

LAT
374.28
032

PN-PFH-025

RESOURCE INVENTORY

FOR

LEARNING RESOURCE CENTER-BASED COMMUNITY EDUCATION SYSTEMS
(L R C-B C E S)

FOR

L A T I N A M E R I C A

REVISED FOR JUNE 1979

Prepared by:

Ofiesh Associates, Inc.
Post Office Box 7256 North Station
Arlington, Virginia 22207

703-241-1720

Under:

Contract Between San Jose State University Foundation and Ofiesh Associates, Inc.
(A subcontract under Agency for International Development Grant No. AID/1a-G-1169
to San Jose State University)

INTRODUCTION

This resource inventory is an essential part of the LRC-BCES model. It is designed to serve as a model of a materials filing and retrieval system which is consistent with the LRC-BCES model and thus suitable for implementation in rural Latin American locations.

Based upon the Needs Assessment and feedback from potential users, a list of over 74 Subject areas was compiled. These Subject Areas are divided among nine Subject Classes:

1. Health
2. Personal/Home
3. Agriculture/Forestry
4. Crops
5. Animal Products/Husbandry
6. Construction
7. Technical/Trade
8. Organization and Management
9. Education

All entries in this resource inventory were carefully evaluated. Materials finally accepted for the inventory were judged on the basis of the following six criteria:

1. Subject: Does the item cover topics delineated by one or more established subject areas?

2. Level: Is the item intended or suitable for people of about the same knowledge or ability as common to our proposed audience?

3. Language: Is the item written or produced in the Spanish language or in a language normally spoken by a significant part of our target population? If not, how difficult would it be to translate?

4. Cost: Is it likely that an LRC-BCES administration would be willing to pay the asking price for this item?

5. Availability: Are there any distribution restrictions which would make it difficult for the LRC-BCES to obtain this item?

6. Uniqueness: How many other items are available which could accomplish the same ends as this item?

This inventory is not an attempt to catalog all possible materials of interest to Latin Americans, nor is it designed to meet the needs of any one learning resource center. Rather, the inventory is to be a model system, a demonstration vehicle, and a basis for development.

This catalog is designed to help the Learning Resource Center administrator locate and obtain teaching/learning materials. The cataloging system may be adapted for a catalog for the Learning Resource Center and provides an easy to use method for shelving materials.

HOW TO USE THIS CATALOG

The catalog is divided into three sections:

Section I - Locator

Section 1 - Location of Materials - Keyed to IDS card file.

Part A - Subject List

Part B - Quick Locator

Section Two - Catalog entries annotated

Section Three - Source list - name and mailing address

Several methods may be used to locate materials:

1. Use Part A, Subject List, to locate related materials listed in Section Two of this catalog where all entries are annotated:

STEP 1: Turn to the SUBJECT LIST and find the term which comes closest to the subject material you have in mind. (*As an example: If you are looking for materials on "food," you will find at least three relevant terms--"nutrition," "food preparaticr," and "crops."* For the purpose of explanation, we will assume that the term "nutrition" is the best label for the subject of your interest.)

Next to each term in the SUBJECT LIST, you will see a three-digit number. (*The number for "nutrition" is 209.*)

STEP 2: Now turn to Section II for a detailed description of all related items. Section II has guide numbers in boxes in the upper right hand corner of the page. The numbers identify the subjects listed. Turn the pages until you come to the first page on

which this number is the same as the number you are looking for. (In our example of "nutrition" you will find several pages headed by the number 209.) Some of the information is coded. The Introduction to Section II gives a complete description of the format and coding terms used.

STEP 3: Should you decide to order any item, the number at the bottom right of the item description identifies the distributor. Names and mailing addresses of distributors are listed in Section III.

This method enables you to see all related items because books, movies, slides, recording are grouped under one main classification.

II. Use Part B, Quick Locator, for selective location of materials.

Identifying symbols permit selective location of materials for cost, language, copyright, or intended audience.

STEP 1: Turn to the SUBJECT LIST, Part A, and select the term and identifying three-digit number as Step 1 above.

STEP 2: Now turn to Part B of Section I, QUICK LOCATOR. Here you will find lists containing the title of every item in the Catalog. In the upper right-hand box on each page you will see a three-digit number. Turn the pages until you come to the first page on which this number is the same as the number signifying the subject you seek.

(In our example of "nutrition," you will find several pages headed by the number 209.)

To the left of the listed titles are four columns containing symbols which indicate specific characteristics of the material

which may be of interest to you. These symbols are explained thoroughly in the initial pages of Section I, Part B. It is a good idea to familiarize yourself with the meanings as soon as possible.

You will also notice that the titles are grouped into subsections according to whether they are printed materials (books, pamphlets, cards, etc.), Movies, Filmstrips/Slides or Other (Video-tape, Records, etc.).

Having determined the media you want, use the symbol columns to pinpoint those titles which most likely will fit your needs. To the left of each title you will find a unique six-digit ENTRY NUMBER. *(For example: If you are looking for Spanish-language filmstrips concerning nutrition, the first item having those characteristics is "A Little Bit More," which is Entry Number 209-114.)*

STEP 3: Having determined the Entry Number of the item in which you are interested, turn to section II.

Section II contains a more detailed description of each item which can be used to make your selection. All items in Section II are listed in numerical sequence by Entry Number. Locate the item you are seeking and read the information given. Some of this information is coded. The Introduction in the initial pages of Section II gives a complete explanation of the format and codes used.

STEP 4: The bottom number on the right edge of each description signifies the distributor of that item. Should you decide to obtain the item, the name and mailing address of the distributor can easily be located by number in Part A of Section III. *(In our example, the*

item "A Little Bit More" may be obtained from source #29, UNIPUB.)

This Catalog is arranged for other uses in addition to locating materials by subject matter.

SOURCES: All of the distributors, publishers and producers of materials are listed in alphabetical order in Section III, Part B.

1000
1002

R E S O U R C E I N V E N T O R Y

F O R

LEARNING RESOURCE CENTER-BASED COMMUNITY EDUCATION SYSTEMS
(L R C-B C E S)

F O R

L A T I N A M E R I C A

MAY 1978

Prepared by:

Ofiesh Associates, Inc.
Post Office Box 7256 North Station
Arlington, Virginia 22207

703-241-1720

Under:

Contract Between San Jose State University Foundation and Ofiesh Associates, Inc.
(A subcontract under Agency for International Development Grant No. AID/1a-G-1169
to San Jose State University)

TABLE OF CONTENTS

	<u>PAGE</u>
INTRODUCTION - HOW TO USE THIS CATALOG	I-1
SECTION I - LOCATION OF MATERIALS	LM-1
PART A - SUBJECT LIST	LM-3
PART B - QUICK LOCATOR	LM-6
SECTION II - DESCRIPTION OF MATERIALS (ENTRIES):	
ENTRY FORMAT	DM-1
HEALTH	DMH-2
HOME/PERSONAL	DMHP-33
AGRICULTURE/FORESTRY	DMAF-43
CROPS	DMC-54
ANIMAL PRODUCTS/HUSBANDRY	DMAPH-61
CONSTRUCTION	DMCon-71
TECHNICAL/TRADE	DMTT-83
ORGANIZATION AND MANAGEMENT	DMOM-90
EDUCATION	DME-99
SECTION III - DISTRIBUTORS/SOURCES:	
PART A - RESOURCE CODES (NUMERICAL - CODE NUMBER, NAME AND ADDRESS)	DS-1
PART B - RESOURCE CODES (ALPHABETICAL - NAME AND CODE NUMBER)	DS-19

introduction

INTRODUCTION

This catalog is designed to help the Learning Resource Center administrator or teacher to locate and obtain teaching/learning materials.

When you are searching for materials on a specific subject, we suggest that you follow these steps:

STEP 1: Turn to Section I, Part A, SUBJECT LIST, and find the term whose meaning seems closest to that of the term you seek. *(As an example: If you were seeking materials on "food," you would find at least three relevant terms - "nutrition," "food preparation," and "crops." For purposes of our explanation we will assume that the term "nutrition" is the best label for the subject of your interest.)*

Next to each term in the SUBJECT LIST, you will see a three-digit number. *(The number for "nutrition" is 209.)*

STEP 2: Now turn to Part B of Section I, QUICK LOCATOR. Here you will find lists containing the title of every item in the Catalog. In the upper right-hand box on each page you will see a three-digit number. Turn the pages until you come to the first page on which this number is the same as the number signifying the subject you seek. *(In our example of "nutrition," you will find several pages headed by the number 209.)*

To the left of the listed titles are four columns containing symbols which indicate specific characteristics of the

material which may be of interest to you. These symbols are explained thoroughly in the initial pages of Section I, Part B. It is a good idea to familiarize yourself with the meanings as soon as possible.

You will also notice that the titles are grouped into subsections according to whether they are printed materials (books, pamphlets, cards, etc.), Movies, Filmstrips/Slides or Other (Videotape, Records, etc.).

Having determined the media you want, use the symbol columns to pinpoint those titles which most likely will fit your needs. To the left of each title you will find a unique six-digit ENTRY NUMBER. *(For example: If you are looking for Spanish-language filmstrips concerning nutrition, the first item having those characteristics is "A Little Bit More," which is Entry Number 209-114.)*

STEP 3: Having determined the Entry Number of the item in which you are interested, turn to Section II.

Section II contains a more detailed description of each item which can be used to make your selection. All items in Section II are listed in numerical sequence by Entry Number. Locate the item you are seeking and read the information given. Some of this information is coded. The Introduction in the initial pages of Section II gives a complete explanation

of the format and codes used.

STEP 4: The bottom number on the right edge of each description signifies the distributor of that item. Should you decide to obtain the item, the name and mailing address of the distributor can easily be located by number in Part A of Section III. *(In our example, the item "A Little Bit More" may be obtained from source #29, UNIPUB.)*

If you do not wish to use the QUICK LOCATOR, you may, of course, simply obtain the subject number from Section I, Part A, and browse through the entries under that number in Section II.

This Catalog is arranged for other uses in addition to locating materials by subject matter.

