

AGENCY FOR INTERNATIONAL DEVELOPMENT WASHINGTON, D. C. 20523 BIBLIOGRAPHIC INPUT SHEET	FOR AID USE ONLY BATCH #43
---	--

1. SUBJECT CLASSIFICATION	A. PRIMARY	TEMPORARY
	B. SECONDARY	

2. TITLE AND SUBTITLE
 Non-formal education and the role of women and families in human resource development: topical acquisition list no. 4

3. AUTHOR(S)
 (101) Mich. State Univ. College of Education

4. DOCUMENT DATE 1976	5. NUMBER OF PAGES 31 p.	6. ARC NUMBER ARC
--------------------------	-----------------------------	----------------------

7. REFERENCE ORGANIZATION NAME AND ADDRESS
 Mich. State

8. SUPPLEMENTARY NOTES (*Sponsoring Organization, Publishers, Availability*)

9. ABSTRACT

A bibliography of materials available in the Non-Formal Education Library, Michigan State University. The references in this listing focus on two main subject categories: the recognition and identification of women as critical potential human resources in national development, and non-formal education programs whose primary clientele are women and families. The references are divided into seven sections: (1) The Status of Women in Society; (2) Women's Role in Economic Development; (3) Strategies for the Integration of Women into Development; (4) Women and Education; (5) Non-Formal Educational Training for Women; (6) Mass Media and Communication Strategies; and (7) Conferences and Seminars.

10. CONTROL NUMBER PN-AAC-864	11. PRICE OF DOCUMENT
12. DESCRIPTORS	13. PROJECT NUMBER
	14. CONTRACT NUMBER AID/CM/ta-C-73-22 GTS
	15. TYPE OF DOCUMENT

AID/CM/To-C-73-22 GTS

PN-AAC-864

Topical Acquisitions List No. 4
"Non-Formal Education and the Role of Women and Families
in Human Resource Development"

Non-Formal Education Information Center
Institute for International Studies in Education
513 Erickson Hall
Michigan State University
East Lansing, Michigan 48824

July 1976

TO : Users of Topical Acquisitions List No. 4, "Non-Formal Education and the Role of Women and Families in Human Resource Development"

FROM: Dr. Mary C. Rainey, Director
Non-Formal Education Information Center
Institute of International Studies in Education
513 Erickson Hall
Michigan State University, East Lansing, Michigan 48824

We invite you to participate in an exchange of information. The following is a list of materials which can be found in the Non-Formal Education Library in 513 Erickson Hall, Michigan State University. Should you know of an important related reference which is in print, please let us know. We will in turn share this information with the international network of persons utilizing this service.

The references in this listing can be divided into two main categories: those which focus on the recognition and identification of women as critical potential human resources in national development, and those which describe and evaluate non-formal education programs whose primary clientele are women and families. Each item is listed in alphabetical order under its heading. Materials containing information relevant to more than one heading have been cross-referenced.

The references in this acquisitions list are divided into seven sections:

- 1) The Status of Women in Society
- 2) Women's Role in Economic Development
- 3) Strategies for the Integration of Women into Development
- 4) Women and Education
- 5) Non-Formal Educational Training for Women
- 6) Mass Media and Communication Strategies
- 7) Conferences and Seminars

This list was prepared with the help of Ms. Mary Kay Hobbs, Research Assistant.

THE STATUS OF WOMEN IN SOCIETY

General

1. Behrstock, Steven, Editor. Women in a Technological Society. Report of a Seminar 1975, Calw, Federal Republic of Germany. Morges, Switzerland: World Confederation of Organizations of the Teaching Profession, 1975.
2. Blake, Judith. "The Changing Status of Women in Developed Countries." from Scientific American, 231: 137-147 pp., Sept. 1974.
3. Lambo, T. Adeoye. "Socio-Economic Change and Its Influence on the Family, with Special Emphasis on the Role of Women: A Socio-Psychological Evaluation."
4. Southern Baptist Convention, The Commission: Foreign Missions Journal, "Emphasis: The Status of Women." Vol. 38, No. 5 Richmond, Virginia, May 1975.
5. United Nations. Newsletter on the Status on Women. Incomplete issues from 1974, '75, '76. New York.

Women's Status in Specific Countries

6. Abdullah, T. A. "Village Women As I Saw Them." The Ford Foundation, Dacca, Bangladesh: May 1974, 32 pp. Translation of a paper prepared for the Bangladesh Academy for Rural Development.
7. Cortes, Irene. "Women's Rights under the 1973 (Philippine) Constitution." Albino Z. Sycip Lecture given at the University of Philippines, July 31, 1974. 36 pp.
8. Dharmasakti, Hon. Sanya and Jamnarwej, Mrs. Wimolsiri. "The Status of Women in Thailand." Bangkok: Liangziang Chongcharoen Printing Press, 1972, 40 pp.
9. Katz, Michael B., Project Director. The Canadian Social History Project - Interim Report No. 4. Toronto, Canada: Ontario Institute for Studies in Education, 1972, 351 pp.
10. Organization of American States (OAS). "The Woman in Latin America: Past, Present, Future." Washington, D.C.: Organization of American States, 1975, 15 pp.

11. Sattar, Ellen. "Women in Bangladesh: A Village Study." Dacca, Bangladesh: The Ford Foundation, October 1974, 60 pp.
12. Shahani, Leticia Ramos. "The Changing Roles of Filipino Women and Men." Manila: Institute of Philippine Culture, 1973.
13. Shahani, Leticia Ramos. "Issues Facing the Filipino Woman During International Women's Year -1975." Manila: Institute of Philippine Culture, 1974.
14. Shahani, Leticia Ramos. "Relationship between the Status of Women and Family Planning in the Asian Region." Paper prepared for the Regional Seminar on the same subject for the Economic Commission for Asia and the Far East Region. Djakarta, Indonesia, 20 - 30 June 1973, 53 pp.
15. Society for Research on Women in New Zealand. Urban Women. Dunedin, New Zealand: Society for Research on Women in New Zealand, Inc., May 1972, 103 pp.
16. Swanson, Rebecca. "The Role of Women in the Yemen Arab Republic." Washington, D.C.: A.I.D., September 1975.
17. United Nations Economic Commission for Africa. "The Changing and Contemporary Role of Women in African Development," Economic Bulletin for Africa, January 1974, 41 pp.
18. Whiting, Beatrice. "The Kenyan Career Women - Traditional and Modern." Nairobi, Kenya University of Nairobi, 1972, 5 pp.
19. Wolf, M. and Witke, R., (Editors), Women in Chinese Society. Stanford, California: Stanford University Press, 1975, 315 pp.
20. World Education. World Education Issues. No. 2, July 1974, "Observations on the Status of Women in Bangladesh."
21. Young, Marilyn, (Editor). Women in China. Ann Arbor, Michigan: Michigan Papers in Chinese Studies, University of Michigan, 1973, 260 pp.

See also: Nos. 36, 64, 141, 214

WOMEN'S ROLE IN ECONOMIC DEVELOPMENT

Women and Employment in the Labor Force

23. Boserup, Ester. Woman's Role in Economic Development. New York: St. Martin's Press, 1970, 238 pp.
24. Cook, Alice H. The Working Mother: A Survey of Problems and Programs in Nine Countries. Ithaca, New York: New York State School of Industrial and Labor Relations and Cornell University, 1975, 71 pp.

