PMLA

PUBLICATIONS OF THE MODERN LANGUAGE ASSOCIATION OF AMERICA

Edited by
WILLIAM RILEY PARKER
Secretary of the Association

September · 1955

VOLUME LXX · NUMBER 4, PART 2

PMLA

Issued five times a year during the months of March, April,
June, September, and December, by the Modern
Language Association of America

(Indices: Vols. I-L, 1935; LI-LX, 1945)

EDITORIAL COMMITTEE

Don Cameron Allen, 1956

Johns Hopkins University
Carlos Heard Baker, 1959
Princeton University
R. C. Bald, 1959
University of Chicago
Benjamin Boyce, 1958
Duke University
Angel del Río, 1959
Columbia University
Alfred Foulet, 1957
Princeton University
Henry Hatfield, 1956
Harvard University

FREDERICK J. HOFFMAN, 1959
University of Wisconsin
HENRI PEYRE, 1955
Yale University
ROBERT A. PRATT, 1955
University of North Carolina
CARL SELMER, 1957
Hunter College
ROBERT E. SPILLER, 1960
University of Pennsylvania
LEO SPITZER, 1960
Johns Hopkins University
RENÉ WELLEK, 1959
Yale University

Articles intended for publication should be sent to the Executive Secretary of the Association, at the New York Office, for transmission to the Editorial Committee.

Membership in the Association, open only to individuals and including subscription to PMLA, costs seven dollars. The subscription price of PMLA for institutions and non-members is ten dollars. Single numbers and the Supplements may be obtained at \$2.00 each.

Earlier volumes and earlier numbers in print may be purchased at the same rate. Volumes I-VII can be supplied only as complete volumes. Early and current numbers may be obtained on microfilm from University Microfilms, 313 N. 1st Street, Ann Arbor, Michigan. Purchase of current volumes on film is restricted to subscribers to the journal.

OFFICE OF PUBLICATION 450-454 Ahnaip Street Menasha, Wisconsin EDITORIAL OFFICES 6 Washington Square North New York 3, N. Y.

Business communications and notice of changes of address should be addressed to the Treasurer of the Association.

Entered as second class matter at the postoffice at Menasha, Wis., under act of March 3, 1879. Subject to the provisions of ¶¶7 and 8, Sec. 10, P. L. and R.

Acceptance for mailing at the special rate of postage provided for in the Act of February 28, 1925, embodied in paragraph 4, section 538, P. L. and R., authorized October 2, 1935.

PRINTED IN THE U.S.A.

CONTENTS · SUPPLEMENT

"For Members Only": News and Comment	j
MLA Group Projects, 1921-55. By John H. Fisher	3
MLA Group and Section Numbers and Names, 1921-55	33
The Purdue Language Program. By Elton Hocking	36
Qualifications for Secondary School Teachers of Modern Foreign Languages	46
Foreign Language Teaching in College	50
Foreign Language Offerings and Enrollments in Public High Schools	52
The Preparation of College Foreign Language Teachers	57
Modern Foreign Languages in Teacher-Training Colleges	69
Foreign Language Entrance and Degree Requirements	78
List of Honorary Members	95
List of Members	96
Necrology, 1954–55	187
Modern Language Department Chairmen, 1955-56	188
Presidents of the Association, 1884–1955	207
Members of the Executive Council, 1930-55	208
Committees of the Association, 1930-55	210
Annual Meetings and Membership, 1883-1955	215
A Finding List for PMLA	218
Fellowships and Grants	224
A Directory of Useful Addresses	231

The Modern Language Association of America

ORGANIZED 1883 INCORPORATED 1900

Officers for the year 1955

President: LOUBE POUND, University of Nebraska, Lincoln 8
First Vice President: LAWRENCE M. PRICE, University of California, Berkeley 4
Second Vice President: NORMAN L. TORREY, Columbia University, New York 27
Executive Secretary: WILLIAM RILEY PARKER, New York University, New York 3
Treasurer: Allan F. Hubbell, New York University, New York 3

Executive Council

For the term ending 31 Dec. 1955

C. GRANT LOOMIS, University of California, Berkeley 4
JUSTIN M. O'BRIEN, Columbia University, New York 27
A. S. P. WOODHOUSE, University of Toronto, Toronto 5

For the term ending 31 Dec. 1956

MORRIS BISHOP, Cornell University, Ithaca, N. Y. CLIFFORD P. LYONS, University of North Carolina, Chapel Hill Perry Miller, Harvard University, Cambridge 38, Mass.

For the term ending 31 Dec. 1957

J. MILTON FRENCH, Rutgers University, New Brunswick, N. J. HENRI PEYRE, Yale University, New Haven, Conn. WILLARD THORP, Princeton University, Princeton, N. J.

For the term ending 31 Dec. 1958

MARGARET GILMAN, Bryn Mawr College, Bryn Mawr, Pa. Curtis C. D. Vail, University of Washington, Seattle 5 WILLIAM K. WIMSATT, Jr., Yale University, New Haven, Conn.

Staff

Associate Secretaries: Theodorb Andersson, Yale University, and George Winchester Stone, Jr., New York University
Research Associate: Kenneth W. Mildenberger
Assistants to the Executive Secretary: Ella Decker, Annabelle MacMillan.

and Jean Martin
Assistant to the Associate Secretary: Innet Owen

Assistant to the Associate Secretary: Janet Owen
Assistant to the Treasurer: Ruth Olson and Priscilla Collinson

Trustees of Invested Funds

JOHN CRANFORD ADAMS, Hofstra College, Managing Trustee ARTHUR HOUGHTON, JR., Steuben Glass, Inc. WILLIAM ALBERT NITZE, University of Chicago

The 1955 Meeting is scheduled to be held in Chicago on 27, 28, and 29 December