SOURCES: All of the distributors, publishers and producers of materials are listed in alphabetical order in Section III, Part B.

SECTION I

locator

SECTION I - LOCATION OF MATERIALS

HEALTH --- CLASS 1

- (10) 5 - Sanitation
- 6 - Body Care
- 7 - Dental Hygiene
- 8 - Mental Health
- 9 - Heart and Lung Dysfunction
- (1) 10 - Miscellaneous Physical Dysfunction
- 11 - First Aid
- 12 - Paramedical
- 13 - Nursing
- 15 - Childbirth
- 17 - Infant Care
- 18 - Contraception/Sexual Functioning
- 20 - Family Relations
- 21 - Prevention (disease, poisoning, infection)
- 22 - Safety

CROPS --- CLASS 4

- (4) 10 - Fruit and Citrus Trees
- 13 - Coffee
- 16 - Cotton
- 17 - Soy Beans
- 19 - Hay/Silage
- 21 - Tomatoes
- 28 - Miscellaneous Crops

HOME/PERSONAL --- CLASS 2

- (20) 5 - Energy Saving/Conservation
- 7 - Consumer Protection
- 8 - Food Preparation
- 9 - Nutrition
- (2) 28 - Miscellaneous Homemaking Skills

ANIMAL PRODUCTS/HUSBANDRY --- CLASS 5

- (50) 5 - Dairy Products
- 6 - Cattle
- 7 - Sheep/Goats
- 9 - Hogs
- (5) 10 - Poultry
- 12 - Fish/Seafood
- 13 - Horses/Mules
- 26 - Prevention/Sanitation
- 28 - Miscellaneous Farm Animals

AGRICULTURE/FORESTRY --- CLASS 3

- (30) 5 - Forestry
- 6 - Forestry Fire Prevention/Fighting
- 8 - Fertilizers
- 9 - Irrigation
- (3) 11 - Pest Control
- 13 - Land Use/Crop Rotation
- 14 - Farm Tools & Equipment (Use)
- 15 - Erosion, Watershed Management

CONSTRUCTION --- CLASS 6

- (60) 5 - Masonry
- 6 - Carpentry
- 7 - Plumbing
- 9 - Home Design/Architecture
- (6) 11 - Landscaping
- 12 - Heating (Installation)
- 14 - Waste Disposal/Sewage
- 17 - Wells/Water Drilling
- 18 - Painting
- 19 - Roofing & Windows

TECHNICAL TRADE --- CLASS 7

- (70) 5 - Gasoline Engines/Motors*
- 9 - Motor Vehicles, General*
- (7) 11 - Farm Equipment (Maintenance & Repair
- 12 - Refrigeration Equipment*
- 13 - Tool Use/Care
- 14 - Safety

**General operation, maintenance and repair, NOT theory, design manufacture or construction.*

ORGANIZATION & MANAGEMENT --- CLASS 8

- (80) 8 - Farm Management
- 9 - Co-op Management
- (8) 10 - Leadership
- 11 - Small Business Management

EDUCATION --- CLASS 9

- (90) 5 - Teacher Training
- 6 - Educational Systems Technology
- 7 - Media/Communication
- 8 - Nonformal Education
- (9) 10 - Literacy
- 11 - Basic Concepts/Skills
- 12 - Mathematics
- 13 - Catalogs of Instructional Materials
- 16 - Second Language

COST RANGE

- 1 - 1¢ to 50¢
- 2 - 51¢ to \$1.99
- 3 - \$2.00 to \$10.99
- 4 - \$11.00 to \$30.99
- 5 - \$31.00 to \$75.99
- 6 - \$76.00 to \$150.99
- 7 - \$151.00 to \$250.99
- 8 - \$251.00 to \$400.99
- 9 - \$401.00 on
- 0 - Free

LOAN/RENTAL

- 57 - Rent for free
- 57B - Loan, no fee

MEDIA

- 29 - Broadcast Television
- 30 - Radio
- 31 - Individual Instruction
- 31B - Teaching Device Required
- 32 - Group
- 33 - Videotape
- 33B - Cassette
- 34 - Still Transparencies
- 34B - Microfilm, Microfiche, etc.
- 35 - Filmstrip
- 36 - Film
- 36B - 16mm Film
- 37 - Prints (Photos, Charts, Illus.
- 38 - Audio Tape
- 39 - Sound Track
- 39B - Optical
- 40 - Audio Disc (Record)
- 41 - Self-contained book, pamphlet, notebook, etc.
- 42 - Script
- 42B - Teachers Manual
- 43 - Models, Specimens
- 44 - Games, Toys, Puzzles

LANGUAGE

- 47 - English
- 47B - English & other language (bilingual)
- 48 - Spanish
- 48B - Spanish & other language (bilingual)

AUDIENCE

- 1 - Between 1 and 5
- 2 - 6 and 12
- 3 - 13 and 16
- 4 - 17 and 21
- 5 - 6 and 17
- 6 - 6 and above
- 7 - 12 and above
- 8 - 18 and above
- 9 - Teachers/Trainers

DOMAIN

- 58 - Public Domain

SPONSOR

- 59 - U.S. Government
- 59B - USAID

SECTION I PART A

SUBJECT LIST

(ALPHABETICAL WITH CLASS/AREA NUMBER)

A

Agriculture - 300
Air Conditioning - 613
Alfalfa - 420
Animal Care, Misc. - 526
Animals - 500
Appliances,
 Electric - 717
Architecture - 609
Arithmetic - 912
Automotive - 709

B

Babies - 117
Barley - 408
Basic Skills,
 Learning - 911
Beans - 405
Beef Cattle - 506
Berries - 411
Bilingual
 Education - 916
Birth Control - 118
Body Care - 106
Brick Work - 605
Burros - 513
Business
 Management - 811

C

Careers - 909
Carpentry - 606
Catalogs - 913
Cattle - 506

Ceramics - 213
Chickens - 510
Childbirth - 115
Citizens' Group - 807
Citizenship - 806
Citrus Trees - 410
Cleanliness,
 Environmental - 105
Cleanliness,
 Personal - 106
Coffee - 413
Color Concepts - 911
Communication - 907
Community Action - 807
Construction - 600
Consumer Protection - 207
Contraception - 118
Cookbooks - 210
Cooking - 208
Co-op Management - 809
Corn - 418
Cotton - 416
Counting - 912
Crop Rotation - 313
Crops - 400

D

Dairy Products - 505
Dental Hygiene - 107
Disease Control,
 Animals - 527
Disease, General - 110
Disease Prevention - 121
Disease Prevention,
 Animals - 526
Dogs - 514

E

Education - 900
Educational Systems - 906
Electrical,
 Buildings - 608
Electrical
 Generators - 707
Energy Conservation - 205
Engines, Gasoline - 705
Equipment, Farm - 314
Erosion - 315
Exercise - 106
Extension Education - 908

F

Family Planning - 118
Family Relations - 120
Farm Equipment
 Repair - 711
Farming, General - 300
Farm Management - 808
Farm Tools and
 Equipment - 314
Fertilizers - 308
Fire Fighting,
 Forestry - 306
Fireplaces - 612
First Aid - 111
Fish - 512
Food Preparation - 208
Foreign Language - 916
Forest Fire
 Prevention - 306
Forestry - 305
Fowl - 510
Fraud Prevention - 207
Fruit Trees - 410
Furnaces - 612

Nutrition - 209
Nuts - 412

G

Goats - 508
Gourds - 409
Government - 805

H

Hay - 419
Health - 100
Heart Disease - 109
Heating - 612
Hogs - 509
Homemaking - 200
Homemaking Skills - 228
Horses - 513
Housecleaning - 228
House Design - 609
Hydraulics - 710

I

Infant Care - 117
Infection
 Prevention - 121
Installation - 600
Irrigation - 309

J

Jobs - 909

L

Lamb - 507
Landscaping - 611
Land Use,
 Agricultural - 313
Languages, Foreign - 916
Leadership - 810
Leather Work - 214
Lighting - 615
Literacy - 910
Lung Dysfunction - 109

M

Maintenance - 700
Maize - 418
Management - 800
Marriage - 120
Masonry - 605
Mathematics - 912
Media, Educational - 907
Medicine, General - 110
Melons - 409
Mental Health - 108
Menus - 210
Metal Working - 719
Motorcycles - 709
Motors, Electrical - 706
Motors, Gasoline - 705
Motor Vehicles - 709
Mules - 513
Music Concepts - 911
Mutton - 507

N

Non-formal Education - 908
Nursing - 113

O

Obstetrics - 115
Organization - 800

P

Painting - 618
Peas, 406
Personal Life - 200
Pest Control - 311
Physical Fitness - 106
Plumbing - 607
Poison Prevention - 121
Pork, 509
Pottery - 213
Poultry - 510
Pre-writing Skills - 911
Programmed Instruction
 - 906
Pronunciation - 910
Psychology - 108
Public Administration
 - 805
Pumps - 710

R

Reading - 910
Recipes - 210
Refrigeration - 613
Refrigeration Equipment
 Repair - 712
Repair - 700
Rice - 407
Rodent Control - 311
Roofing - 619
Rural Education - 908

S

Safety - 122
Safety, Shop - 714
Sanitation - 105
Sanitation,
 Animals - 526
Seafood - 512
Second Language - 916
Self-Instruction - 906
Septic Systems - 614
Sewage - 614
Sewing - 211
Sexual Functioning - 118
Sheep - 507
Silage - 419
Soil Analysis - 307
Soy Beans - 417
Spinning - 212
Squash - 409
Stone Working - 605

W

Waste Disposal - 614
Watershed
 Management - 315
Water Supply - 617
Water Supply,
 Agricultural - 309
Weaving - 212
Weed Control - 310
Welding - 715
Wells - 517
Wheat - 408
Windows - 619
Wood Finishing - 618
Wood Structures - 606
Woodworking - 716
Work - 909
Writing - 910

T

Tea - 414
Teacher Training - 905
Teeth - 107
Tobacco - 415
Tomatoes - 421
Tools, Farm - 314
Tool Use & Care - 713
Turkeys - 510

