

FREE Sample Copies Available On Request

SYSTEMS RESEARCH

The Official Journal of the International Federation for
Systems Research

Editor-in-Chief: **JOHN N WARFIELD**, *Institute for Advanced Study in the
Integrative Sciences, George Mason University, Thompson Hall, 4400
University Drive, Fairfax, VA 22030, USA*

The International Federation for Systems Research stimulates inquiry and research into systems and their interactions through its journal *Systems Research*, a multidisciplinary focus for the exchange of new ideas and knowledge relating to the development, assessment and management of systems programs and activities.

The journal concentrates on the problems of change in societies or organizations, for example, the implementation of rules and regulations to increase the quality of life and work and the introduction of new, emancipatory scientific ideas in daily life. Readers include academics and professionals intent on overcoming discrepancies in human constructions and organizations.

A Selection of Papers

A F ARMSTRONG & P DUDGEON (Australia), A systematic approach to occupational stress.

A N CHRISTAKIS, L K KRAUSE (USA) & **Y PRABHU** (India), Synthesis in a new age: A role for system scientists in the age of design.

K IVANOV (Sweden), Expert-support systems: The new technology and the old knowledge.

P KEYS (UK), A methodology for methodology choice.

A J BAHM (USA), Comparing civilizations as systems.

G J KLIR (USA), Systems profile: The emergence of systems science.

B H BANATHY (USA), Matching design methods to system type.

A J FEDANZO Jr (USA), Applied organizational genetics.

W KINSTON(UK), A total framework for inquiry.

J BEDNARZ Jr (USA), Autopoiesis, the organizational closure of social systems.

Subscription Information

1989: Volume 6 (4 issues)

Annual subscription (1989)

Two-year rate (1989/90)

ISSN: 0731-7239

DM 185.00

DM 351.50

Advertising rate card available on request. Back issues and current subscriptions are also available in microform. The German Mark (DM) prices shown include postage and insurance, and apply in Europe, Africa, Asia/Australasia (with the exception of Japan). For the rest of the world including Japan apply to the nearest Pergamon office. Prices are subject to change without notice.

Pergamon Press plc
Headington Hill Hall
Oxford OX3 0BW UK

Pergamon Press Inc
Fairview Park, Elmsford
New York, 10523 USA

9/88

APPLIED PSYCHOLINGUISTICS

EDITORS:

Catherine E. Snow, *Harvard University*
John L. Locke, *Massachusetts General Hospital*

Applied Psycholinguistics is required reading for everyone concerned with the psychological processes involved in language. The journal gathers together the best work from a variety of fields including linguistics, psychology, psychiatry, education, language learning, sociology, speech, hearing and neurology. Articles address the nature, acquisition and impairments of language expression and comprehension, both for oral and written language. In addition, each issue contains reviews of important or emergent areas, short notes, discussions of previously published papers and methodological notes.

Recent Articles:

Early action word acquisition in normal and language-impaired children, *R. G. Schwartz*

Subject-specific and task-specific characteristics of metalinguistic awareness in bilingual children, *S. J. Galambos and Kenji Hakuta*

Levels of representation in verbal number production, *S. M. Sokol and M. McCloskey*

Down the Garden Path: Inducing and correcting overgeneralization errors in the foreign language classroom, *M. Tomasello and C. Herron*

Applied Psycholinguistics (ISSN 0142-7164) is published quarterly. Subscriptions to Vol. 10, 1989 (US and Canada only): \$74.00 for institutions; \$38.00 for individuals; single parts \$21.00.

Back Volumes: 1-9 (1980-1988) \$85.00 each.

Send orders to:
Journals Department
Cambridge University Press
32 East 57th Street, New York, NY 10022, USA; or
The Edinburgh Building, Cambridge, CB2 2RU, U.K.