24. Dalla Costa, Mariarosa and James, Selma. The Power of Women and the Subversion of the Community, Bristol, England: Falling Wall Press, Ltd., 1972.
25. Evans, David R. "Image and Reality: Career Goals of Educated Ugandan Women." Paper presented at the 13th Annual Meeting, African Studies Association, Boston, Mass., October 1970, 32 pp.
26. Gage, Geraldine. "Economic Roles of Wives and Family Economic Development" from Journal of Marriage and the Family, February 1975, pp. 121-128.
27. Gladhart, Peter M. "Capital Formation of the Ecuadorian Frontier: A Study of Human Investment and Modernization in Riobambenos Cooperative." Ithaca, New York: Cornell University, 1972.
28. International Confederation of Free Trade Unions. "The Rights of Working Women." Brussels, Belgium, 1975. Draft of a revised charter to be submitted to the ICFTU World Congress, Mexico, October 17-24, 1975.
29. International Confederation of Free Trade Unions. Third World Conference on Women Workers' Problems. Conference held in Dusseldorf, Germany, Sept. 30 - October 4, 1968, Brussels, Belgium, 104 pp.
30. International Confederation of Free Trade Unions. Women's News in the Free Trade Union Movement. Brussels, Belgium, June 1975.
31. Mbilinyi, Marjorie. "The Participation of Women in African Economics." Dar-es-Salaam, Tanzania: Economic Research Bureau, University of Dar-es-Salaam, 1971. Paper written for the United Nations Seminar on the Participation of Women in Economic Life in Libreville, Gabon, 27 July - 9 August, 1971.
32. Planning Assistance, Inc. "Third World Craftswomen and Development." New York: Planning Assistance, Inc., 1975. Report of a Seminar held June 20, 1975, at the International Women's Year Tribune, Mexico City.
33. Poloma, Margaret and Garland, Neal. "The Married Professional Woman: A Study in the Tolerance of Domestication." from the Journal of Marriage and the Family, August 1971, pp. 531-540.
34. Schultz, Theodore. "Woman's Unsettled Economic Frontier." Paper prepared at the University of New York - Binghamton for the series on Human Capital at the University of Chicago, 72:5.

35. SEADAG. Seminar on Women Wage Earners in Thailand. Conference Sponsored by SEADAG/The Asia Society, New York and held in Pattaya, Thailand, April 18-20, 1975. Papers included: "Assessment of Day Care Center for the Working Women;" "Traditional Role of Women in Thai Society;" "Job Opportunities and Social Mobility of the Young Labor Force in Chonburi Town;" "Education and the Poor;" "Problems in Health & Nutrition among Female Poor;" "Women Workers in Thailand."
36. Seifer, Nancy. Absent from the Majority: Working Class Women in America. New York: The American Jewish Committee, 1973, 85 pp.
37. Veneman, Vickie (Editor). "Career Education - A Growing Demand for Relevancy." East Lansing, Michigan: Dept. of Family Ecology, Michigan State University, Winter 1974.
38. Whiting, Beatrice. "Work and the Family - Cross-Cultural Perspectives." Cambridge, Mass.: Harvard University, 1972. 10 pp. Paper prepared for Women: Resource for a Changing World - An International Conference, Radcliffe Institute, Radcliffe College, April 1972.
39. Wong, Aline K. "Women as a Minority Group in Singapore." Paper prepared for the Department of Sociology, University of Singapore, 1974, 24 pp.
40. Woodhall, Maureen. "The Economic Returns to Investment in Women's Education." from Higher Education 2, 1973, pp. 275-300.
41. World YWCA. "Women and the Economy." Geneva, Switzerland: World Young Women's Christian Association, 1974. A packet of pamphlets giving the focus, situation, problems, responses, and bibliography.
42. Youssef, Nadia H. "Social Structure and the Female Labor Force: The Case of Women Workers in Muslim Middle Eastern Countries." from Demography, Volume 8, Number 4, November 1971, pp. 427-439.
43. Youssef, Nadia H. Women and Work in Developing Societies, Berkeley, California: Population Monograph Series, No. 15, University of California, 1974, 139 pp.

See also: Nos. 2, 15, 44, 46, 51, 56, 61, 76, 88, 90, 96, 106, 243

Economics of the Household

44. Becker, Gary. "The New Economics of the Family." Talk delivered at Oregon State University, October 1973, 9 pp.

45. Cogswell, Betty and Sussman, Marvin. "Changing Roles of Women, Family Dynamics and Fertility," 22 pp. (no other information)
46. DaVanzo, Julie. "The Determinants of Family Formation in Chile, 1960: An Econometric Study of Female Labor Force Participation, Marriage, and Fertility Decisions." Santa Monica, California: Rand Corporation and United States Agency for International Development, Office of Population, 1972, 120 pp.
47. Kelley, Allen C. and Williamson, Jeffrey G. "Household Saving Behavior in the Developing Economies: The Indonesian Case." from Economic Development and Cultural Change, Vol. 16, No. 3, 1968, pp. 385-404.
48. Nerlov, Marc. "Economic Growth and Population: Perspectives of the New Home Economics." New York: Agricultural Development Council, November 1974, 11 pp.
49. Nerlov, Marc. "Innovation and Change in the Social Sciences and the New Home Economics." Evanston, Illinois: Northwestern University, unpublished paper, Winter 1973, 16 pp.
50. Rainey, Mary C. "Remarks for a Panel on Education and Human Resources, Conference on Women in Development," October 28-31, 1975, Washington, D.C.: Agency for International Development, 10 pp.
51. Schultz, Theodore, (Editor). Economics of the Family: Marriage, Children, and Human Capital. Chicago, Illinois: National Bureau of Economic Research, University of Chicago Press.
52. Schultz, Theodore W. "The Family and the Value of Human Time." Human Capital Paper No. 75:3, April 30, 1975, 14 pp.
53. Snyder, Donald W. "A Linear Probability Analysis of Household Consumption and Savings Behavior in Sierra Leone." Old Dominion University: Dept. of Economics, 1974, 38 pp. + appendices and tables.

See also: Nos. 1, 4, 9, 26, 35, 36, 40, 43, 69, 83, 97, 114, 117, 182, 200

STRATEGIES FOR THE INTEGRATION OF WOMEN INTO DEVELOPMENT

General

54. Agency for International Development, Bureau of Population and Humanitarian Affairs. "Workshop on Women in Development." Washington, D.C.: Agency for International Development, May 1975, 9 pp. + appendices.

55. Agency for International Development. Conference on Women in Development. Packet of papers, booklets, agenda, and policies. Washington, D.C., October 1975.
56. Agency for International Development. "Women's Role in Development Defined," Front Lines, Vol. 12, No. 23, September 26, 1974.
57. Agency for International Development. Sections on women as resources in development and AID's response to this growing awareness. Front Lines, October 30, 1975, Washington, D.C.
58. Agricultural Development Council. "Role of Rural Women in Development." New York City: Agricultural Development Council, Inc., Research and Training Network, Oct. 1975, Report of a Seminar on the subject held in Princeton, N.J., December 2-4, 1974.
59. Association for World Education. Special issue on Women, Journal of World Education, Huntington, N.Y., Vol. 5, No. 4, Winter 1974-75.
60. Boserup, Ester and Liljencrantz, Christina. Integration of Women in Development - Why, When, How, New York: United Nations Development Program, May 1975.
61. Boulding, Elise. "Women as Role Models in Industrializing Societies: A Macro-System Model of Socialization for Civic Competence." Originally published in Cross-National Family Research, Sussman, M. and Cognswell, B., editors. New York: E.J. Brill, 1972, pp. 11-34.
62. Denti, Ettore, et. al. Women and Development. Washington, D.C.: Agency for International Development, Office of Education and Human Resources, 27 pp.
63. Mount Carmel International Training Centre. International Seminar on Participation of Women in Social and Educational Development. Haifa, Israel: Mt. Carmel International Training Centre for Community Services, 1968, 130 pp.
64. New World Outlook Service Center. New World Outlook: Special Issue on Women of the Third World, New York, Board of Missions of the United Methodist Church, Vol. XXXI, No. 8, April 1971.
65. Noor, Yetty Rizali. "The Role of Indonesian Women in Various Aspects of Development." Lecture delivered for participants of a course on Indonesia's cultural heritage, Djarkarta, May 1974.
66. Pala, Achola, "The Role of African Women in Rural Development: Research Priorities," Nairobi, Kenya: Institute for Development Studies, June 1974, 31 pp.