V

Vegetable - 400
Veterinary
 Science - 527
Voting - 806

SECTION I - PART B - QUICK LOCATOR

(CLASS)				(AREA)	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●					(SPANISH)
	T				(TEACHER/TRAINER)
	C				(CHILD)
	A				(ADULT)
		○			(FREE)
		⊖			(\$.01 TO \$2.00)
		◐			(\$2.01 TO \$10.00)
		◑			(\$10.01 TO \$25.00)
		◒			(\$25.01 TO \$50.00)
		●			(\$50.00 AND ABOVE)
		◻			(FREE LOAN)
		◼			(RENT ONLY)
			©		(KNOWN COPYRIGHT)
					○ (CIRCLE = SELF-INSTRUCTIONAL)

HEALTH				SANITATION	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		105-111	HOW TO PREVENT AND REMOVE MILDEW
		⊖		105-114	HOW TO CONTROL BED BUGS
		○		105-121	STORING FOOD AT HOME
		○		105-122	HOW TO WASH YOUR CLOTHES
		○		105-123	WASH DISHES RIGHT
		○		105-124	DISPOSE OF WASTES
		○		105-125	DRINK SAFE WATER
		○		106-117	PERSONAL CLEANLINESS
●				105-126	HOMEMAKING
●				105-127	HOMEMAKING

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

HEALTH					BODY CARE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
●				106-112	SKIN CARE	
●				106-113	PRACTICAL BEAUTY CARE	
	A	⊖		106-114	THE FITNESS CHALLENGE IN LATER YEARS	
	A	⊖		106-115	ADULT PHYSICAL FITNESS	
●				106-116	GYMNASTICS 1	
		○		106-117	PERSONAL CLEANLINESS	
●				106-118	HAIR CARE (FOR MEN AND WOMEN)	
●				106-119	YOGA	
●				106-120	OUR WELFARE - HEALTH	
●	C	⊖		106-121	FREEDOM OF EXPRESSION - MOVEMENT	
●		◐		106-111	KEEP CLEAN - STAY WELL	

MOVIES / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

		HEALTH			MENTAL HEALTH	
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●			©	108-112	HOW TO OVERCOME NERVOUS DEPRESSIONS
			⊖		108-113	A CONSUMER'S GUIDE TO MENTAL HEALTH SERVICES
			⊖		108-115	IT'S GOOD TO KNOW ABOUT MENTAL HEALTH
	●				118-111	. . . AND THE ADOLESCENTS?
	MOVIES	●		◐		108-111
		T			108-114	ONE TO GROW ON

HEALTH				MISCELLANEOUS PHYSICAL DYSFUNCTIONS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●			©	110-112	HOW TO PREVENT CANCER
	A	○		110-113	BREAST SELF EXAMINATION
		○		110-114	CANCER: WHAT TO KNOW, WHAT TO DO ABOUT IT
		⊖		110-116	HOW TO COPE WITH ARTHRITIS
		○		110-117	HEARING AIDS SELECTED
		⊖		110-118	HEARING LOSS: HOPE THROUGH RESEARCH
		⊖		110-119	RESEARCH EXPLORES CANKER SORES AND FEVER BLISTERS
		⊖		110-120	HEADACHE: HOPE THROUGH RESEARCH
		⊖		110-121	POLLEN ALLERGY
		○		110-122	CONSUMER FACT SHEET - INSOMNIA

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

HEALTH				MISCELLANEOUS PHYSICAL DYSFUNCTIONS		
MOVIES / MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●	C	◐		110-111	SPOT PREVENTION - MEASLES
	●		◐		110-115	WHAT IS DISEASE-UNSEEN ENEMY
	●	A	◐		110-123	INNOCENT PARTY
	●		◐		110-124	INFECTIOUS DIARRHEAS

		HEALTH			FIRST AID		
MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			●		111-112	BANDAGING FOR HOSPITAL CORPSMEN	
			●		111-117	ARTIFICIAL RESPIRATION	
	FILMSTRIPS / SLIDES				©	111-113	A GENERAL PLAN FOR GIVING FIRST AID
					©	111-114	CAUSES, DANGERS AND SIGNS OF SHOCK AND FIRST AID FOR SHOCK
			C	●	©	111-115	LET'S LEARN ABOUT FIRST AID
						111-118	POISON TAKEN BY MOUTH, HOW TO AVOID SUCH POISONS AND FIRST AID FOR A VICTIM
BOOKS / PAMPHLETS			⊖		111-111	FIRST AID SAFETY MANUAL NO. 3	
					111-116	FIRST AID FOR SOLDIERS	
			⊖		122-111	YOUNG CHILDREN AND ACCIDENTS IN THE HOME	

		HEALTH			PARA-MEDICAL	
MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●	T			112-112	AN AIDE TO A BETTER WAY OF LIFE
		T			112-113	AIDES MAKE THE DIFFERENCE
	●		◐		113-112	HANDWASHING IN PATIENT CARE
			◐		113-113	BASIC CARE OF PATIENTS, PART 1, CLEANING THE PATIENTS UNIT AND MAKING AN UNOCCUPIED BED
			◐		113-114	BASIC CARE OF PATIENTS, PART 2, THE BED BATH
			◐		113-115	BASIC CARE OF PATIENTS, PART 3, MAKING AN OCCUPIED BED
			◐		113-116	BASIC CARE OF PATIENTS, PART 4, PHYSICAL COMFORTS
			◐		113-117	BASIC CARE OF PATIENTS, PART 5, FEEDING THE PATIENT
			◐		113-118	BASIC CARE OF PATIENTS, PART 6, THE ENEMA
			◐		113-119	BASIC CARE OF PATIENTS, PART 7, STERILE TECHNIQUE
			◐		113-120	BASIC CARE OF PATIENTS, PART 8, PREOPERATIVE CARE
			◐		113-121	BASIC CARE OF PATIENTS, PART 9, POSTOPERATIVE CARE
			◐		111-112	BANDAGING FOR HOSPITAL CORPSMEN

		HEALTH			NURSING		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
		●				113-112	HANDWASHING IN PATIENT CARE
						113-113	BASIC CARE OF PATIENTS, PART 1, CLEANING THE PATIENTS UNIT AND MAKING AN UNOCCUPIED BED
						113-114	BASIC CARE OF PATIENTS, PART 2, THE BED BATH
						113-115	BASIC CARE OF PATIENTS, PART 3, MAKING AN OCCUPIED BED
						113-116	BASIC CARE OF PATIENTS, PART 4, PHYSICAL COMFORTS
						113-117	BASIC CARE OF PATIENTS, PART 5, FEEDING THE PATIENT
						113-118	BASIC CARE OF PATIENTS, PART 6, THE ENEMA
						113-119	BASIC CARE OF PATIENTS, PART 7, STERILE TECHNIQUE
						113-120	BASIC CARE OF PATIENTS, PART 8, PREOPERATIVE CARE
						113-121	BASIC CARE OF PATIENTS, PART 9, POSTOPERATIVE CARE
					113-111	V.A. NURSING SERVICE INSTRUCTIONAL SYSTEM FOR NURSING ASSISTANTS AND OTHER HEALTH WORKERS	
	●				113-122	V.A. NURSE ASSISTANT OBJECTIVES	

		HEALTH		CHILDBIRTH/PRE-NATAL CARE			
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			<input type="radio"/>		115-111	THE RIGHT TO BE WELL-BORN	
			<input type="radio"/>		117-114	CARE FOR YOUR BABY	
			<input type="radio"/>		120-117	SO YOU'RE GOING TO BE A FATHER	
	<input checked="" type="radio"/>		<input type="radio"/>		117-117	PRENATAL CARE	
	MOVIES			<input type="checkbox"/>		115-112	HUMAN AND ANIMAL BEGINNINGS
		<input checked="" type="radio"/>				115-113	WOMEN'S HEALTH CARE SPECIALIST

		HEALTH			INFANT CARE		
BOOKS / PAMPHLETS / BOOKS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
	<input checked="" type="radio"/>	A	<input type="radio"/>		117-112	FOR MY CHILD . . . THE BEST	
					117-113	INFANT MORTALITY PROGRESS AND PROBLEMS	
			<input type="radio"/>		117-114	CARE FOR YOUR BABY	
		T	<input checked="" type="radio"/>		120-111	CHILD CARE: A HANDBOOK FOR VILLAGE WORKERS AND LEADERS	
	<input checked="" type="radio"/>		<input type="radio"/>		117-116	INFANT CARE	
	<input checked="" type="radio"/>	A	<input type="radio"/>		117-118	THE POCKET GUIDE TO BABYSITTING	
	MOVIES			<input checked="" type="radio"/>		117-111	INFANT APPRAISAL

		HEALTH		CONTRACEPTION/SEXUAL FUNCTIONING		
BOOKS / PAMPHLETS / BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●	T			118-111	. . . AND THE ADOLESCENTS?
	●	A	○		118-113	TWO FAMILIES
		A	⊖		118-114	LUCY
	●	A	⊖		118-116	YOU CAN PLAN YOUR FAMILY
	●	A			118-117	TO BE A MOTHER . . . TO BE A FATHER
		T			118-118	PLANNING FAMILIES: A GUIDE FOR EXTENSION AND VILLAGE WORKERS
	●	A	⊖		118-120	BASICS OF BIRTH CONTROL
	●	A	⊖		118-121	VOLUNTARY STERILIZATION FOR MEN AND WOMEN
	●	A	⊖		118-122	MODERN METHODS OF BIRTH CONTROL
	●	A	⊖		118-123	THE ENGAGEMENT RING
	●	A		©	118-124	THEIR BIG MISTAKE
	●	A			118-125	NOBODY'S CHILDREN
	●	A			118-126	HEARTS IN CONFLICT
●	A			118-127	THE DAWN	
●	C			118-128	. . . AND THE CHILDREN?	

