 814, 861, 871; University of Washington, 863 Washington, D.C., 461, 538 watsonville Union High School, 852 Welfare, general assistance, 105; old age assistance, 795, 804 West Coast, 126, 726, 738, 834, 849, 883, 1020, 1088 West Indies, 1202, 1205, 1209 Westernization, 816 Wilson, Woodrow, 679, 1033 Wilson pregressives, 73 Wisconsin, University of, 581 Women, 912 Writers, Filipino, 991 Wyoming, 1059

Yankee community, 832 Yellow peril, 87 Yorke, Father, 681

SOURCES CONSULTED

Alcantara, Ruben R., Nancy S. Alconcel with Cesar S. Wycoco. The Filipinos in Hawaii: An Annotated Bibliography. Social Science Research Institute, University of Hawaii, March 1972 (working paper).

Association of Asian Studies. Cumulative Bibliography of Asian Studies, 1941-1965. Boston: G. K. Hall, 1969.

Association of Asian Studies. Cumulative Bibliography of Asian Studies, 1966-1970. Boston: G. K. Hall, 1972.

Association for Asian Studies, Inc. Bibliography of Asian Studies. 1969, 1970, 1971.

Baa, Enid M. Doctoral Dissertations and Selected Theses on Caribbean Topics. Saint Thomas, Virgin Island: Saint Thomas Public Library, 1969.

Berton, Peter and Eugene Wu. Contemporary China: A Research Guide. Stanford: The Hoover Institute, 1967.

Black, Dorothy M. Guide to Lists of Master's Theses. Chicago: American Library Association, 1965.

Bloomfield, B. C. Theses on Asia Accepted by Universities in the United Kingdom and Ireland, 1877-1964. England: Frank Cass and Company, 1967.

Brandt, Patricia. Oregon State University Theses and Dissertations, 1960-1965. Corvallis: Oregon State University Press, 1967.

Canadian Theses. Ottawa: National Library of Canada. 1965, 1966, 1967, 1968, 1969, 1970.

Case, Margaret. South Asian History, 1750-1950: A Guide to Periodicals, Dissertations, and Newspapers. Princeton: Princeton University Press, 1968, 561pp.

China Institute in America. Theses and Dissertations by Chinese Students in America. New York: China Institute in America, T927.

Columbia University. Columbia University, Masters' Essays and Doctoral Dissertations on Asia, 1875–1956. New York: Columbia University, 1957, 96pp.

Columbia University. Master's Essays and Doctoral Dissertations, 1966-1967, 1967-1968, 1968-1969, 1969-1970.

Comprehensive Dissertation Index, 1861-1972. Ann Arbor, Michigan: Xerox University Microfilms, 1973.

Con, Ronald J. University Research on Chinese-Canadians: A Preliminary Check List of Dissertations and Theses. In <u>Canadian Ethnic Studies</u>, vol. 1, no. 1, p. 1-2.

Con, Ronald J. University Research on Chinese-Canadians: First Supplement. In Canadian Ethnic Studies, June 1970, vol. 2, no. 1, pp. 13-14.

Cornell University. Abstracts of Theses. Ithaca, New York: Cornell University Press, 1937, 1938, 1939, 1940, 1941, 1942, 1943, 1944, 1945, 1946, 1947.

Cornwall, Peter G. Unpublished Doctoral Dissertations Relating to Japan Accepted in the Universities of Australia, Canada, Great Britain and the United States, 1946-1963. Ann Arbor, Michigan: Center for Japanese Studies, The University of Michigan, 1965.

Craven, Akiko. Theses and Dissertations, 1946/1947-1955/1956. Seattle: University of Washington Library, 1959.

116

Ł

SOURCES CONSULTED

Dethloff, Henry C. A List of References for the History of the Farmers' Alliance and the Populist Party. Davis, California: University of California, Agricultural History Center, 1973.

Dickson, Diane. World Catalogue of Theses on the Pacific Islands. Honolulu: University of Hawaii Press, 1970.

Eells, Walter C. American Dissertations and Master's Theses Written at American Universities and Colleges Concerning Education or Educators in Foreign Countries and Education of Groups of Foreign Birth or Ancestry in the United States, 1884-1958. Washington, D.C.: Committee on International Relations, National Education Association of the United States, 1959.

Fujimoto, Isao and Jo Clare Schieffer. Guide to Sources on Agricultural Labor. Davis, California: Department of Applied Behavioral Sciences, University of California, Davis, 1969.

Fujimoto, Isao, Michiyo Y. Swift and Rosalie Zucker. Asians in America: A Selected Annotated Bibliography. Davis, California: Asian American Research Project, Asian American Studies Division, Department of Applied Behavioral Sciences, University of California, Davis, June 1971, 295pp.

Gardner, Arthur L. The Koreans in Hawaii, An Annotated Bibliography: Honolulu: Social Science Research Institute, University of Hawaii, 1970, 83pp.

Gordon, Leonard H. and Frank Shulman. Doctoral Dissertations on China; A Bibliography of Studies in Western Languages, 1945-1970. Seattle: University of Washington Press, 1972.