67. Pala, Achola. "The Role of African Women in Rural Development: Research Priorities." Nairobi, Kenya: Institute for Development Studies, June 1974, 31 pp.
68. PASITAM Newsletter: The Design Process in Development. Issue on Women in Development. Number 6, February 1976, Bloomington, Indiana: Indiana University, Program of Advanced Studies in Institution Building and Technical Assistance Methodolgy (PASITAM).
69. Rainey, Mary. "A New Look at the Role of Women in the Development of Human Resources." Speech to National Council of Women in Indonesia, Djakarta, October, 1974. 10 pp.
70. Sipila, Helvi. "The Role of Women in Development." Speech delivered at the Triennial Conference of the Associated Country Women of the World, Perth, Australia, October 11, 1974, 13 pp.
71. Van Haeften, R. and Caton, D. "A Strategy Paper for Integrating LDC Women into their National Economies," Washington, D.C.: Agency for International Development, May 1974, 35 pp.
72. Williams, C. Egun. "Rural Women and National Development in Developing Countries," Ibadan, Nigeria: University of Ibadan, Dept. of Agricultural Extension Services, 1974, 11 pp.
73. World Bank. Integrating Women into Development. Washington, D.C., World Bank, August 1975, 29 pp.
74. World Neighbors in Action. Issue on women in development. Vol. 7. No. 5E. Oklahoma City, Oklahoma, World Neighbors, International.

See also: Nos. 31, 135, 160, 214, 250, 273

Proposals and Recommendations

75. All Africa Conference of Churches. "Application for a Subsidy for a Communications-in-Development Pilot Project in Western Tanzania," Drafted by the Lake Region Information Team for the All Africa Conference of Churches Training Center, no date.
76. American Council of Voluntary Agencies for Foreign Service, Inc. "Criteria for Evaluation of Development Projects Involving Women," New York: Technical Assistance Information Clearing House, Subcommittee on Women in Development of the Committee on Development Assistance, ACVAFS, Dec. 1975, 44 pp.
77. Edwards, Cecile (Project Director). The Howard University Report - Quality of Life - Family, Part I., Summary of Data and Recommendations for West Africa and the Caribbean. Washington, D.C., Howard University and A.I.D., Sept. 1973, 75 pp.

78. Part II.: Data and Recommendations for West Africa and the Caribbean, 135 pp.
79. Part III.: Interview Records for West Africa and the Caribbean, 173 pp.
80. Elmendorf, Mary. "Suggestions, Recommendations, and Resources for Enhancing the Roles of Women in Development: Peru, Chile, and Brazil," Washington, D.C., A.I.D., December 1974, 57 pp.
81. FAO/SIDA Workshop - U.N. Economic Commission for Africa. "The Changing Roles of Women in East Africa: Implications for Planning Family-Oriented Programs." Prepared for a workshop in Home Economics and rural Family-Oriented Programs in East and Southern Africa, held in Njaro, Kenya, May 1-15, 1974, 24 pp.
82. Kallgren, Joyce. "Enhancing the Role of Women in Developing Countries," Berkeley, California: Center for Chinese Studies, University of California, 1974, 70 pp, Paper presented to AID, Washington, D.C.
83. Singletary, James, "Report of an Ad Hoc Committee on Enhancing the Role of Women in Developing Countries." Response and recommendation memorandum in regard to committee work. Washington, D.C.: Agency for International Development, Technical Assistance Bureau, April 1974, 20 pp.
84. Turner, June. "Suggestions to Enhance the Role and Status of the Rural Women of Bolivia," Washington, D.C.: A.I.D., December 1974, 37 pp.
85. United Nations Division of Human Rights, and the Government of the Republic of Gabon. Seminar on the Participation of Women in Economic Life. Conference held in Libreville, Gabon, July 27 - August 9, 1971, New York: United Nations, 1971, 48 pp.
86. World Education. "Innovative Forms of Education for Pre-literate Rural Women." A project proposal to create and field test low-cost, high-impact, innovative non-formal learning designs for rural women, New York: World Education, Inc., no date.

See also: Nos. 71, 135, 153

WOMEN IN EDUCATION

General

87. Boye-Moller, Monica. "The Education of Migrant Workers-- Where do we Stand? Study Circles for Families in Sweden." from Prospects, Vol. IV., No. 3, 1974.
88. Chabaud, Jacqueline. The Education and Advancement of Women, Paris: UNESCO, 1970, 155 pp.

89. International Council of Social Democratic Women. Report of the International Seminar on "The Need for Change in Education Related to the Participation of Women in Economic, Social and Cultural Development," Seminar held in Singapore, November 24-30, 1971, 48 pp. + appendices
90. International Review of Education. Special Number: "The Education of Women", Hamburg: UNESCO Institute for Education. Vol. XIX, No. 1, 1973.
91. School Review. Special Issue: "Women and Education", Vol. 80, No. 2, February 1972, University of Chicago.
92. UNESCO. "Education and Womankind," in Prospects, Vol. 5, No. 3, 1975, pp. 341-397. Paris: UNESCO, 1975, (A series of articles.)
93. UNESCO. Commission on the Status of Women. Study on the Equality of Access of Girls and Women to Education in the Context of Rural Development. Paris: UNESCO, 1973, 69 pp. + annexes.
94. UNESCO. Comparative Study on Access of Girls and Women to Technical and Vocational Education, Paris: UNESCO, December 1968, 129 pp.

Education for Women - Specific Countries

95. (Anon.). "Nigeria: Survey of Women, Development and Educational Opportunity," Lagos, Nigeria, 1973, 64 pp.
96. Bokhari, Fehmeeda. "Women and Education in Pakistan." Background paper presented at the National Seminar on Educational Policy, Islamabad, May 18-23, 1975, Islamabad, Pakistan: Ministry of Education, 29 pp.
97. Buntin, L. Ann. Home Economics Education in the State of Israel. Tel Aviv, Israel: U.S.A.I.D. Mission to Israel Report, 1962, 40 pp. + appendices.
98. Doraiswami, Smt. S. Educational Advancement and Socio-Economic Participation of Women in India. New Delhi, India: Directorate of Non-formal (Adult) Education, Ministry of Education and Social Welfare, (no date), 34 pp.
99. Hesse, Mary C. "Ghana: Survey of Women, Development and Educational Opportunities," Accra, Ghana, 1973, 25 pp.
100. Hussein, Aziza. "The Arab Republic of Egypt: Survey of Women, Development and Educational Opportunities," Cairo, Egypt, 1973, 25 pp.
101. Lambert, S. "United Republic of Cameroon: Survey of Women, Development, and Educational Opportunities," Yaounde, Cameroon, 1973, 24 pp.

102. Magala, Sarah. "Uganda: Survey of Women, Development and Educational Opportunities," Kampala, Uganda: Makerere University, 1973, 22 pp.
103. Mbilinya, Marjorie. "The United Republic of Tanzania: Survey of Women, Development and Educational Opportunities." Dar-es-Salaam, Tanzania: University of Dar-es-Salaam, 1973, 26 pp.
104. Mbiliny, Marjorie J. "The Problem of Unequal Access to Primary Education in Tanzania." Dar-es-Salaam, Tanzania: Annual Social Science Conference of East African Universities, 1973, 29 pp.
105. Mutiso, C. G. "Kenya: Survey of Women, Development and Educational Opportunities." Nairobi, Kenya: University of Nairobi, 1973, 27 pp.
106. Shafik, Amina. "The Main Functions of Women in Overall Social and Economic Development and their Educational Requirements to Fulfill those Functions." Paper prepared for the International Expert Panel on Adult Education and Development with Special Reference to the Arab States, held in Sir-El-Layyan, 29 November - December, 1975, Sire-El-Layyan, United Arab Republic: Regional Centre for Functional Literacy in Rural Areas for the Arab States (ASFEC), 16 pp.
107. University of Nigeria. "Continuing Education Opportunities for Women in Nigeria," Eight Papers presented by participants in An Awareness Forum Seminar, held in Lagos, Nigeria, March 15-16, 1974.
108. Wahjudi, M. "Statistics on Women in Formal Education in Indonesia," Djakarta: Office of Educational Development, National Commission on the Status of Women, 1973.
109. Wahjudi, M. "Statistics on Women in Higher Education in Indonesia." Djarkarta: Office of Educational Development, National Commission on the Status of Women, 1973.
110. Warren, Dave. "Perspectives in Indian Education." Paper delivered at the American Association of School Administrators, Dallas, Texas, February 21-24, 1975, 19 pp.
111. Yusef , Sal El-Din Kotb, (Editor). Education and Modernization in Egypt. Cairo, Egypt: Ain Shams University Press for the American Association of Colleges for Teacher Education, 1973. See especially pp. 73-80, "The Role of Women in Modern Egypt," and pp. 87-95, "Some Aspects of Population Growth in Egypt."