		HEALTH			CONTRACEPTION/SEXUAL FUNCTIONING			
		LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
BOOKS / PAMPHLETS	●		A			118-129	HOW TO SPEAK TO YOUR CHILDREN ABOUT SEX	
	●					118-130	FAMILY PLANNING	
	●					118-131	MOTHER AND CHILD	
	●					118-132	OVULATION METHOD	
	●					118-133	SURGERY FOR STERILIZATION - LAPARASCOPIA	
MOVIES / MOVIES	●		A	●		118-115	THE ENGAGEMENT RING	
	●		A	●		110-123	INNOCENT PARTY	
OTHER / OTHER								
			A	●			118-112	SEX EDUCATION (5 TAPES)
			A	◐			118-119	METHODS OF CONTRACEPTION FLIP CHART

		HEALTH		FAMILY RELATIONS	
BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS					
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●	A			118-129	HOW TO SPEAK TO YOUR CHILDREN ABOUT SEX
	T	◐		120-111	CHILD CARE: A HANDBOOK FOR VILLAGE WORKERS AND LEADERS
●	A			120-113	WHAT IS A PROBLEM CHILD?
	A	⊖		120-114	AN ADOLESCENT IN YOUR HOME
●	A	⊖		120-116	A HANDICAPPED CHILD IN YOUR HOME
●	A	⊖		120-117	SO YOU'RE GOING TO BE A FATHER
●	A			120-118	ONE-PARENT FAMILIES
●		⊖		120-119	WHERE DO I COME FROM?
	A	●		120-112	CHILD DEVELOPMENT FILMSTRIP SERIES
●		◐		120-115	FOCUS ON THE FAMILY
●	A	⊖		120-120	CHILD DEVELOPMENT IN THE HOME
●		◐		120-121	SELF ESTEEM UNIT

		HEALTH			PEST AND POISON CONTROL		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			⊖			105-114	HOW TO CONTROL BED BUGS
			⊖			121-112	POISON IVY, POISON OAK AND POISON SUMAC IDENTIFICATION, PRECAUTION, ERADICATION
			⊖			121-116	CONTROLLING CHIGGERS
	FILMSTRIPS / SLIDES					111-118	POISON TAKEN BY MOUTH, HOW TO AVOID SUCH POISONS AND FIRST AID FOR A VICTIM

HEALTH				SAFETY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		Ⓛ		122-111	YOUNG CHILDREN AND ACCIDENTS IN THE HOME
		○		122-114	SAFETY TIPS ON USE OF HEADLIGHTS
		○		122-115	MOTORCYCLE SAFETY
		○		122-119	"SO YOU ARE GOING TO USE THE FIREPLACE"
				122-120	SAFETY WITH ROTARY MOWERS
				122-121	SPOT THE DANGER: A USER'S GUIDE FOR CHAIN SAW SAFETY
●				117-115	CHILDREN AND ACCIDENTS IN THE HOME

BOOKS / PAMPHLETS / BOOKS

HEALTH				SAFETY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		122-112	AUTOMOBILE TIRE HYDROPLANING - WHAT HAPPENS
	C	◐		122-113	FROGGY AND FRIENDS
	C	◑		122-117	DONALD'S FIRE SURVIVAL
	C	◑		122-118	I'M NO FOOL WITH FIRE
				122-116	FOR KIDS' SAKE . . . THINK TOY SAFETY, KNOW THE SEVEN TOY DANGERS

MOVIES / MOVIES

OTHER

HOME/PERSONAL				CONSUMER PROTECTION		
BOOKS / PAMPHLETS / BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			<input type="radio"/>		205-111	"MY ENERGY BOOK BY ENERGY ANT"
			<input type="radio"/>		207-111	HOW TO AVOID PONZI AND PYRAMID SCHEMES
			<input type="radio"/>		207-112	"QUACKERY"
			<input type="radio"/>		209-124	A PRIMER ON DIETARY MINERALS
			<input type="radio"/>		209-125	"WHAT ABOUT VITAMIN C?"
			<input type="radio"/>		209-126	"MYTHS OF VITAMINS"
			<input type="radio"/>		209-127	VITAMIN E - MIRACLE OR MYTH?

HOME/PERSONAL		FOOD PREPARATION			
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		208-111	FOOD PROCESSING AT THE HOME AND VILLAGE LEVEL
●				208-112	A THOUSAND AND ONE WAYS OF COOKING EGGS
●				208-113	HOW TO BE A WINE CONNOISSEUR
●				208-114	SAUCES AND GARNISHES
●				208-115	70 SIMPLE APPETIZERS
		⊕		208-116	MEASUREMENTS: UNITS OF DRY AND LIQUID MEASUREMENT
				208-117	HOME CANNING OF FRUITS AND VEGETABLES
		⊕		208-118	STORING PERISHABLE FOODS IN THE HOME
		○		208-120	STORING FOOD AT HOME
		○		208-121	PREPARE AND SERVE SAFE MEALS

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS

HOME/PERSONAL				NUTRITION		
FILMSTRIPS / SLIDES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●	T	☾		209-114	A LITTLE BIT MORE
	●		☾		209-115	MILK - FROM POWDER TO LIQUID
	●		☾		209-116	GOOD FOOD WINS THE GAME
			☐		209-117	WHAT'S GOOD TO EAT
			☐		209-118	FOOD, ENERGY AND YOU
		☐		209-129	JENNY IS A GOOD THING	

FILMSTRIPS / SLIDES

MOVIES

		AGRICULTURE/FORESTRY		FORESTRY			
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			●		305-111	LOGGING AND LOG TRANSPORT IN TROPICAL HIGH FORESTS: A MANUAL ON PRODUCTION AND COSTS	
			●		305-113	SURVEY OF PINE FORESTS, HONDURAS: FINAL REPORT	
	MOVIES	●		●		305-112	EASIER WAYS OF LOGGING
				⊠		305-114	DISPERSAL OF SEEDS

		AGRICULTURE/FORESTRY			FORESTRY FIRE PREVENTION/FIGHTING		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
					306-112	○ INTRODUCTION TO THE FUNDAMENTALS OF FIRE BEHAVIOR	
					306-113	○ WATER IN FIRE CONTROL	
					306-114	○ LEARNING FIRE WEATHER	
	MOVIES	●		●		306-111	INTRODUCTION TO FIRE BEHAVIOR
		●		●		306-115	BUILDING THE FIRE LINE

		AGRICULTURE/FORESTRY		FERTILIZERS		
FILMSTRIPS / SLIDES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			☉		308-111	COMPOST
	●		☉		308-113	FERTILIZERS AND THEIR USE
			⊖		308-112	REPORT OF THE MEETING ON FERTILIZER PRODUCTION, DISTRIBUTION AND UTILIZATION IN LATIN AMERICA, RIO, BRAZIL
	●				308-114	THE PRODUCTIVE SOIL - ECONOMY AND LABOR

BOOKS / PAMPHLETS

		AGRICULTURE/FORESTRY		PEST CONTROL			
MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
						311-111	THE RATIONALE OF SEQUENTIAL SAMPLING, WITH EMPHASIS ON ITS USE IN PEST MANAGEMENT
			◐			311-112	MANUAL OF FUMIGATION FOR INSECT CONTROL
						311-113	PROPERTIES OF CELLULASES OF TWO BROWN-ROT FUNGI AND TWO WHITE-ROT FUNGI
						311-114	INSECTS ON DRIED FRUITS
			⊖			311-116	APHIDS ON LEAFY VEGETABLES: HOW TO CONTROL THEM
			⊖			311-117	RATS: LET'S GET RID OF THEM
		●		●		311-115	ROUNDUP
		●		●		311-118	WHO SHALL REAP
				◐		311-119	AREA POISONING
		●		◐		311-120	SPACE SPRAYING OF INSECTICIDES
	●		◐		311-121	RURAL RAT CONTROL	
			⊖		311-122	THE RIVAL WORLD	
	●				311-123	ADMINISTRATION (INSECTICIDES)	

AGRICULTURE/FORESTRY				LAND USE/CROP ROTATION		
MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			●		313-112	AGRICULTURAL ENGINEERING - THE PROFESSION WITH A FUTURE
			●		313-113	THE AGRICULTURE STORY
	●		●		315-113	CONSERVATION IN PUERTO RICO
			⊖		313-111	FARMING TERRACED LAND
			◐		313-114	SHIFTING CULTIVATION IN LATIN AMERICA

		AGRICULTURE/FORESTRY		FARM TOOLS AND EQUIPMENT			
BOOKS / PAMPHLETS / BOOKS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			●			314-113	DIRECTORY OF WHEEL AND CRAWLER TRACTORS PRODUCED THROUGHOUT THE WORLD
			●			314-114	FARM IMPLEMENTS FOR ARID AND TROPICAL REGIONS
						314-115	USING GRAIN HARVESTING EQUIPMENT SAFELY
			⊕			314-116	SELECTING AND USING ELECTRIC MOTORS
				●		314-111	THE DISC PLOUGH
				●		314-112	THE TRACTOR

		AGRICULTURE/FORESTRY			EROSION, WATERSHED MANAGEMENT		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
			●		315-111	SOIL EROSION BY WIND AND WATER FOR ITS CONTROL ON FERTILE LANDS	
	MOVIES			●		315-112	ADVENTURES OF JUNIOR PAT HOP

		CROPS			FRUIT AND CITRUS TREES	
FILMSTRIPS / SLIDES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●		◐		410-111	CITRUS - PICKING
BOOKS / PAMPHLETS	●				410-112	ESTABLISHING AND MANAGING YOUNG APPLE ORCHARDS

CROPS		COTTON				
MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●		●		416-111	COTTON WAREHOUSING

CROPS				HAY AND SILAGE		
FILMSTRIPS / SLIDES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●		◐		419-111	SILAGE
	●		◐		419-112	HAYMAKING

		CROPS			TOMATOES			
		LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
BOOKS / PAMPHLETS				⊕		421-111	CONTROLLING TOMATO DISEASES	
	FILMSTRIPS / SLIDES	●			◐		421-112	GROWING IN-SEASON TOMATOES

CROPS				MISCELLANEOUS CROPS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		428-111	GROWING VEGETABLES IN THE HOME GARDEN
				428-113	PACKING AND SHIPPING MECHANICALLY HARVESTED LETTUCE
●				428-114	SAFFLOWER
●				428-115	GROWING BANANAS
●		◐		428-112	ARTICHOKES - GROWING AND MARKETING

