Select Bibliography: Help for Teachers of Technical Writing.

Intended for technical writing instructors, this bibliography presents sources on the elements of technical writing and its instruction. Following a list of the addresses of relevant journals, organizations, and institutes, the paper presents citations in the following categories: (1) anthologies and proceedings, (2) bibliographies, (3) communication theory, (4) editing, (5) grammar and linguistics, (6) graphics, (7) language, (8) professional resources and journals, (9) publication management, (10) research, (11) supplemental reading, (12) speech, (13) style manuals, (14) teacher references, (15) textbooks, (16) general and specialized writing, (17) writing for publication, (18) teaching technical writing, (19) how technical writing differs from other writing forms, and (20) science and technology. (HTH)

BIBLIOGRAPHY IN TECHNICAL WRITING

Separately Published

Bibliographic Articles

BIBLIOGRAPHY IN TECHNICAL WRITING

Separately Published

Bibliographic Articles

Serial Bibliographies

COMMUNICATION THEORY

Watzlawick, Paul, et al. Pragmatics of Human Communication:

EDITING

GRAMMAR AND LINGUISTICS

Turner, Rufus P. Grammar Review for Technical Writers, Rev.

GRAPHICS

LANGUAGE

PROFESSIONAL RESOURCES

Books for your shelf and the library (* = paperback):

Scipers: (Publication of Science Writers Group)., Columbia, MO: School of Journalism, University of Missouri. Quarterly. $8/year.

The Underground Grammarians. Glassboro, NJ. 08028. Monthly Sept. - May. $10.00
PUBLICATION MANAGEMENT

RESEARCH

SECONDARY READINGS
SPEECH

STYLE MANUALS

Each of the following style manuals presents "rules" for such areas as usage, spelling, punctuation, etc. Some are meant for specific disciplines; others are for general use. Each writer should have one or more of these handy for reference.

CBA Style Manual Committee. Council of Biology Editors
TEACHER'S REFERENCES

TEXTBOOKS (USUAL)

TEXTBOOKS (UNUSUAL).

Allen, J.P.B. and H.G. Widdowson, eds. English in Focus. London: Oxford University Press. There are several volumes in the series. Four follows:

Mackin, Ronald, ed. English Studies Series. London: Oxford University Press. There are several volumes in this series. Seven follow:

Berkoff, N.A. Agriculture, 1971.

Scholastic Real World English, ed., Stephen Dunning. NY: Scholastic Book Services. There are several volumes in this series. Four follow:

Dunning, Stephen. Who I am. n.d.

WRITING: GENERAL

Newsweek Corporate Communications Program. NY: Newsweek. There are several volumes in this series. Four follow:

Memory, 1981.
Writing: Style and Effectiveness, 1981.
Writing: Reports, 1981.

Richard, T.A. A Guide to Technical Writing. San Francisco: Mining and Scientific Press, 1908. (Reported to be the first textbook.)
WRITING: SPECIALIZED

WRITING FOR PUBLICATION

MISCELLANEOUS

SUPPLEMENT

SELECTED BIBLIOGRAPHY: ARTICLES ON TEACHING TECHNICAL WRITING

Estrin, Herman A. "See your Students! In Print!" Teaching English in the Two-Year College, 22, No. 1 (Fall, 1975), 59-63.

SELECTED BIBLIOGRAPHY: HOW TECHNICAL WRITING DIFFERS FROM OTHER FORMS

Aristotle. The Rhetoric.

SOME INTERESTING READING

The Journal of Irreproducible Results. $3.70/year. P.O. Box 234 Chicago Heights, IL 60411

SCIENCE AND TECHNOLOGY: SELECTED BIBLIOGRAPHY

Gammon, Richard H. Chemistry Between the Stars. Washington,
DC: National Aeronautics and Space Administration, 1976.
McClellan, Grant, ed. Literature and Science: An Anthology from English and American Literature, 1600-1900. Chicago: Packard and Company, 1940.

Thomas L. Warren
Oklahoma State University