NON-FORMAL EDUCATIONAL TRAINING FOR WOMEN

General Country Surveys

112. Agency for International Development. Report on the Health, Population and Nutrition Activities of the Agency for International Development. Fiscal Years 1973 and 1974, Washington, D.C.: A.I.D., July 1975, 441 pp.
113. Ahmed, Manzoor and Coombs, Philip. Education for Rural Development: Case Studies for Planners. New York City: Praeger Publishers and the International Council for Educational Development, 1975. Reference to women's programs: pp. 149-150 (Jamaica); pp. 265-269 (Sri Lanka); pp. 238-239 (Mali); many other programs, especially for youth, includes training for both men and women.
114. Bowman, Lorna M.A. "Voluntary Youth-Serving Organizations and the Family," 1975.
115. Committee on Non-formal Education (Bangladesh). Non-formal Education in Bangladesh: A Strategy for Development. Dacca, Bangladesh: Foundation for Research on Educational Planning and Development, 1975. See especially "Special Problems of Women and Out-of-School," "The Status of On-Going Projects."
116. Coombs, Philip, et. al. New Paths to Learning for Rural Children and Youth. Essex, Conn.: International Council for Educational Development, 1973. See chapter V., "The Critical Issues," for discussion of needs of women and girls.
117. Downie, Masuma. "Utilization of Non-formal Education Programs by Mexican-Americans in a Selected Michigan Community," (Unpublished Paper), East Lansing, Michigan: Michigan State University, 1975.
118. INNOTECH. "Project Impact (Instruction Managed by Parents and Community Teachers), Bangkok: INNOTECH, Sept. 1975.
119. International Institute for Adult Literacy Methods (IIALM). The Design of Educational Programmes for the Promotion of Rural Women: An International Seminar. Teheran, Iran: 19-24 April 1975, 270 pp.
120. Islam, Shamima. "Continuing Education for Women in Bangladesh," East Lansing, Michigan: Michigan State University, School of Education, 1974, unpublished paper, 7 pp.

121. Kleis, Russell. Case Studies in Non-formal Education. Study Team Report. East Lansing, Michigan: Program of Studies in Non-formal Education, Michigan State University, 1974. See especially Chapter VI., "The Non-formal Education Functional Component in Family Planning Programs," pp. 145-188, for bibliographic abstracts of various programs in family planning.
122. Lele, Uma. The Design of Rural Development - Lessons from Africa. Baltimore, Maryland: Johns Hopkins University Press, 1975, 246 pp.
123. Lesotho, National University of. Training for Productivity: A Report of the Action Study on Incomes-Oriented Non-Formal Education and Training. Maseru, Lesotho: National University of Lesotho, School of Education, 60 pp. + appendices.
124. Padmodisastro, Miss Soedarinah. "The Women's Movement: Non-formal Education in Indonesia." Djakarta, Indonesia: Ministry of Education and Culture, Office of Education Development, 1975, 19 pp.
125. Prawirodihardjo, T. and Krishnamurthy, T. Community Education in Indonesia. Djakarta, Indonesia: Ministry of Education, 1974.
126. Sheffield, James and Diejomaoh, Victor. Non-Formal Education in African Development. New York City: African-American Institute, 1972. (Check Table of Contents for specific reference to women's program descriptions.) 246 pp.
127. United Nations Economic Commission for Africa. "Out-of-School Education for Women in African Countries." from Convergence, An International Journal of Adult Education, Vol. VI., Nos. 3 & 4, 1973, pp. 7 - 17.

See also: Nos. 23, 76, 80, 94, 204, 207, 208

Family Planning and Population

128. Abel-Smith, Brian. People Without Choice. Report of the 21st Anniversary Conference of the International Planned Parenthood Federation, London: IPPF, 1974, 68 pp.
129. American Home Economics Association. "Family Planning and Population Education in Home Economics," Resource Catalogue. Washington, D. C.: International Family Planning Project, Planned Parenthood Association, 1975.
130. American Home Economics Association. Family Planning in Home Economics. Curriculum packet. Washington, D.C.: American Home Economics Assoc., 1974.

131. American Home Economics Association. Handbook of Home Lessons Incorporating Family Planning, Population Education, and Quality of Life. Washington, D.C.: American Home Economics Association, International Family Planning Project, October 1974, 197 pp.
132. American Home Economics Association. Handbook of Teaching Strategies and Techniques for Use in Implementing Lessons Relating to Family Planning, Population Education, and Quality of Life. Washington, D.C.: American Home Economics Association, International Family Planning Project, October 1974, 51 pp.
133. Atmadja Kusumah, S.H. Family Planning Community Education Programme Manual. Djakarta, Indonesia: Indonesian Planned Parenthood Association, May 1972.
134. Cernada, George P. "Direct Mailings to Promote Family Planning." New York City: The Population Council, 1970, 4 pp.
135. ECAFE (Economic Commission for Asia and the Far East). "Regional Consultation for Asia and the Far East on Integration of Women in Development with Special Reference to Population Factors," New York: United Nations, 1974, 11 pp.
136. El-Bushra, Judy and Perl, Susan. Family Planning Education in Action: Some Community Centered Approaches. Cambridge, England: International Extension College with the International Planned Parenthood Federation, 1976, 107 pp.
137. Flame, Lilia G. et. al. The Role of Home Economics in Family Planning - Venezuela. Report of Country Survey. Washington, D.C.: Agency for International Development and the American Home Economics Association, 1974.
138. Ford Foundation. Ford Foundation Letter. "New Leads to Fertility Control." New York City: Ford Foundation, December 15 1975.
139. Harman, David. Functional Education for Family Life Planning, II.: Program Design. New York City: World Education, Inc., 1973, 120 pp.
140. Hazelden, Duncan and Perl, Susan, (Editors). Talking Family Planning. London, England: International Planned Parenthood Federation, 1975, 95 pp.
141. Ihromi, T.O. The Status of Women and Family Planning in Indonesia. Djakarta, Indonesia: Indonesian Planned Parenthood Assoc., June 1973, 230 pp. + 100 pp. appendix.