BOOKS / PAMPHLETS / BOOKS

FILMSTRIPS / SLIDES

		ANIMAL PRODUCTS/HUSBANDRY			DAIRY PRODUCTS	
FILMSTRIPS / SLIDES						
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
		☐		505-112	MILKING	
		☐		505-113	HYGIENE IN THE STABLE	
		☐		506-117	ARTIFICIAL INSEMINATION OF CATTLE	
		☐		506-118	RAISING CALVES	
MOVIES						
●		☐		505-111	MILK AND PUBLIC HEALTH	
BOOKS / PAMPHLETS						
		⊕		528-111	RAISING LIVESTOCK ON SMALL FARMS	

		ANIMAL PRODUCTS/HUSBANDRY		CATTLE		
FILMSTRIPS / SLIDES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			●		506-117	ARTIFICIAL INSEMINATION OF CATTLE
			●		506-118	RAISING CALVES
			●		526-115	BACK THE ATTACK ON BRUCELLOSIS

ANIMAL PRODUCTS/HUSBANDRY				CATTLE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
				506-111	SAFETY WITH BEEF CATTLE
		⊖		506-112	FINISHING BEEF CATTLE
		⊖		506-113	BEEF CATTLE BREEDING
		⊖		506-114	BEEF CATTLE BREEDS
		⊖		506-115	THE FARM BEEF HERD
●			©	506-116	BEEF CATTLE - SELECTING, FITTING AND SHOWING BEEF CATTLE
●				506-119	THE PRODUCTIVE SOIL - ECONOMY AND LABOR
●				506-120	FARM ANIMALS

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

ANIMAL PRODUCTS/HUSBANDRY				HOGS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊕		509-111	SLAUGHTERING: CUTTING AND PROCESSING PORK ON THE FARM
		⊕		509-112	THE MEAT - TYPE HOG
		⊕		509-113	BREEDS OF SWINE
●				509-114	HOGS - SELECTING, FITTING AND SHOWING SWINE
		⊕		528-111	RAISING LIVESTOCK ON SMALL FARMS
●		●		526-114	STAMP OUT HOG CHOLERA

BOOKS / PAMPHLETS / BOOKS

MOVIES

ANIMAL PRODUCTS/HUSBANDRY				POULTRY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		510-111	POULTRY KEEPING IN TROPICAL AREAS
		●		510-112	POULTRY FEEDING IN TROPICAL AND SUBTROPICAL COUNTRIES
		⊕		510-113	RAISING DUCKS
		⊕		510-114	RAISING GEESE
●				510-115	FARM FOWL - SELECTING, FITTING AND SHOWING POULTRY
		⊕		510-116	POULTRY HUSBANDRY II
		⊕		528-111	RAISING LIVESTOCK ON SMALL FARMS

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

		ANIMAL PRODUCTS/HUSBANDRY			FISH	
		LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER
MOVIES			Ⓢ		512-111	FISH, MOON AND TIDES

		ANIMAL PRODUCTS/HUSBANDRY			HORSES		
BOOKS & PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
	●				513-111	HORSES - SELECTING, FITTING AND SHOWING HORSES	
	MOVIES	●		●		526-113	VENEZUELAN EQUINE ENCEPHALITIS EPIDEMIC IN COLOMBIA

		ANIMAL PRODUCTS/HUSBANDRY			PREVENTION/DISEASE CONTROL			
FILMSTRIPS / SLIDES	MOVIES / MOVIES / MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
							505-111	MILK AND PUBLIC HEALTH
							526-113	VENEZUELAN EQUINE ENCEPHALITIS EPIDEMIC IN COLOMBIA
							526-114	STAMP OUT HOG CHOLERA
							526-115	BACK THE ATTACK ON BRUCellosIS
							526-111	TICKS OF VETERINARY IMPORTANCE
							526-112	THE CONTROL OF TICKS ON LIVESTOCK
							505-113	HYGIENE IN THE STABLE

ANIMAL PRODUCTS/HUSBANDRY				MISCELLANEOUS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		Ⓟ		528-111	RAISING LIVESTOCK ON SMALL FARMS
		Ⓢ		528-112	○ SELF-STUDY GUIDE IN ANIMAL SCIENCE
		Ⓣ		528-113	SELECTING AND RAISING RABBITS

BOOKS / PAMPHLETS

CONSTRUCTION				MASONRY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		605-111	CONSTRUCTION WITH SURFACE BONDING
		⊖		605-112	FIREPLACES AND CHIMNEYS
		⊖		605-113	FOUNDATIONS FOR FARM BUILDINGS
		⊖		605-114	CEMENT
				605-115	AN EVALUATION OF SELECTED INSTRUMENTS USED TO MEASURE THE MOISTURE CONTENT OF HARDENED CONCRETE: FINAL REPORT
				605-116	OPERATIONS GUIDE - WATER AND CEMENT CONTENT OF FRESH CONCRETE

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

CONSTRUCTION				CARPENTRY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		606-113	YOUR WOOD CAN LAST FOR CENTURIES
				606-114	CORRAL AND BREEDING CHUTE
		○		606-115	EXTERIOR, INTERIOR WALL MATERIAL
		⊖		606-116	WOOD DECAY IN HOUSES: HOW TO PREVENT AND CONTROL IT
		⊖		606-117	"SIMPLE HOME REPAIRS . . . INSIDE"
		⊖		606-118	FINDING AND KEEPING A HEALTHY HOUSE
		○		606-119	"FLOOR COVERINGS - RESILIENT, WOOD, TILES AND CLAY"
		⊖		606-120	RENOVATE AN OLD HOUSE?
		◐		606-121	WOOD-FRAME HOUSE CONSTRUCTION
		⊖		606-122	IN THE BANK AND UP THE CHIMNEY: A DOLLAR & CENTS GUIDE TO ENERGY SAVING HOME IMPROVEMENT
		⊖		606-123	WOOD SIDING: INSTALLING, FINISHING, MAINTAINING
		◐		606-124	ALL-WEATHER HOME BUILDING MANUAL
		⊖		609-112	FIRE SAFETY IN HOUSING
		⊖		618-113	PRINCIPLES FOR PROTECTING WOOD BUILDINGS FROM DECAY

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS

		CONSTRUCTION			CARPENTRY	
MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			●		606-111	AT HOME WITH WOOD
			◐		606-112	ADVANCE BASE WATERFRONT CONSTRUCTION - TIMBER PIERS

CONSTRUCTION				PLUMBING	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		606-117	"SIMPLE HOME REPAIRS . . . INSIDE"
		⊖		607-111	SIMPLE PLUMBING REPAIRS
		⊖		607-112	PLUMBING FOR THE HOME AND FARMSTEAD

BOOKS / PAMPHLETS

		CONSTRUCTION			HOME DESIGN/ARCHITECTURE	
BOOKS / PAMPHLETS / BOOKS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			⊖		609-112	FIRE SAFETY IN HOUSING
			⊖		609-113	HOUSE CONSTRUCTION: HOW TO REDUCE COSTS
			⊖		609-114	DESIGN FOR LOW COST WOOD HOMES
			⊖		609-115	DESIGNING KITCHENS FOR SAFETY
			◐		606-112	ADVANCE BASE WATERFRONT CONSTRUCTION - TIMBER PIERS
			●		609-111	ALL WEATHER WOOD FOUNDATIONS

MOVIES

CONSTRUCTION				WASTE DISPOSAL/SEWAGE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊕		611-111	DRAINAGE AROUND YOUR HOME
		◐		614-111	APPRAISING SOILS FOR SOIL ABSORPTION SYSTEMS
●		◐		614-112	REFUSE DISPOSAL BY SANITARY LANDFILLS

BOOKS / PAMPHLETS

MOVIES / MOVIES

CONSTRUCTION				WELLS/WATER DRILLING		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
					617-111	WATER SUPPLY SOURCES FOR THE FARMSTEAD AND RURAL HOME
			⊖		617-112	REPLENISHING UNDERGROUND WATER SUPPLIES ON THE FARM

		TECHNICAL/TRADE		GASOLINE ENGINES/MOTORS		
MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●		◐		705-111	ENGINE ASSEMBLY

TECHNICAL/TRADE				MOTOR VEHICLES GENERAL	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		○		709-111	AUTOMOTIVE RUST - - - ITS CAUSES AND PREVENTION
		○		709-112	CONSUMER TIRE GUIDE
		○		709-113	"HOW TO DEAL WITH MOTOR VEHICLE EMERGENCIES"
				709-114	PASSENGER CAR BRAKES
		⊕		709-115	THE BACKYARD MECHANIC
		○		709-116	BATTERY HAZARDS: EXPLOSIONS AND JUMP STARTING
		⊕		709-117	CAR CARE AND SERVICE
●				709-118	AUTOMOTIVE FUNDAMENTALS

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

		TECHNICAL/TRADE		FARM EQUIPMENT		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			<input type="radio"/>		711-111	INTERMEDIATE TECHNOLOGY FOR 15 YEARS
			<input type="radio"/>		713-111	VILLAGE TECHNOLOGY HANDBOOK
			<input checked="" type="radio"/>		711-112	PERIODIC MAINTENANCE OF THE WHEELED TRACTOR
			<input checked="" type="radio"/>		711-113	DAILY MAINTENANCE OF THE WHEELED TRACTOR
FILMSTRIPS / SLIDES						

TECHNICAL/TRADE				REGRIGERATION EQUIPMENT	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		712-111	ADJUSTING PRESSURE ACTUATED TEMPERATURE CONTROL DEVICES
		●		712-112	ADDING OR REMOVING REFRIGERANT
		●		712-113	ADJUSTING AND CHECKING THE EXPANSION VALVE
		●		712-114	ADJUSTING AND REPAIRING THE THERMO EXPANSION VALVE
		●		712-115	ADJUSTING COMMERCIAL THERMOSTATIC CONTROLS
		●		712-116	ADDING OR REMOVING REFRIGERANT