The International Association for Learning Laboratories

Membership Application/Renewal

The International Association for Learning Laboratories (IALL) publishes four issues of *The Journal of Educational Techniques and Technologies* per year. To begin your annual membership or to renew your membership, please complete and mail the form below. Remit funds in advance by check or money order in U.S. dollars made payable to:

IALL Membership
c/o Dr. Robin A. Lawrason
Media Learning Center—Temple University
Philadelphia, PA 19122

Membership Category (Check One) Renewal New Member

VOTING:

U.S. Educator Membership/Journal\$ 25.00 _____
* Mexico/Canada Educator Membership/Journal\$ 30.00 _____
* Overseas Educator Membership/Journal\$ 40.00 _____

NON-VOTING:

U.S. Library/Academic Department\$ 40.00 _____
* Mexico/Canada Academic Department\$ 45.00 _____
* Overseas Library/Academic Department\$ 55.00 _____
U.S. Commercial Organization (Individual)\$ 35.00 _____
U.S. Commercial Corporate (Group)\$ 175.00 _____
Optional JNCL Contribution\$ 1.00 _____

Back issues of The NALLD Journal

(Volume: _____ No. _____)\$ 5.00 _____

TOTAL REMITTED\$ _____

NAME: _____ POSITION: _____

INSTITUTION/ORGANIZATION: _____

STREET OR P.O. BOX: _____

CITY: _____ STATE: _____ ZIP: _____

COUNTRY: _____ TELEPHONE: _____

* Differences in membership rate due to postage

Studies in Second Language Acquisition

Cambridge
Journals

EDITOR

Albert Valdman, *University of Indiana*

Studies in Second Language Acquisition deals with the acquisition of a second language whether by formal learning or by assimilation in countries where different cultures live and communicate side by side. It also investigates the many implications of such language contact. While preference is given to theoretically-orientated papers and reports of empirical research, discussions of pedagogical issues are considered if they refer to major theoretical issues in the field. Each part contains articles, research notes and review articles.

Recent Articles

The Effects of Time-Compressed Speech on Native and EFL Listening Comprehension, *Linda Conrad*

Attainment of Syntactic and Morphological Accuracy by Advanced Language Learners, *Kathleen Bardovi-Harlig & Theodora Bofman*

An Instrumental Study of Vowel Reduction and Stress Placement in Spanish-Accented English, *James Emil Flege & Ocke-Schwen Bohn*

Comprehensible Output as an Outcome of Linguistic Demands on the Learner, *Teresa Pica et al.*

Studies in Second Language Acquisition (ISSN 0272-2631) is published quarterly. Subscription to Volume 11, 1989 (US and Canada only): \$67.00 for institutions; \$37.00 for individuals; single parts \$20.00.

Back Volumes: 1-6 Enquiries to CREDLI; 7-10 (1985-1988) \$52.00 each

Send orders to:

Journals Department
Cambridge University Press
32 East 57th Street
New York, NY 10022

Studies in
Second
Language
Acquisition

Cambridge
University
Press

Journal of Educational Television

**CONTENTS VOLUME 15,
NUMBER 1, MARCH 1989**

C.E. Bollom, P.A. Emerson, P.R. Fleming & A.R. Williams/The Charing Cross and Westminster Interactive Television Network

J.K. Talabi/The Comparative Effects of Televised and Programmed Instruction

M.M. Davies/Why Can People Jump Higher on the Moon? A Study of What Children Learned from *Corners*, a Children's Television Programme

C.A. Lin & K.W. Creswell/Effects of Televised Lecture Presentation Styles on Student Learning

Book Reviews

ETV in Print

EDITOR

Paul Kelley, *The Television Literacy Project*

EDITORIAL BOARD

Chairman: **M. Gienke**, *Head of AVA Unit, University of Cambridge*

Professor **J. Baggaley**, *Department of Education, Concordia University, Montreal*

Professor **A. W. Bates**, *Professor in Media Research Methods, Institute of Educational Technology, The Open University*

Professor **K. Boeckmann**, *Institut für Unterrichtstechnologie und Medienpädagogik, University of Klagenfurt*

R.S. Gilder, *Director, Audio Visual Centre, University of Newcastle upon Tyne*

A. Hart, *Educational Studies Faculty, University of Southampton*

Dr **J. Lyle**, *College of Communications, Boston University*

R.J. McCann, *Head of Department of Educational Television, Moray House College of Education, Edinburgh*