Gregorovich, Andrew. Canadian Ethnic Groups Bibliography. Toronto: Department of the Provincial Secretary and Citizenship of Ontario, 1972.

Hart, Donn V. An Annotated Bibliography of Theses and Dissertations on Asia Accepted at Syracuse University, 1907-1963. Syracuse, New York: Syracuse University Library, 1964.

Harvard PhD Theses on East Asian Subjects Since 1930. Cambridge: East Asian Studies, Harvard University, 1964.

Hay, Stephen N. and Margaret H. Case. Southeast Asian History: A Bibliographic Guide. New York: Frederick A. Praeger, 1962.

Higher Degrees in Sociology Master's Degrees. In American Journal of Sociology, July, 1937-1961.

Historical Research for University Degrees in the United Kingdom. London: William Dawson and Sons, 1933-1973.

Ichioka, Yuji, Yasuo Sakata, Nobuya Tsuchida and Eri Yasuhara (comp.). A Buried Past: An Annotated Bibliography of the Japanese American Research Project Collection. Berkeley, California: University of California Press, 1974.

Irick; Robert L., Ying-shih Yu and Kwang-ching Liu. American-Chinese Relations, 1784-1941: A Survey of Chinese-language materials at Harvard. Cambridge: Harvard University Press, 1960.

Jackson, James C. Recent Higher Degree Theses on Social, Political and Economic Aspects of Southeast Asia Presented in the Universities of the United Kingdom and in the Universities of Malaya and Singapore. England: University of Hull, 1966.

Jamieson, D. G. Union List of Theses of the Universities of New Zealand; Supplement 1955-1962 with some additions and corrections to the 1910-1954 list. Wellington, New Zealand: New Zealand Library Association, 1963. Japan Institute. Doctoral Dissertations on Japan Accepted by American Universities, 1912-1939. New York: Japan Institute, 1940.

Jenkins, D. Union List of Theses of the University of New Zealand, 1910-1954. Wellington, New Zealand: New Zealand Library Association, 1956.

Journalism Abstracts. Chapel Hill, North Carolina: Association for Education in Journalism, 1963-1973, 10v.

Kaul, Jagan N. Dissertations in the Social Sciences by Indian Doctoral Scholars, 1933-1953. PhD Michigan, 1955.

Kim, Hyung-chan. Working Bibliography on Korean Americans.

Kiyooka, Harry M. University Research on Japanese-Canadians: A Preliminary Check List of Theses. In Canadian Ethnic Studies, June 1970, vol. 2, no. 1, pp. 127-128.

Kolm, Richard. Bibliography of Ethnicity and Ethnic Groups. Rockville, Maryland: National Institute of Mental Health, Center for Studies of Metropolitan Problems, 1973.

Kozicki, Richard J. and Peter Ananda. South and Southeast Asia: Doctoral Dissertations and Master's Theses completed at the University of California at Berkeley, 1906-1968. Berkeley: Center for South and Southeast Asian Studies University of California, 1969.

Lin, Che-Hwei. Preliminary Checklist of Master's Theses and Doctoral Dissertations. Los Angeles: Asian American Studies Center, UC Los Angeles, 1973.

Lo, Ch'uan-hua. The Chinese in Hawaii; A Bibliographic Survey. Taipei: China Printing, 1972.

Lowe, C. H. The Chinese in Hawaii: A Bibliographic Survey. Taipei, Taiwan: China Printing.

Lum, William Wong. (compiler) Asians in America: A Bibliography of Master's Theses and Doctoral Dissertations. Davis, California: Asian American Studies Division, Department of Applied Behavioral Sciences, University of California, Davis, 1970.

McCutcheon, James M. The United States and China: Toward a Bibliography. Prepared by James M. McCutcheon for the Seminar on Asian Influences in American Life. Source unknown, n.d., 12pp. xerox.

McNamee, Lawrence F. Dissertations in English and American Literature: Theses Accepted by American, British, and German Universities, 1865-1964. New York: R. R. Bowker, 1968.

Malan, Stephanus. Union Catalogue of Theses and Dissertations of the South African Universities, 1942-1958. South Africa: Potchefstroom University, 1959.

Master's Abstracts: Abstracts of Selected Master's Theses on Microfilm. Volumes 1 to 11. Ann Arbor, Michigan: University Microfilm, Inc.

Matsuda, Mitsugu. The Japanese in Hawaii. Honolulu: The University Press of Hawaii, November 1973, 320pp.

Nevadormsky, Joseph-John and Alice Li. The Chinese in Southeast Asia, A Selected and Annotated Bibliography of Publications in Western Languages, 1960-1970. Occasional Paper No. 6. Berkeley: Center for South and Southeast Asian Studies, University of California, 1970.

Oregon, State System of Higher Education. Graduate Theses, 1932-1942. University of Oregon, Oregon State College, University of Oregon Medical School. Eugene: 1946, 198pp.