MOVIES / MOVIES / MOVIES

TECHNICAL/TRADE				TOOL USE/CARE		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			○		711-111	INTERMEDIATE TECHNOLOGY FOR 15 YEARS
			○		713-111	VILLAGE TECHNOLOGY HANDBOOK
			⊖		713-112	TOOLS AND THEIR USES

		TECHNICAL/TRADE			SAFETY		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
					714-112	BEWARE OF MACHINE HAZARDS	
					714-113	HANDLING HAZARDOUS MATERIALS	
	MOVIES	●		◐		714-111	SAFETY IN THE SHOP

ORGANIZATION & MANAGEMENT				CITIZENS' GROUPS/COMMUNITY ACTION	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		⊖		807-111	SPARE-TIME PRODUCTION FOR GAIN: A MANUAL FOR THE GUIDANCE OF ORGANIZERS
	T	○		807-112	WHAT RESEARCH SHOWS ABOUT . . . GROUP DISCUSSION
		○		807-113	4-H EXHIBITS TO GO
	T			807-114	RURAL YOUTH CLUBS AROUND THE WORLD: A HANDBOOK FOR DEVELOPING PROGRAMS
●				807-115	US WOMEN
		○		810-114	WHERE CHANGE BEGINS

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

ORGANIZATION & MANAGEMENT				FARM MANAGEMENT		
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			⊖		808-111	FACTS FOR PROSPECTIVE FARMERS
			○		808-112	"ADOPTERS OF NEW FARM IDEAS; CHARACTERISTICS AND COMMUNICATION BEHAVIOR"
	●				808-113	DON BONIFACE & HIS ENCOUNTER WITH PAE. (PROG. FOR ADULT TRAINING)
	●				808-114	WHAT IS THE COLOMBIAN INSTITUTE FOR AGRICULTURE AND ANIMAL HUSBANDRY(ICA)?
	●				808-115	PRODUCTION COSTS CONTROL-ADMINISTRATION

ORGANIZATION & MANAGEMENT				CO-OP MANAGEMENT	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		809-111	MANUAL ON FISHERMEN'S COOPERATIVES
	T	●		809-112	TRAINING FACILITIES FOR COOPERATIVE PERSONNEL IN AFRICAN COUNTRIES
		●		809-113	OPERATIONAL EFFICIENCY OF AGRICULTURAL COOPERATIVES IN DEVELOPING COUNTRIES
●				809-114	USING COOPERATIVE DIRECTORS TO STRENGTHEN MEMBER RELATIONS
●				809-115	CREDIT UNIONS - BASIC COOPERATIVES
●				809-116	WHAT COOPERATIVE MEMBERS SHOULD KNOW

BOOKS / PAMPHLETS / BOOKS

		ORGANIZATION & MANAGEMENT			LEADERSHIP	
MOVIES / MOVIES / MOVIES / MOVIES / MOVIES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
			○		808-112	"ADOPTERS OF NEW FARM IDEAS: CHARACTERISTICS AND COMMUNICATION BEHAVIOR"
		T	○		810-114	WHERE CHANGE BEGINS
		T	○		810-115	4-H LEADERS HANDBOOK FOR ORGANIZATION LEADERS
		T	○		810-116	YOUTH LEADERSHIP AND GROUP EFFECTIVENESS
		T	⊕		810-117	INTERNATIONAL CUES FOR 4-H LEADERS AND EXTENSION STAFF
		T	◐		810-118	HUMAN BEHAVIOR AND LEADERSHIP
	●		◐		810-111	MAINTAINING WORKER'S INTEREST
●		◐		810-112	SUPERVISING WORKERS ON THE JOB	
●		◐		810-113	WORKING WITH OTHER SUPERVISORS	
●		◐		811-111	SAFETY IN THE SHOP	
●		◐		811-112	PLACING THE RIGHT MAN ON THE JOB	
●		◐		811-113	MAINTAINING GOOD WORKING CONDITIONS	

ORGANIZATION & MANAGEMENT

SMALL BUSINESS MANAGEMENT

BOOKS / PAMPHLETS / BOOKS

LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●				811-117	UNITS OF INTRODUCTION TO ECONOMICS: A SYSTEM OF INDIVIDUALIZED INSTRUCTION
		⊖		811-121	A HANDBOOK OF SMALL BUSINESS FINANCE
		○		811-122	SMALL MARKETERS AID NO. 71
●			©	811-123	BASIC FINANCIAL ACCOUNTING THEORY
●				811-124	QUALITY CONTROL - PROGRAMMED COURSE (7 VOLUME SET)
●				811-125	PROGRAMMED INSTRUCTION

EDUCATION				TEACHER TRAINING	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	T	●		905-111	THE SUCCESSFUL TEACHER
	T	●		905-112	○ TEACHING: A COURSE IN APPLIED PSYCHOLOGY
●	T			905-113	DIFFERENTIATING THE TEACHING STAFF
	T			905-115	PERSONALIZED CURRICULUM: METHOD AND DESIGN
●	T			905-118	CIMPEC (INTERAMERICAN CENTER FOR THE PUBLICATION AND PRINTING OF EDUCATIONAL AND SCIENTIFIC MATERIALS)
●	T			905-119	DEVELOPMENT OF LESSONS - FIRST GRADE
●	T			905-120	OUTLINE OF LESSONS FOR THE SCHOOL YEAR - FIRST GRADE
●	T			905-121	COMPANION BOOK - FIRST GRADE
●	T			905-122	DEVELOPMENT OF MATERIAL - SECOND GRADE
●	T			905-123	YEARLY LESSON PLANS - SECOND GRADE
●	T			905-124	SUPPLEMENT - SECOND GRADE
●	T		©	905-125	INTERACTION ANALYSIS
●				905-126	THE HAPPY CLASS
	T			905-127	HOW TO WRITE AND USE PERFORMANCE OBJECTIVES TO INDIVIDUAL INSTRUCTION
	T	○		905-128	HEAD START STRATEGY FOR SPANISH SPEAKING CHILDREN

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS

		EDUCATION			TEACHER TRAINING	
BOOKS / PAMPHLETS						
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
●	T	⊖		905-129	TEACHER'S RESOURCE HANDBOOK OF BILINGUAL/BICULTURAL CLASSROOM ACTIVITIES-PRE-AND PRIMARY LEVELS	
●	T	◐		905-130	EARLY CHILDHOOD EDUCATION: PRE-KINDERGARTEN: PROGRAM GUIDE FOR TEACHERS	
●	A			905-131	EDUCATION AND MAN'S FUTURE	
●	T			905-132	GUIDELINES FOR PREPARATION	
●	T	◐		905-133	LIVING, LOVING, AND LEARNING - A TEAM HANDBOOK	
●	T			905-134	PRESCHOOL CURRICULUM GUIDE	
◐	T	⊖		905-135	THEY HELP EACH OTHER LEARN	
◐	T			905-136	THE YOUNG CHILD LEARNS	
●	T	⊖		905-137	THINGS TO DO	

EDUCATION				EDUCATIONAL TECHNOLOGY SYSTEMS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	T	⊖		906-111	EXPLAINING "TEACHING MACHINES" AND PROGRAMMING
	T			906-112	○ BASIC PROGRAMMING: A PROGRAMMED APPROACH
	T	⊖		906-113	HOW TEACHERS MAKE A DIFFERENCE
	T	◐		906-115	PROGRAMMED LEARNING - A PRACTICUM
●	T			906-116	PRINCIPLES OF INSTRUCTIONAL DESIGN
	T	⊖		906-117	IT'S UP TO YOU
●	T			906-119	PRINCIPLES OF THE LAWS OF BEHAVIOR IN PROGRAMMED INSTRUCTION AND THE PROGRAMMING OF OPERATIVE CONDITIONING
●	T		©	906-120	GOOD FRAMES AND BAD
●				906-121	EDUCATIONAL TECHNOLOGY MAGAZINE
●				906-122	EDUCATIONAL TECHNOLOGY BULLETIN

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

EDUCATION		NON-FORMAL EDUCATION			
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	T	☉		908-111	TRAINING AND EXTENSION IN THE CO-OPERATIVE MOVEMENT
	T	☉		908-112	GUIDE TO EXTENSION TRAINING
	T			908-113	NON-FORMAL EDUCATION IN ECUADOR 1974-1975 - AN APPROACH TO NON-FORMAL EDUCATION
	T			908-114	HOME-BASED EDUCATION: NEEDS AND TECHNOLOGICAL OPPORTUNITIES
●	T			908-115	EDUCATIONAL PROGRAMMING AND IMPLEMENTATION
	T			908-116	A COMPLETE GUIDE TO THE ELEMENTARY LEARNING CENTER
●	T			908-117	PROJECT: THREE LEARNING RESOURCE CENTERS - MINISTRY OF EDUCATION, VENEZUELA-EDUCONSULTA
●		⊖		908-118	HELPING YOUR CHILD TO LEARN AT HOME
●	T			908-119	MODULES FOR THE TRAINING OF PROFESSIONAL STAFF FOR COMMUNITY EDUCATION IN THE LEARNING RESOURCE CENTERS
●	A			908-120	P.A.E. - PROGRAM FOR ADULT TRAINING

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

OTHER

EDUCATION				SECOND LANGUAGE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		910-116	ARMY EFFECTIVE WRITING, PART 1, SHORTNESS
		●		910-117	ARMY EFFECTIVE WRITING, PART 2, SIMPLICITY
		●		910-118	ARMY EFFECTIVE WRITING, PART 3, STRENGTH
		●		910-119	ARMY EFFECTIVE WRITING, PART 4, SINCERITY
●				910-120	READING BOOK IN THE QUICNA LANGUAGE OF CNIMBORAZO (INDIAN LANGUAGE OF ECUADOR), AND SPANISH
				916-111	THE WHISTLER
	T		©	916-114	ENGLISH AROUND THE WORLD: TEACHER'S GUIDEBOOK - LEVEL 1
●	T			916-125	SPANISH GUIDE: KINDERGARTEN
●		◐		916-126	AN ILLUSTRATED VOCABULARY
●	C	⊖		916-127	EDUCATIONAL GAMES FOR BILINGUAL CLASSES
●	C	⊖		916-128	CHRISTMAS FESTIVITIES
●	T			916-129	A BILINGUAL ORAL LANGUAGE AND CONCEPTUAL DEVELOPMENT PROGRAM FOR SPANISH-SPEAKING PRESCHOOL CHILDREN

