

An Index to articles and reviews in *English Usage in Southern Africa* (Vols. 5 to 7).

- A Book for all Seasons*, (R) John Tucker, 7 (i), pp. 29–31.
- A Dictionary of English Usage in Southern Africa*, D.R. Beeton, 7 (ii), pp. 31–36.
- A New Certificate of Proficiency English Course*, (R) Helen Glen, 5 (i), p. 30.
- A Short Introduction to English Usage*, (R) A.D. Adey, 5(i), pp. 32–35.
- A tentative suggestion on the possible origin of the three-dots technique*, A.G. Ulliyatt, 6 (i), pp. 38–40.
- An Editor and the Index of English Usage*, Mey Hurter, 5(i), pp. 13–16.
- Beyond the Dictionary in English*, (R) R. Ponelis, 6 (ii), pp. 34–36.
- Comments on Report Writing*, A.K. Scholes, 7 (i), pp. 43–45.
- Cryptic Style*, A.J. Smit, 7 (ii), pp. 17–20.
- Current Misusages*, A.A.G. Anderton, 5 (i), pp. 19–32.
- Departures from Traditional Syntax*, A.A.G. Anderton, 5 (ii), pp. 1–12.
- English in your service*, M.I. Leveson, 5 (i), pp. 17–20.
- English for South African Scientists*, Kathleen M. Abbott, (Part I), 7 (i) pp. 1–28; (Part II), 7 (ii), pp. 1–16.
- Jargon and Alienation*, A.G. Ulliyatt, 7 (ii), pp. 24–28.
- Language contact and interference in South Africa*, L. Chandler, 6 (ii), pp. 13–19.
- New Movements in the Study and Teaching of English*, (R) Carol Margolis, 5 (i), p. 29.
- Parletor or Parlitor?*, Ida Malk, 7 (ii), pp. 29–30.
- Problems in the teaching of English*, R.J. Salmon, 7 (i), pp. 32–39.
- Report Writing*, W.D. Maxwell–Mahon, 6 (ii), pp. 37–39.
- Roofies and Oumanne*, ('Forces' English), J.H. Picard, 6 (i), pp. 35–37.
- South African English Dialect*, (R) Mey Hurter, 5 (i), pp. 24–28.
- South African Schoolboyisms*, A.D. Adey, Mey Hurter, 5 (i), pp. 13–18.
- South African Goal Argot*, 5(i), pp. 1–12.
- Stylistics*, (R) W.D. Maxwell–Mahon, 6 (ii), pp. 37–39.

- Talking about English*, (R) Mey Hurter, 6 (ii), pp. 31–33.
Teaching English in South African Schools, (R) R. Goodman, 5 (i),
 p. 23.
Telling it as it should be told, 'Purist', 6 (i), pp. 20–24.
The Business Letter, R. Goodman, 6 (ii), pp. 22–23.
The Dictionary of South African English, J. Walker, 6 (i), pp. 25–34.
The Origins and Development of the English Language, (R)
 E.H. Hubbard, 6 (ii), pp. 28–30.
This is called gobbling the gook, Fleur de Villiers, 7 (i), pp. 40–42.
Unintentional Errors in Syntax, A.A.G. Anderton, 6 (i), pp. 1–19.
Vogue Words, D.R. Beeton (Part I), 6 (ii), pp. 20–21; (Part II),
 7 (ii), pp. 21–23.

Readers are reminded that Vols. 1–4 contain word lists, classifications and definitions. These volumes have been brought together in *A Dictionary of English Usage in Southern Africa*, edited by D.R. Beeton and Helen Dorner, and published by Oxford University Press, Cape Town (1975).

A.D.A.