118

Orsi, Richard J. A List of References for the History of Agriculture in California. Davis, California: University of California, Agricultural History Center, 1974.

Oregon State College. Theses and Dissertations, 1943-1959. Compiled by Rodney Waldron with Virginia Followell. Corvallis: Oregon State College, 1960.

Pennington, Juliana, and Paul Marsh. The University of Southern California Doctoral Dissertations and Master's Theses on East and Southeast Asia, 1911-1964. Los Angeles: University of Southern California, 1965.

Robinson, A. M. Catalogue of Theses and Dissertations Accepted for Degrees by the South African Universities, 1918-1941. Cape Town, South Africa: National Research Board, 1934.

Rubano, Judith. Culture and Behavior in Hawaii; An Annotated Bibliography. Honolulu: University of Hawaii, Social Science Research Institute, 1971.

Sardesai, D. R. and Bhanu D. Sardesai. Theses and Dissertations on Southeast Asia. Switzerland: Inter Documentation Company AG.

Shulman, Frank J. Japan and Korea: An Annotated Bibliography of Doctoral Dissertations in Western Languages, 1877-1969. Chicago: American Library Association, 1970.

Stewart, Watt. Chinese Bondage in Peru: A History of the Chinese Coolie in Peru, 1849-1874. Durham, North Carolina: Duke University Press, 1951.

Stucki, Curtis W. American Doctoral Dissertations on Asia, 1933-June 1966. Ithaca, New York: Cornell University, Southeast Asia Program, 1968.

Tashjian, Nouvart. List of Doctoral and Masters' Theses in Education, New York University, 1890-June 1936. New York: New York University, 1937.

The, Lian and Paul W. Van der Veur. Treasures and Trivia: Dortoral Dissertations on Southeast Asia Accep 4 by Universities in the United States. Atnens, Ohio: Ohio Center for International Studies, Papers in International Studies, 1958.

Union List of Higher Degree Theses in Australian University Libraries. Cumulative Edition to 1965. University of Tasmania Library, 1967.

University of California, Los Angeles. Preliminary Checklist of Master's Theses and Doctoral Dissertations. Los Angeles: Asian American Studies Center, University of California, Los Angeles, 1971.

University of Chicago. Annotated List of Graduate Theses and Dissertations, The Department of Education, University of Chicago, 1900–1931. Chicago: University of Chicago, 1932.

University of Chicago. Titles of Graduate Theses and Dissertations, The Department of Education, University of Chicago, 1932–1935. Chicago: University of Chicago, 1936.

University of Chicago. The University of Chicago Doctoral Dissertations and Masters' Theses on Asia, 1894-1962. Chicago: University of Chicago, Far Eastern Library, 1962.

University of Texas. Seventy-five Years of Latin-American Research at the University of Texas. Austin, Texas: University of Texas, Institute of Latin-American Studies, 1958.

University of Washington. Digests of Theses. Seattle: University of Washington, various dates.

Weigle, C. F. and others. Master's Theses in Journalism completed 1946/49-(1963). In <u>Journalism Quarterly</u>, period examined 1950-1963.

Wood, W. D., L. A. Kelly and P. Kumar. Canadian Graduate Theses, 1919-1967: An Annotated Bibliography. Kingston, Ontario: Industrial Relations Center, Queens University, 1970.

Yang, Key P. A Guide to Doctoral Dissertations Written by Korean Students in the United States, 1910-1965, and Those Written by Americans on Korean Affairs. Washington, D.C.: 1965, Unpublished manuscript.

Young, Nancy F. The Chinese in Hawaii, An Annotated Bibliography. Honolulu: Social Science Résearch Institute, University of Hawaii, 1973, 149pp.

Yuan, Tung-Li. China in Western Literature. New Haven, Connecticut: Far Eastern Publications, Yale University, 1958.

Yuan, Tung-Li. Doctoral Dissertations by Chinese Students in Great Britain and Northern Ireland, 1916-1961. In <u>Chinese Culture</u>, vol. 4, no. 4, pp. 107-137.

Yuan, Tung-Li: A Guide to Doctoral Dissertations by Chinese in Continental Europe, 1907-1962. In <u>Chinese Culture</u>, vol. 5, no. 3, pp. 98-156; vol. 5, no. 4, pp. 81-140; vol. 6, no. 1, pp. 79-98.

Yuan, Tung-Li. A Guide to Doctoral Dissertations by Chinese Students in America, 1905-1960. Washington, D.C.: Sino-American Cultural Society, Inc., 1961, 248pp.

CARD CATALOGS CONSULTED

California State University, Fullerton California State University, Hayward California State University, Long Beach California State University, Los Angeles California State University, Sacramento, California State University, San Diego California State University, San Francisco California State University, San Francisco California State University, San Jose

Pepperdine University

Stanford University

ŕ.

University of California, Berkeley University of California, Davis University of California, Irvine University of California, Los Angeles University of California, San Diego University of California, Santa Barbara

University of the Pacific

University of San Francisco

University of Santa Clara

University of Southern California