142. International Development Research Centre. "Bread and Better Things." Section on population and family planning. IDCR Review, 1974-74, Ottawa, Canada: International Development Research Centre, 1975.
143. International Development Research Centre. Issue on population research, planning and programs, The IDCR Reports, Ottawa, Canada; Vol. 3 & 4, December 1974.
144. International Planned Parenthood Federation. "A Critical Overview of Family Planning Communications Programmes." Paper written by the Central Information and Education Committee. London: International Planned Parenthood Federation, 1975, 21 pp.
145. International Planned Parenthood Federation. Family Planning: A Guide to Methods for Field-Workers, Health, Social and Welfare Workers. London, England: IPPF, 1973, 28 pp.
146. International Planned Parenthood Federation. "Family Planning in Industry." from Family Planning Review #2, July 1974, 44 pp.
147. International Planned Parenthood Federation. "Kirathimo: Model Village." Description of family planning project in Kenya, including twelve color slides. Nairobi, Kenya: Regional Office of the International Planned Parenthood Federation.
148. International Planned Parenthood Federation.. "Population and Family Planning Education and Training Materials for Family Welfare, Social and Other Community-Serving Workers." London, England: International Planned Parenthood Federation, 1974, 27 pp.
149. Johnston, J.A. Reaching Out-of-School Youth. London: International Planned Parenthood Federation, 1975.
150. Kato, T. and Takahashi, T. "Family Planning in Industry: the Japanese Experience." from International Labor Review, Vol. 10a, No. 3, September 1971, pp. 161-179.
151. Keehn, Thomas. Functional Education for Family Life Planning: A Program Plan. New York City: World Education, Inc., 1971, 48 pp.
152. Miller, Karen and Inkeles, Alex. "Modernity and Acceptance of Family Limitation in Four Developing Countries," from Journal of Social Issues, Vol. 30, No. 4, 1974, pp. 167-188.

153. Organization for Economic Co-operation and Development. An Assessment of Family Planning Programmes. Paris, 1972, 181 pp.
154. Philippines - Dept. of Health. First Annual Report: Bohol Province Maternal Child Health/Family Planning Project. Manila, Philippines: Dept. of Health, 1976, 24 pp.
155. The Population Council. Studies in Family Planning. A series of nine publications and case studies dating from 1963 to 1970 based on projects in specific countries: India, Korea, Thailand, Taiwan, and Turkey. New York City: The Population Council.
156. Soufi, Z. Etude Empirique sur Connaissances, Attitudes, et Pratique du Planning Familial au Soudan. (In French) Sirs-El-Layyan, United Arab Republic: Arab States Training Centre for Education for Community Development, July 1972, 132 pp.
157. Srinivasan, Lyra. "Workshop Ideas for Family Planning Education." New York City: World Education, Inc., 1974-78.
158. Sutaria, Minda C. "Philippines Population/Responsible Parenthood Education Program for Out-of-School Youth." Bangkok: UNESCO Regional Office for Education in Asia, 1974.
159. UNICEF. "Womanpower in the Third World." Brooklyn, New York: Brooklyn College, School of Education, August 1972. A packet of materials for a unit on women in developing countries.
160. United Nations Economic Commission for Africa. "The Data Base for Discussion of the Interrelations Between the Integration of Women in Development, Their Situation, and Population Factors in Africa." UNESCO: Regional Seminar on the Integration of Women in Development with Special Reference to Population Factors, Addis Ababa, Ethiopia, 3-7 June 1974, 86 pp.
161. World Education, Inc: "Report of a Seminar on Creating an International Population Education Network." Cambridge, Mass.: Harvard University, 1973, 49 pp.
162. World Education, Inc. Workshop on Literacy/Population/Family Planning Education. New York City: World Education, Inc., 1970, 126 pp.
163. World Education, Inc. World Education Projects. No. 1, May 1973, "The Thailand Project: An Innovative Program in Functional Literacy and Family Life Planning."
164. World Education, Inc. World Education Reports. Reports on family planning projects sponsored by World Education, Vol I., 1972, New York: World Education, Inc.

165. World Neighbors in Action. Issue on family planning. Vol 7, No. 3E. Oklahoma City, Oklahoma: World Neighbors, International.
166. Wybourn, Marjory. "The Role of Home Economics in Family Planning - Thailand." Washington, D.C.: A.I.D. and the American Home Economics Association, January 1972, report of a country survey, 42 pp.
167. Zatuschni, Gerlad. "Family Planning via the Postpartum Approach." from War on Hunger, Washington, D.C.: U.S.A.I.D., Vol. III., No. 10, October 1969, pp. 12-16.
168. Zeidenstein, Sondra & Laura. The Forum - "Women and Family Planning," New York City: World Education Reports, Spring 1974.
- See also: Nos; 5, 14, 20, 21, 44, 46, 51, 92, 112, 121, 171, 183, 185, 193, 209, 210, 224, 226, 227, 229, 230, 234, 238, 239, 240, 242, 247, 253, 258, 259, 264, 280

Nutrition

169. Agency for International Development. Eastern African Conference on Nutrition and Child Feeding. Washington, D.C., 1969, 311 pp.
170. Charters, Margaret. Consumer Education Programming in Continuing Education. Syracuse, N.Y.: Syracuse University, Publications in Continuing Education, Occasional Papers, Number 34, 1973, 36 pp.
171. Harper, A.E. "Malnutrition and the Prospective Food and Population Crisis." Racine, Wisconsin: Wingspread MUCIA Colloquy, July 1975.
172. Institute for World Order. "Women and Food," in Ways and Means of Teaching About World Order, No. 20, January 1976, New York City: School Program of the Institute for World Order.
173. League for International Food Education. Nutrition and Productivity: Their Relationship in Developing Countries. Washington, D.C.: A.I.D., 1972, 22 pp.
174. Michigan State University Cooperative Extension Service. "Expanded Nutrition Program." East Lansing, Michigan: Michigan State University, Cooperative Extension Service, no date, 8 pp.
175. National Committee on Food and Nutrition, Ministry of Public Health - Thailand. Report of the Interministerial Working Group for the Development of National Food and Nutrition Policy Guidelines for Thailand. Bangkok, Thailand: February 14-21, 1973, 125 pp.

176. National Institute of Nutrition - Colombia. A Practical Guide to Combating Malnutrition in the Pre-school Child. Bogota, Colombia: National Institute of Nutrition, 1969, 74 pp.
177. Ritchie, Jean A. Learning Better Nutrition. Rome: Food and Agriculture Organization, 1967, 239 pp.
178. Swantz, Marja et. al. "Socio-Economic Causes of Malnutrition in Moshi District." Dar Es Salaam, Tanzania: University of Dar Es Salaam, Bureau of Resource Assessment and Land Use Planning, March 1975, 85 pp.
179. Vahlquist, Bo. Nutrition: A Priority in African Development. Uppsala, Sweden: Dag Hammarskjöld Foundation, 1972, 227 pp.
180. Whitehead, F.B. Nutrition Education Research Project. Report of Feasibility Study. Iowa City, Iowa: University of Iowa and A.I.D., 1970, 127 pp.

See also: Nos. 35, 63, 73, 85, 112, 117, 187, 193, 203, 212, 228, 231, 254, 255, 264

Health

181. Blumhagen, Rex and Jeanne. Family Health Care: A Rural Health Care Delivery Program. Wheaton, Illinois: Medical Assistance Programs, Inc., 1974.
182. Dag Hammarskjöld Foundation. Action for Children: Towards an Optimum Child Care Package in Africa. Based on the proceedings of the Dag Hammarskjöld Seminar on the Dilemma of Quality, Quantity and Cost in African Child Care, held in Addis Ababa, Ethiopia, 14-19 May 1973, Uppsala, Sweden: Dag Hammarskjöld Foundation, 1975, 238 pp.
183. Dunlop, David. "Maternal and Child Health Services in Africa: Some Economic Implications." Paper presented at the African Studies Association Meetings, Syracuse University, Syracuse, New York, 1973.
184. Ghana - Department of Social Welfare and Community Development, 1960, 50 pp.
185. Hawkins, John N. "Family Planning, Health Care Delivery, and Alternative Education in the Peoples' Republic of China." Los Angeles, California. U.C.L.A., 1975, 21 pp.
186. Sie, Swanpo, (Editor). Health, Physical Education, and Recreation for National Development. Djarkarta, Indonesia: Ministry of Education and Culture, Proceedings of the 16th International Congress of the International Council on Health, Physical Education and Recreation, 1973.