Dr **J.R. Moss**, *Head of Educational Programme Services, Independent Broadcasting Authority*

J.F. Murray, *Scottish Council for Educational Technology*

Dr **D.K. Roach**, *Interface4 Ltd, Cardiff*

Dr **D. Teather**, *Deputy Principal, Armidale College of Advanced Education*

R.H. Wilkinson, *Director, ETV Service, West Bromwich College of Commerce and Technology*

The *Journal of Educational Television*, the official journal of the Educational Television Association, was first published in 1975. It has proved to be a successful international forum for discussion and reports on developments in the increasingly important and rapidly expanding field of the use of television and related media in teaching, learning and training.

The journal welcomes contributions in the form of academic articles, technical and research reports, reviews, comments and news from those involved in and using educational television and the related communication media throughout the world.

The journal is published three times a year, in March, July and October. These three annual issues constitute one volume. An annual index and title-page is bound in the October issue.

Volume 15-1989. ISSN 0260-7417.

Subscription rates (post free): one year (one volume) £60.00 (UK), US\$188.00 (Rest of the World).

Individuals receiving the journal at a private address may subscribe at a 50% discount—i.e. £30.00 (UK), US\$94.00 (Rest of the World). Orders should be directed to the publishers: Carfax Publishing Company, P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, UK, or at 85 Ash Street, Hopkinton, Massachusetts 01748, USA.

Please enter our subscription to *Journal of Educational Television*

We enclose £/US\$

Please enter my subscription under the terms of the Personal Subscription Plan
(please give private address)

I enclose £/US\$

Please charge Access American Express Eurocard MasterCard Visa

No.

Please send an inspection copy

Name

Address

Signed

Date

When completed please send this order form to **Carfax Publishing Company**, P.O. Box 25, Abingdon, Oxfordshire OX14 3UE, UK, or at 85 Ash Street, Hopkinton, Massachusetts 01748, USA.

Copies of *J.E.T.T.* Articles and Back Issues

As a service to its readers, *The Journal of Educational Techniques and Technologies*, specializing in practices and products for today's language learning, makes available copies of its articles and back issues (beginning with Volume 20) based on the following schedule:

Number of Pages in Article	Price Per Copy	Price Per 25 Copies	Price Per Each Additional 25 Copies
1	\$.50	\$ 10.00	\$ 8.50
2-5	2.00	45.00	40.00
6-10	4.50	130.00	120.00
11-15	6.50	160.00	140.00
16 +	7.50	180.00	170.00
Back Issue (Beginning with Vol. XX)	10.50	225.00	210.00

Call *J.E.T.T.* at (404) 542-5143 or write to: *J.E.T.T.* Reproductions, 304C Moore College Bldg. Language Laboratories, University of Georgia, Athens, Georgia 30602 U.S.A.

TANDBERG College Firsts

Tandberg's first U.S. language laboratory customer was Harvard. After 20 durable years, the system was replaced by another Tandberg — the IS-8.

With their 1978 technology, Tandberg was able to customize the lab to fit the Harvard program allowing students open access to our library materials for self-paced study. We like to think the features Tandberg built into our IS-8 were incorporated into the IS-10 for everybody."

Barry Megquier
Coordinator
Modern Language Center
Harvard University

Forty years ago, LSU pioneered language laboratories in the U.S. Today, a 300% increase in students using the system attests to another LSU first — the first to install the Tandberg IS-10 Language Learning Laboratory.

"Teachers no longer shy away from mandatory lab assignments. They know the IS-10 is reliable and easy to use. Tandberg has revolutionized the lab. Our old dial-access system, with demand start, limited students to something like a one-way, non-stop bus ride. The Tandberg IS-10 is like renting a car for students to stop and go and explore at will. Perfect for today's interactive learning philosophy."

Walter V. Tuman
Director
Foreign Language Lab
LSU

We Were The First, We Are The Future... TANDBERG durability and innovation.

For more information about the top selling Tandberg IS-10, call toll free: 1-800-367-1137, New York, NY 10504, (914) 273-6516.

860641

U EGARC 4070 Wescoe

TANDBERG EDUCATIONAL