MOVIES / MOVIES / MOVIES

BOOKS / PAMPHLETS

		EDUCATION			LITERACY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
●	T			910-132	QUESIN, THE MISCHIEVOUS MOUSE - SERIES: VOICES OF MAN AND HIS WORLD	
●	C			910-133	PRIMARY SCHOOL - LANGUAGE UNIT NO. 5	
●				910-134	OUR ANCESTER - ANTONIO MARIO'S BIOGRAPHY	
●				910-135	LANGUAGE - THIRD GRADE	
●				910-136	NEW FRIENDS	
●				910-137	MARY AND RAYMOND	
●				910-138	THE COW THAT WANTED TO SLEEP	
●				910-139	THE TRAIN	
●				910-140	MY MOTHER THE TEACHER	
●				910-141	PLASTIC EXPRESSION - 1	
●				910-142	PLASTIC EXPRESSION - 2	
●				910-143	PLASTIC EXPRESSION - 3	
●				910-144	PLASTIC EXPRESSION - 4	
●				910-145	PLASTIC EXPRESSION - 5	
●		⊕		910-146	A BOY NAMED MANUEL	

		EDUCATION			LITERACY	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
						●
●		⊖		910-181	ZOO LAUGHTER	
●	T	⊖		910-111	FOURTH GRADE VOCABULARY	
●	T	⊖		910-112	FIRST GRADE READING	
		●		910-116	ARMY EFFECTIVE WRITING, PART 1, SHORTNESS	
		●		910-117	ARMY EFFECTIVE WRITING, PART 2, SIMPLICITY	
		●		910-118	ARMY EFFECTIVE WRITING, PART 3, STRENGTH	
		●		910-119	ARMY EFFECTIVE WRITING, PART 4, SINCERITY	
●	C	⊖		910-159	LEARNING THROUGH LISTENING AND PARTICIPATION	
●		⊖		910-164	POSTER OF DOMESTIC ANIMALS	
●				910-165	POSTERS OF PEOPLE AT WORK	

BOOKS

MOVIES / MOVIES

OTHER

		EDUCATION			BASIC SKILLS/CONCEPTS	
		LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER
BOOKS/PAMPHLETS	●				911-111	A DAY AT THE ZOO
	●		◐		911-115	A PRE-SCHOOL COLORING AND WRITING BOOK
	●		◐		911-116	COLOR AND TRACING
	●		⊖		911-117	COSTUMES AND DANCES
BOOKS/PAMPHLETS	●		⊖		911-118	CRAFTS
	●		⊖		911-119	CULTURES
	●		⊖		911-121	FEASTS AND TRADITIONS
	●	T	⊖		911-124	FREEDOM OF EXPRESSION
BOOKS/PAMPHLETS	●		⊖		911-125	FUN IN THE MAKING
	●		⊖		911-126	GAMES
	●		⊖		911-127	GAMES FOR THINKING AND REASONING
	●		⊖		911-131	I PAINT AND LEARN ENGLISH
BOOKS/PAMPHLETS	●		⊖		911-132	KINDERGARTEN
	●		⊖		911-133	LEARNING TO WRITE "A"
	●		⊖		911-134	LEARNING TO WRITE "B"

		EDUCATION			BASIC SKILLS/CONCEPTS	
BOOKS/PAMPHLETS						
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE	
●		◐		911-135	LITTLE MICE	
●		◐		911-136	MODERN MATH GAMES FOR CHILDREN	
●		◐		911-137	MOVEMENT	
●		◐		911-138	MY BOOK OF LETTERS	
●		◐		911-139	MY FIRST PRE-WRITING WORKBOOK	
●		◐		911-140	MY FIRST WORKBOOK	
●		◐		911-141	PRE-SCHOOL EDUCATION	
●		◐		911-143	SINGING AND LEARNING	
●		◐	T	911-146	SPANISH AS A SECOND LANGUAGE - LEVEL I	
●		◐		911-147	SPARROWS	
●		◐		911-148	SPORTS	
●		◐		911-149	SQUIRRELS	
●		◐		911-150	STORIES	
●		◐		911-151	THE CHICANO HERITAGE COLORING BOOK	
●		◐		911-154	THE HOME	

		EDUCATION			BASIC SKILLS/CONCEPTS	
BOOKS/PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●		⊖		911-156	THE SEASONS	
●		⊖		911-157	THINGS	
●		⊖		911-158	TOYS	
●		⊖		911-159	TOYS, INSTRUMENTS AND TOOLS	
●		⊖		911-161	WORLD'S CHILDREN	
●		⊖		911-162	WRITING AND PAINTING	

		EDUCATION			BASIC SKILLS/CONCEPTS	
BOOKS/FILMSTRIPS/CASSETTES	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●		●		911-113	BEGINNING CONCEPTS I
	●		●		911-114	BEGINNING CONCEPTS II
	●		◐		911-120	CURIOUS GEORGE RIDES A BIKE
	●		●		911-122	FIVE CHILDREN
	●		●		911-123	FIVE FAMILIES
	●		●		911-128	HOW DO I LEARN?
	●		●		911-129	I CAN - 1
	●		●		911-130	I CAN - 2
	●		◐		911-145	SOUND FILMSTRIPS SET 5c
	●		●		911-153	THE EARLY LEARNING FILMSTRIP LIBRARY
	●		●		911-160	WHO AM I?
	●		◐		911-144	SOUND FILMSTRIPS SET 1

EDUCATION				MATHEMATICS	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●	T			912-128	MATHEMATICS - AREA NO. 1, 7TH GRADE
●				912-129	PRIMARY SCHOOL MATHEMATICS - UNIT NO. 12
●				912-130	MATHEMATICS BY RADIO, LESSON 171, SECOND GRADE
				912-131	MATHEMATICS BY RADIO, LESSON 172, SECOND GRADE
●	T			912-132	MATHEMATICS UP-DATE BOOK 1
●	T			912-133	MATHEMATICS UP-DATE BOOK 2
●	T			912-134	MATHEMATICS UP-DATE BOOK 3
●	T			912-135	MATHEMATICS UP-DATE BOOK 4
●	T			912-136	MATHEMATICS UP-DATE BOOK 5
●	T			912-137	MATHEMATICS UP-DATE BOOK 6
●	T			912-138	MATHEMATICS UP-DATE BOOK 7
●	T		©	912-139	LET'S DO MATH-1 SERIES: MATHEMATICS UP-DATED
●				912-140	MATHEMATICS - 7TH GRADE
●	T	●		912-141	TEACHER'S GUIDE

BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS / BOOKS / PAMPHLETS

EDUCATION		MATHEMATICS			
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●		◐		912-142	BASIC PRE-SCHOOL MATHEMATICS
●		⊕		912-143	COUNTING AND PAINTING
●		◐		912-144	MY NUMBERS
●				912-145	NUMBERS
●	C			912-146	ELEMENTARY SCHOOL MATHEMATICS - BOOK 2
●				912-147	PRACTICAL ARITHMETIC - NUMBERS

BOOKS / PAMPHLETS

EDUCATION				SECOND LANGUAGE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
		●		916-112	ENGLISH AS A SECOND LANGUAGE "ACCENT ON ENGLISH"
●		◐		916-113	ENGLISH FOR THE SPANISH SPEAKING
●				916-115	TEACHING SPANISH SPEAKING PUPILS AUDIO-LINGUAL SKILLS IN ENGLISH
●		◐		916-116	ENGLISH FOR THE SPANISH SPEAKING
●		◐	©	916-117	SPANISH-ENGLISH BASIC AWARENESS
●				916-118	ENGLISH FOR SPANISH
●				916-119	MYTHS AND GODS OF ANCIENT MEXICO
●				916-120	THE NATIONAL MUSEUM OF ANTHROPOLOGY: MEXICO
●				916-121	PEOPLE OF OAXACA
●				916-122	CRAFTS AND CUSTOMS OF OAXACA
●				916-123	A PERSPECTIVE OF MEXICO - ITS PEOPLE, PLACES AND HISTORY
●				916-124	PROMINENT CHICANO MEN AND WOMEN
●	C	◐		916-145	LANGUAGE VISUALS
●	T			916-149	THE BILINGUAL MATERIAL NEWS

OTHER / OTHER / OTHER / OTHER

BOOKS / FILMSTRIPS / CASSETTE TAPES / GUIDES / CASSETTE TAPES

EDUCATION				SECOND LANGUAGE	
LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
●		●		916-130	AUDIO VISUAL INSTRUCTION PROGRAM
●	T	◐		916-136	DAILY CURRICULUM GUIDE FOR PRESCHOOL SPANISH-SPEAKING CHILDREN
●	C	●		916-139	I WANT TO KNOW
●	T	●		916-132	BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL ONE
●	T	●		916-133	BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL TWO
●	T	●		916-134	BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL THREE

		EDUCATION			SECOND LANGUAGE	
BOOKS / PAMPHLETS	LANGUAGE	AUDIENCE	COST	COPYRIGHT	ENTRY NUMBER	TITLE
	●	C	◐		916-131	BILINGUAL ABC IN VERSE
	●	T	◐		916-135	CURRICULUM GUIDE FOR BILINGUAL INSTRUCTION
	●	C	◐		916-137	ENGLISH AROUND THE WORLD
	●	T	◐		916-138	INSTRUCTIONAL RESOURCE UNIT
	●	T	◐		916-140	KINDERENVIRONMENT, A PRACTICAL GUIDE FOR THE KINDERGARTEN TEACHER
	●	T	⊖		916-141	KINDERGARTEN BILINGUAL ACTIVITIES
	●	T	◐		916-142	KINDERGARTEN CURRICULUM
	●	T	◐		916-143	KINDERGARTEN RESOURCE HANDBOOK
	●	T	◐		916-144	LANGUAGE DEVELOPMENT RESOURCES FOR BILINGUAL/BICULTURAL EDUCATION
	●		◐		916-146	RESOURCE MATERIAL FOR BILINGUAL EDUCATION
	●		◐		916-147	SPANISH PHONETIC READING PROGRAM
	●				916-148	SUGGESTED ACTIVITIES IN LANGUAGE ARTS FOR NON-ENGLISH-SPEAKING CHILDREN