See also: Nos. 35, 63, 73, 85, 112, 145, 167, 239, 255, 264

Home Economics and Family Education

187. Agency for International Development - Department of Agriculture. Homemaking Around the World. Washington, D.C.: A.I.D., reprinted June 1972, 178 pp.
188. Baker, Georgianne. "Variations in Decision Rationality Among Mexican-Descent Families." Tempe, Arizona: Arizona State University, Department of Home Economics. Paper presented for the 66th Annual Meeting of the American Home Economics Association, San Antonio, Texas, June 26, 1975, 26 pp.
189. Barbrack, C. and Horton, D. "Educational Intervention in the Home and Paraprofessional Career Development: A Second Generation Mother Study." Nashville, Tenn.: Demonstration and Research Center for Early Education (DARCEE), George Peabody College for Teachers, July 1970, 47 pp.
190. Bernard van Leer Foundation. Newsletter. Issue on para-professionals in early childhood training. Summer 1975, The Hague: Bernard van Leer Foundation.
191. Caldwell, Betty M. "Descriptive Evaluations of Child Development and of Developmental Settings." from Pediatrics, Vol. 40, No. 1, July 1967, pp. 46-54.
192. Council for Social Development, New Delhi, India. "Non-formal Education for Rural Women: An Experimental Project for the Development of the Young Child." New Delhi, India: Council for Social Development, July 1973.
193. Edwards, Cecile, Director. The Howard University Report on Quality of Life - Family. Washington, D.C.: A.I.D. and Howard University, Home Economics Dept., September 1973.
 - Part I. Summary of Data and Recommendations for West Africa and the Caribbean, 74 pp.
 - Part II. Data and Recommendations for West Africa and the Caribbean, 135 pp.
 - Part III. Interview Records for West Africa and the Caribbean, 173 pp.
194. Elwy, Elwya. The Responsibility of the Informal Educator. Arab States Functional Education Centre Occasional Paper, No. 8, Sires-El-Layyan, United Arab Republic: Arab States Training Centre for Education for Community Development, 1968, 25 pp.

195. Girl Guides Association of Thailand. 1. Brochure on Home Economics course; 2. Description of an eight month training program for rural women 16-24 years of age: social and economic instruction. Bangkok: Girl Guides Association of Thailand, 1973.
196. Lee, Jeannette et. al. From Home Economics to Human Ecology. East Lansing, Michigan: Michigan State University, 1972, 50 pp.
197. Leichter, H.J., Editor. "The Family as Educator." Collection of articles in the Teachers College Record, Vol. 76, No. 2, 1974.
198. Leith, Miriam. Improvement of Voluntary Homemaking Programs for Canadian Eastern Arctic Eskimo Women. Guelph, Ontario: Ontario Agricultural College, Dept. of Extension Education, 1964, 11 pp.
199. Nelson, Linda. "The Contribution of Home Economics to National Development." Speech given during Brazilian Seminar on New Perspectives for Home Economics in National Development, Piraciacaba, Brazil, September 23-27, 1974, sponsored by the Technical Commission for Home Economics of ABEAS (Brazilian Association of Higher Agricultural Education), 7 pp.
200. Nichols, Addeen, et. al. "Family Management." from Journal of Marriage and the Family, February 1971.
201. Rainey, Mary C. "Non-formal Education: Definitions and Distinctions." in Interaction "Eco", Spring 1976, East Lansing, Michigan: Michigan State University, College of Human Ecology.
202. Union Research Service. "Bringing Up Children in the Correct Way." Hong Kong: Union Research Service, Vol. 34, No. 21, March 13, 1964, 11 pp.
203. UNICEF. "Women and Development." in UNICEF News. New York: UNICEF Public Information Division, United Nations, 1974- Issue 82, 39 pp.
204. United Nations Economic Commission for Africa and the Netherlands Government. Five Workshops for Trainers in Home Economics and Other Family Oriented Fields. Addis Ababa, Ethiopia: UNECA, Human Resources Development Division, Women's Programme, 1973, 151 pp.

See also: Nos. 80, 114, 124, 131, 137, 154, 155, 166, 176, 178, 182, 223, 225, 272

Literacy

205. Mount Carmel International Training Center. International Seminar on Eradication of Illiteracy Among Women. Haifa, Israel: Mt. Carmel International Training Center for Community Services, 1966, 131 pp.

206. Pillai, K. Sivadasan. Education in a New Perspective. Kerala, India: Valsa Printers, Dept. of Education, University of Kerala, July 1975, 80 pp.
207. Regional Center for Functional Literacy in Rural Areas for the Arab States (ASFEC). Functional Literacy as a Component of a Family Planning Programme. Final report of a regional field operational seminar held in Nabeul, Tunisia, 4 - 24 September 1972. Sirs-El-Layyan, United Arab Republic: UNESCO and ASFEC, 1973, 134 pp.
208. UNESCO. Equality of Access of Women to Literacy: A Comparative Study. Paris: UNESCO, August 1970, 39 pp. + annexes.
209. World Education, Inc. The Esfahan Seminar on Functional Literacy and Family Planning Education. New York City: World Education, Inc., 1971, 60 pp.
210. World Education, Inc. "Literacy and Family Planning." New York City, World Education, Inc., 1971, 16 pp.
- See also: Nos. 19, 67, 87, 88, 92, 111, 119, 120, 139, 151, 162, 163, 281

Agriculture

211. Boulding, Elise. "Women, Bread and Babies: Directing Aid to Fifth World Farmers." International Women's Year Studies on Women, Paper Number 4. Program of Research on General Social and Economic Dynamics, Institute of Behavioral Science, University of Colorado, March 1975, 44 pp.
212. Nelson, Linda. "Home Economics in Agrarian Reform." Paper prepared for the Latin American Seminar on Agrarian Reform and Colonization, sponsored by the FAO and United Nations Development Program in Chiclayo, Peru, November 29 - December 5, 1971, 11 pp.
213. Patel, A.U. and Anthonio, Q.B.O. "Farmers' Wives in Agricultural Development: The Nigerian Case." Paper presented at the 15th International Congress of Agricultural Economists, São Paulo, Brazil, August 1973, 26 pp.
214. Presvelou, Clio. "Status of Rural Women, Especially Agricultural Workers." Report prepared by FAO for the Commission on the Status of Women of UNESCO, 25th Session January 1974, 47 pp.
215. Spencer, Dunstan S. "African Women in Agricultural Development: A Case Study in Sierra Leone." East Lansing, Michigan: Michigan State University, Dept. of Agricultural Economics, African Rural Economy Program, Working Paper No. 11, April 1976, 36 pp.

216. Spencer, Dunstan. "A Note on Research into the Use of Female Labour in Sierra Leone Agriculture." Njala, Sierra Leone: University of Sierra Leone, Njala University College, 1975, 7 pp.
217. Youssef, Nadia. "Muslim Women and Agricultural Production: Are they Undercounted or Actually Dispensable?" Los Angeles, California: U.C.L.A., Department of Sociology, Population Research Laboratory, 19 pp. + appendices.

See also: Nos. 26, 47, 58, 66, 67, 73, 93, 122, 142, 223, 241, 245, 252, 254, 255

Teacher and Leadership Training for Women

218. Carley, Verna A. African Women Educators Project Report. Washington, D.C.: A.I.D., May 1962, 148 pp.
219. International Council of Social Democratic Women. "East Africa Study Project." London: Socialist International, 1968, 15 pp.
220. McCarthy, Florence E. "Bengali Village Women as Mediators of Social Change." Storrs, Conn.: University of Connecticut, 1972, 45 pp.
221. Mindolo Ecumenical Center - Zambia. "Women's Leadership Course." Kitwe, Zambia: Mindolo Ecumenical Centre, April 29 - May 15, 1973, 11 pp.
222. Misch, Marion and Margolin, Joseph. Rural Women's Groups as Potential Change Agents: A Study of Colombia, Korea and the Philippines. Washington, D.C.: The Program of Policy Studies in Science and Technology, George Washington University, 1975.
223. PERWAEI (Women's Organization of Indonesia). "Natural Leadership and Vocational Training Center - Panti Trisula." Djakarta, Indonesia: PERWARI, no date.

See also: Nos. 61, 82, 118, 122, 123, 140, 151, 157, 204, 251, 274, 277, 282

MASS MEDIA AND COMMUNICATION STRATEGIES

224. Baird, Bill. Puppets and Population. New York City, World Education, Inc., 1973, 95 pp.
225. Botswana, University of. Laedza Batanani 1974. Script of drama and puppet show, Extension Department, University of Botswana and LeSotha, 19 pp.

226. Childers, Erskine. "Some Notes on this DSCS-Designed Mobile Unit." Bangkok, Development Support Communication Service, April 1974, 5 pp.
227. Clason, Carla. "La Campesina: Accion Cultural Popular Reaches Rural Women with Mixed-Media Program in Colombia." in World Education Reports, No. 10, December 1975.
228. Colle, Royal D. "Final Report - The PILA Communication Project." Ithaca, New York, Cornell University, Dept. of Communication Arts, 1975, 22 pp. + appendix.
229. Colle, Royal D. Five Papers on "Cassette Special Communications Systems." 1. GSCS in Rural Development; 2. ACT, A New Kind of Development; 3. Distribution Patterns for ACT in Rural Development; 4. Communicating with Low Income People; 5. Stretching Manpower Resources for Non-formal Education in Rural Development: A Case Study. Ithaca, New York: Cornell University, Dept. of Communication Arts.
230. Crawford, F. and Adhikarya, R. "The Use of Traditional Media in Family Planning Programs in Rural Java." Ithaca, N.Y.: Cornell University, Dept. of Communication Arts, Papers in Communication #2, 1973, 17 pp.
231. Fuglesang, Andreas. The Story of a Seminar in Applied Communication. (Report of a conference held August 27 - September 9, 1972.) Section on uses of mass media in family planning. Uppsala, Sweden: Dag Hammarskjold Foundation, 1973.
232. Hall, Budd L. "Conscientization by Radio in Tanzania: A Mass Approach to Distance Learning." Paper prepared for the 10th ICCE International Conference, 18-23 May 1975, 12 pp.
233. Healey, Father Joseph. "Using a Multi-Media Approach on the Local Level in Tanzania." Paper presented at a seminar on "Communication Support for Development Programmes," Nairobi, Kenya, December 1972, 7 pp.
234. International Planned Parenthood Federation. Partners in Change: A New Multi-Media Presentation. London, England: IPPF, 1975.
235. Iyer, Akhila, et. al. "Visual Thinking in Education - The Coimbatore Experiment." from Nigah, Journal of the Center for Development of Instructional Technology, New Delhi, India.
236. Mount Carmel International Training Centre. International Seminar on Mass Communication and Development: Activating Women in the Process of Social Change. Haifa, Israel: Mt. Carmel International Training Centre for Community Services, June 10-25, 1973, 112 pp.

237. National Film Board of Canada. Challenge for Change, (newsletter), 1970-1972 issues, Montreal, Quebec.
238. Rawson-Jones, Daphne and Salkeld, Geoffrey. Communicating Family Planning. London, England: International Planned Parenthood Federation, 1972, 195 pp.
239. Wolff, Laurence. Communications Strategies for Development: A Summary. Section on Family Planning. Washington, D.C.: Academy for Educational Development, 1973, 53 pp.
240. Zaman, Rafe-us. "Mass Communication and Family Planning: Developing Approaches in Pakistan." Paper prepared for the Inter-regional Seminar-cum-Workshop on Integrated Use of Folk Media and Mass Media in Family Planning Communication Programmes, sponsored by UNESCO. New Delhi, India, 7-16 October 1974, 14 pp.

See also: Nos. 75, 86, 133, 136, 144, 148, 205, 209

BIBLIOGRAPHIES AND RESOURCES

Bibliographies

241. Almy, Susan. "Principal Sources: Women in Agriculture." New York: Ford Foundation, 1976, 3 pp. (Unpublished).
242. Birdsall, Nancy. "Annotated Bibliography, Vol. 2, No. 1: Literature on 'Woman's Place' in the Developing World." Washington, D.C.: Smithsonian Institute, Interdisciplinary Communications Program, September 1974, 39 pp.
243. Frank, Genevieve. Women at Work and in Society: A Selected Bibliography, 1970-1975. (English and French), Geneva, Switzerland: International Institute for Labor Studies, 1976, 44 pp.
244. Kratochvil, Laura and Shaw, Shauna. African Women: A Select Bibliography. Cambridge, England: Cambridge University, African Studies Center, 1974.
245. Moser, Collete and Johnson, Deborah. Rural Women Workers in the 20th Century: An Annotated Bibliography. East Lansing, Michigan: Center for Manpower and Public Affairs, Michigan State University, 1973, 63 pp.

See also: Nos. 80, 128

Journals and Newsletters

246. American Council on Education. Comment, a quarterly publication on research about women. Washington, D.C.: American Council on Education, 1975---.
247. American Home Economics Association. The Link. A quarterly newsletter for home economists participating in the IPPF network, Washington, D.C.: American Home Economics Association, 1975---.

248. Association for World Education. Journal of World Education. Quarterly publication by the Association for World Education, Huntington, N.Y., 1974-76 issues.
249. Bureau of Indian Affairs. Education Profile. Quarterly publication. Albuquerque, New Mexico: Albuquerque Area Office of the Bureau of Indian Affairs, Department of the Interior, U.S. Government. 1975---
250. Community Development Training Dept., Rhodesia. People and Projects, A Community Development Journal. Incomplete series, 1973-75. Salisbury, Rhodesia: Community Development Training Dept. (Often carries descriptions of women's and family programs.)
251. Ekuban, E.E., (Editor). The Oguaa Educator. Cape Coast, Ghana: Faculty of Education, University of Cape Coast, Ghana. (Originally, The Faculty of Education Bulletin.), 1974.
252. Essor Rural. Bulletin of Liaison and Technical/Professional Information - monthly, Upper Volta: Ouagadougou, 1974---
253. Family Planning International Assistance. Newsletter. (Quarterly), New York City: Planned Parenthood Federation of America, Inc., 1976 issues.
254. Federation Internationale Pour L'Economie Familiale. Home Economics: (Quarterly), (French, English, and German), Boulogne, France.
255. Food and Agriculture Organization (FAO). Ideas and Action Bulletin. Quarterly publication of the United Nations FAO in Rome. Abstracts and information on programs for nutrition, family planning, women, health, 1973---
256. Inter-American Commission of Women. News Bulletin. (Monthly) Washington, D.C.: Organization of American States, 1973.
257. International Development Research Centre. The IDRC Reports. Quarterly publication, Ottawa, Canada: International Development Research Centre, 1974---
258. International Planned Parenthood Federation. IPPF News, a bi-monthly publication. London, England: IPPF.
259. International Planned Parenthood Federation. People. A quarterly journal. London: International Planned Parenthood Federation, 1975---
260. World YWCA. Perspective. Geneva, Switzerland: World YWCA. 1975 issues, quarterly publication.

261. Women Today. Biweekly Newsletter, Washington, D.C.: Today Publications and News Services, Inc., 1975 issues.
262. Women's International Democratic Federation. Women of the Whole World. Quarterly journal published in English, German, and French. Berlin, West Germany: Women's International Democratic Federation.
263. World Education. World Education Issue. New York: World Education, Inc.
264. World Education. World Education Reports. Vol. II., 1973, three issues. New York: World Education, Inc.

See also: 30, 37, 57, 68, 74, 143, 164, 190, 237

International Women's Year

265. Journal of World Education. Vol 6, No. 1, Spring 1975, issue on International Women's Year. Huntington, N.Y.: Association for World Education.
266. Organization of American States, Inter-American Commission of Women. International Women's Year Projects: 1. Information bulletin; 2. Statement of principles and themes; 3. Program announcements. Washington, D.C.: Organization of American States, 1974.
267. UNESCO. Adult Education Information Notes. 1975, No. 3. "International Women's Year," pp. 2-3. Paris: UNESCO.
268. United Nations. Commitment, 1974, No. 4. A United Nations Development Programme Service Bulletin for Non-Governmental Organizations. Issue devoted to International Women's Year projects. New York: UNDP.
269. Whitaker, Jennifer. "Women of the World: Report from Mexico City." from Foreign Affairs, Vol. 54, No. 1, October 1975, pp. 173-181.
270. World Communique. "International Women's Year 1975." May-June 1975, No. 3, Geneva, Switzerland: World Alliance of YMCA.
271. World Congress for International Women's Year. Bulletin - Document of Meetings of International, Regional, and National Organizations to establish an International Preparatory Committee for the World Congress for International Women's Year. Tihany, Hungary, November 1974.

See also: 32, 211

Women's Organizations

272. Indonesia - Women's Organizations. Mimeographed descriptions from organizations offering Non-formal Education programs for women:
1. Association of University Women and its Community;
 2. Program for Family and Child Welfare Activities;
 3. Karang Taruna - Youth Program of Djarkarta;
 4. Gerak Usaha - Adult Education Organization;
 5. Ten Aspects of Family Life Education.
273. Inter-American Commission of Women. Organizational Reports and Pamphlets: Objectives, functions, and projects of CIM. Washington, D.C.: Organization of American States, 1974.
274. League of Women Voters. Washington, D.C.: Overseas Education Fund of the League of Women Voters. Descriptive materials of organization services and projects.
275. Mount Carmel International Training Centre. Ten Year Report 1961 - 1971. Haifa, Israel: Mount Carmel International Training Centre for Community Services, 1971, 48 pp.
276. National Association of Rural Women, India. "Bharatiya Grameen Mahila Sanghi." Descriptive brochure and quarterly newsletter, December 1972, of the National Association of Rural Women. New Delhi: Nilum Press, 1973.
277. Noor, Yetty R. KOWANI - National Congress of Women in Indonesia: Description and Objectives. 3 pp.
278. Overseas Education Fund. Annual Report 1974-75. Washington, D.C.: League of Women Voters, 1975.
279. PERWARI - International Women's Organization in Indonesia.
1. Report of Perwari Activities 1971-74;
 2. Description of organizational structure and list of services offered by Perwar, Djarkarta, Indonesia, 1974.
280. Wilder, Frank. "The Mothers' Clubs in Korean Society." in the Asia Foundation Program Quarterly, Summer 1975, San Francisco, California.
281. Woods, Dorothea E. Adult Education in the YWCA. Geneva, Switzerland: YWCA, 1966, 183 pp.
282. Woods, Dorothea E. Youth Education in the YWCA. Geneva, Switzerland: YWCA, 1965.
283. World Association of Girl Guides and Girl Scouts. Descriptive Brochures of the Association. London, England: The World Bureau, 1975.

See also: Nos. 195, 219

CONFERENCES AND SEMINARS ON WOMEN AND DEVELOPMENT

1. An Awareness Forum Seminar on "Continuing Education Opportunities for Women in Nigeria." Held at the University of Nigeria, Lagos, March 15-16, 1974. See number 107.
2. Brazilian Seminar on New Perspectives for Home Economics in National Development. Conference sponsored by the Technical Commission for Home Economics of ABEAS (Brazilian Association of Higher Agricultural Education) and held in Piracicaba, Brazil, September 23-27, 1974. See number 199.
3. Communication - An Essential Component In Development Work. Conference sponsored by the Swedish International Development Authority and held at the Dag Hammarskjold Foundation in Uppsala, Sweden, August 27 - September 9, 1972. See number 231.
4. Conference on Women in Development. Sponsored by Agency for International Development and held in Washington, D.C., U.S.A., October 28-31, 1975. See numbers 50 and 55.
5. Creating an International Population Education Network. Seminar sponsored by World Education, the Pathfinder Fund, and the Harvard Graduate School of Education. Held at Harvard University, Cambridge, Mass., U.S.A., April 11-21, 1973. See number 161.
6. Eastern African Conference on Nutrition and Child Feeding. Conference sponsored by U.S.A.I.D. and Government of Kenya and held in Nairobi, Kenya, May 19-23, 1969. See number 169.
7. Five Workshops for Trainers in Home Economics and Other Family Oriented Fields. Seminars sponsored by the United Nations Economic Commission for Africa and the Netherlands Government and held in the following countries: Ethiopia: May 1-17, 1973; Lesotho: May 25 - June 8, 1973; Swaziland: June 13-29, 1973; Zambia: July 5 - 19, 1973; Somalia: August 19 - September 4, 1973. See number 204.
8. Functional Literacy as a Component of a Family Planning Programme. A regional field operation seminar sponsored by UNESCO and ASFEC (Regional Centre for Functional Literacy in Rural Areas for the Arab States) and held in Nabeul, Tunisia, September 4-24, 1972. See number 207.
9. Home Economics and Rural Family-Oriented Programs in East and Southern Africa. A workshop sponsored by the Food and Agriculture Organization of the United Nations and the United Nations Economic Commission for Africa and held in Njaro, Kenya, May 1-15, 1974. See number 82.

10. Integration of Women in Development with Special Reference to Population Factors. Sponsored by ECAFE (Economic Commission for Asia and the Far East of the United Nations) and held in Djakarta, Indonesia, June 20-30, 1973. See numbers 14 and 135.
11. Integration of Women in Development with Special Reference to Population Factors. A regional seminar sponsored by the United Nations Economic Commission for Africa and held in Addis Ababa, Ethiopia, June 3-7, 1974. See number 160.
12. International Seminar on Eradication of Illiteracy Among Women. Conference sponsored by the Mount Carmel International Training Center for Community Services and held in Haifa, Israel, June 9-27, 1966. See number 205.
13. International Seminar on Mass Communication and Development: Activating Women in the Process of Social Change. Sponsored by the Mount Carmel International Training Centre for Community Services and held in Haifa, Israel, June 10-25, 1973. See number 236.
14. International Seminar on the Participation of Women in Social and Educational Development. Conference sponsored by the Mount Carmel International Training Centre for Community Services and held in Haifa, Israel, April 15-May 5, 1968.
15. International Women's Year Tribune and the World Conference of International Women's Year. Two conferences sponsored simultaneously in Mexico City, Mexico, by the United Nations and held June 19 - July 2, 1975. See number 32.
16. Inter-regional Seminar-cum-Workshop on Integrated Use of Folk Media and Mass Media in Family Planning Communication Programmes. Sponsored by UNESCO and held in New Delhi, India, October 7-16, 1974. See number 240.
17. The Need for Change in Education Related to the Participation of Women in Economic, Social and Cultural Development. Seminar sponsored by UNESCO and the Swedish International Development Authority and held in Singapore, November 24-30, 1971. See number 89.
18. The Role of Rural Women in Development. Seminar sponsored by the Agricultural Development Council and held in Princeton, New Jersey, U.S.A., December 2-4, 1974.
19. Seminar on the Participation of Women in Economic Life. Conference sponsored by the United Nations Division of Human Rights and the Government of the Republic of Gabon and held in Libreville, Gabon, July 27 - August 9, 1971. See numbers 31 and 85.

20. Seminar on Women Wage Earners in Thailand. Conference sponsored by SEADAG and the Asia Society of New York and held in Pattaya, Thailand, April 18-20, 1975. See number 35.
21. Third World Conference on Women Workers' Problems. Conference sponsored by the International Confederation of Free Trade Unions and held in Dusseldorf, Germany, September 30 - October 4, 1968. See number 29.
22. Women: Resource for a Changing World. Conference held at Radcliffe Institute, Radcliffe College, Cambridge, Mass., U.S.A., April 1972. See number 38.
23. Women in a Technological Society. Seminar sponsored by UNESCO and the World Confederation of Organizations of the Teaching Profession and held in Calw, Germany, July 24-27, 1975. See number i.