SECTION II

entries

SECTION II
ENTRY FORMAT

Health	SANITATION	105-
--------	------------	------

(B) HOW TO WASH YOUR CLOTHES 11 pages English	Free	-122
Describes supplies needed to wash clothes, equipment. Explains washing, ironing, and removal of spots and stains. Also describes methods of storage for longer use of clothing. August 1962		002
(B) WASH DISHES RIGHT 8 pages English	Free	-123
Explains sanitary procedure for washing dishes, equipment required for washing, and the necessity of cleanliness to prevent disease germs. Also describes means for cleaning glass, copper, and brass utensils, iron, tin, and wooden dishware. Includes cleaning baby dishes and dishes of the sick. Emphasis on village life. April 1963		002
(B) DISPOSE OF WASTES 11 pages English	Free	-124
Describes disposal methods for waste in a small village where modern conveniences are non-existent. Wastes include: trash, garbage, waste water, etc. Stresses proper disposal for prevention of disease. June 1963		002
(B) DRINK SAFE WATER 8 pages English	Free	-125
Explains how to sanitize water for safe drinking, how to store water, and diseases that are carried through water, such as typhoid, dysentery, cholera, and hepatitis. August 1962		002
(B) HOMEMAKING 8 pages Spanish		-126
Simple instructions showing how to rid a house of household pests.		306
(B) HOMEMAKING 8 pages Spanish		-127
Tells how to control household pests. (similar to above)		306

Health	BODY CARE	106-
(M) KEEP CLEAN - STAY WELL 16mm, Color, 9 min. Spanish, also English \$34.00 Demonstrates how workers can carry out personal cleanliness in migrant worker camps. Shows relationship between keeping clean and keeping well. Intended to promote discussion of health in camps, and responsibility of each group - workers, growers, and others. 1964 002487		-111 217
(B) SKIN CARE 54 pages Spanish Biological discussion of the skin, how to recognize one's own skin type and suggestions for treatment of each type. Discussion of some skin problems and basic skin care, including massage, lotions, etc.		-112 168
(B) PRACTICAL BEAUTY CARE 55 pages Spanish Discussion of the effects of the elements on the body, especially the skin: sun, wind, cold, rain, etc., and the appropriate steps to take. General care of the body, bathing, exercise and sports, advice on makeup for different occasions - all designed to enhance a woman's appearance.		-113 168
(B) THE FITNESS CHALLENGE IN LATER YEARS English \$.75 This booklet explains why physical fitness is important in later life, and how exercise promotes physical fitness. It shows through drawings and short descriptions which give exercises helpful in maintaining physical fitness. 1968 (OHD) 75-20802		-114 218
(B) ADULT PHYSICAL FITNESS English \$.70 This booklet explains why exercise is important and through photographs and simple directions shows the reader how to do simple exercises to keep in shape. 1976 19760-215-994		-115 218
(B) GYMNASTICS 1 54 pages Spanish The emphasis of this booklet is physical fitness for women, suggesting various exercises and suitable sports. Also includes consideration of total health care involving hygiene, nutrition, correct breathing, sauna baths, etc.		-116 168

Health	BODY CARE	106-
(B) PERSONAL CLEANLINESS 11 pages English Free Explains the importance of bodily cleanliness, in terms of contagious diseases, etc. Describes care of teeth, hair, hands, nails, and feet. Also describes care of small cuts. March 1963	-117	002
(B) HAIR CARE (FOR MEN AND WOMEN) 56 pages Spanish Discussion of the physical constituents of hair, of the different types of hair and their treatment, and discussion of styles and basic hair care: shampoos, permanents, hairdressers, etc.	-113	168
(B) YOGA 54 pages Spanish Discussion of the benefits of practicing yoga, followed by simple instructions for practicing the basic and elementary stages.	-119	168
(B) OUR WELFARE - HEALTH 160 pages Spanish Shows how through understanding the human body and taking good care of it, people can live healthy and satisfying lives.	-120	A 306
(B) FREEDOM OF EXPRESSION - MOVEMENTS 29 pages Spanish This book involves the preschool child in physical education activities in order to develop an understanding of their large muscle body movements and how to express themselves through them. A basic list and definition, in order of difficulty, is provided to establish a better order of succession in muscle development. Exercises to condition the body, to develop better equilibrium, activities in rhythmic form, and games for the child to play outdoors are all contained in this book. Illustrations of outdoor equipment that can be made from tires are included.	-121	336

Health	DENTAL HYGIENE	107-
(M) PREVENTIVE DENTISTRY - THE PREVENTION OF ORAL DISEASE 16mm, Color, 16 min. Spanish, also English \$66.00 Shows prevention of tooth decay and gum disease as well as beginning, progression and destruction of healthy tissue resulting from neglect. 1963	002163	-111 217
(S) CARE OF THE TEETH Slides, 15 min. English Shows correct brushing technique. Helps boys and girls think of their appearance. 0240		-112 233
(B) RX FOR SOUND TEETH English This foldout contains drawings which show how tooth decay and gum disease is caused through improper care. There are additional drawings showing how to floss and brush properly. 1977	(NIH) 77-793	-113 218

Health	HEART & LUNG DYSFUNCTIONS	109-
(B) STROKES: A GUIDE FOR THE FAMILY 18 pages English Free Uses illustrations and descriptions to inform stroke patients and their families about the stroke, its causes, symptoms, prevention and treatment. It explores keys to successful rehabilitation and provides suggestions to long term care. c 1969	-111	023
(B) HEART ATTACK One-page foldout English Free Uses illustrations to describe heart attacks and the damage it does to the heart. It also lists the symptoms of a heart attack. c 1975	-112	023
(B) UP AND AROUND: A BOOKLET TO AID THE STROKE PATIENT IN ACTIVITIES OF DAILY LIVING 37 pages English Free An illustrated instructional guide intended to help stroke patients readjust to the activities of daily living.	-113	023
(B) THE HEART AND BLOOD VESSELS 18 pages English Free Describes heart functions and answers questions about heart diseases. It uses descriptive language and illustrations. 1973	-114	023
(B) HIGH BLOOD PRESSURE One-page foldout English Free Describes high blood pressure, what it does to your body, how to detect symptoms, how to treat it and important steps in controlling your blood pressure. c 1974	-115	023
(B) VARICOSE VEINS: WHAT CAN BE DONE ABOUT THEM English \$.40 This short pamphlet explains what varicose veins are, their cause, the symptoms, diagnosis and treatment. 1976 (NIH) 76-752	-116	218

Health	MISC. PHYSICAL DYSFUNCTIONS	110-
(B)	HEARING LOSS: HOPE THROUGH RESEARCH	-118
	English \$.31	
	This booklet is written for a layman. It describes hearing loss and the various causes - conductive sensor-neural and central. This booklet explores hearing tests, corrective surgery, and hearing aids as well as other devices.	
1973	(NIH) 73-157	218
(B)	RESEARCH EXPLORES CANCER SORES AND FEVER BLISTERS	-119
	English \$.30	
	This booklet describes canker sores, fever blisters and trench mouth. Canker sores are linked to food allergies to acidic foods and to emotional strain. Fever blisters are caused by a herpes simplex virus and trench mouth by a virus. Research conducted in the area is described as well as possible cures.	
1972	(NIH) 72-247	218
(B)	HEADACHE: HOPE THROUGH RESEARCH	-120
	English \$.35	
	This pamphlet describes the causes of headaches and research done in this area, along with treatment and prevention.	
1976	(NIH) 76-158	218
(B)	POLLEN ALLERGY	-121
	English \$.40	
	This booklet describes pollen allergy, tells what pollens cause allergy and where they are found. It recommends different tests and treatment.	
1976	(NIH) 76-493	218
(B)	CONSUMER FACT SHEET - INSOMNIA	-122
	English Free	
	One page printed sheet describing insomnia and suggestions for treatment.	
		218
(M)	INNOCENT PARTY	-123
	16mm, Color, 18 min.	
	Spanish, also English \$61.75	
	Presents the case history of a teenager who contracts venereal disease from a casual contact and transmits it to his girlfriend. Shows the emotional effects of the disease, and stresses the necessity of prompt medical attention.	
1959	001964	217
(M)	INFECTIOUS DIARRHEAS	-124
	16mm, Color, 15 min.	
	Spanish, also English \$51.75	
	Discusses the overall problems involved in the control of some enteric diseases. Particularly useful for the general audience.	
1960	001903	217

Health	FIRST AID	111-
(B) FIRST AID SAFETY MANUAL NO. 3 English \$.80 This booklet contains illustrations and directions to simple first aid procedures for impaired breathing, bleeding, burns, epileptic seizures, exposure, wounds and other emergencies. 1976 0-219-753	-111	218
(M) BANDAGING FOR HOSPITAL CORPSMEN 16mm, B&W, 24 min. English \$42.25 Seventeen loop films 50 to 100 seconds in length, demonstrate the proper application of various bandages such as head, chest, back, shoulder, ankle, jaw, hip, finger, hands, and eyes. 1953 160460	-112	217
(S) A GENERAL PLAN FOR GIVING FIRST AID Slides, 30 min. English General rules. Attitudes and materials needed. What not to do. TS 130-5	-113	233
(S) CAUSES, DANGERS AND SIGNS OF SHOCK AND FIRST AID FOR SHOCK Slides, 30 min. English Recognition and treatment for shock. TS 130-6	-114	233
(F) LET'S LEARN ABOUT FIRST AID A/V Filmstrip English \$14.00 The basic rules of first aid for children. Deals with everyday emergencies in a manner that will make children comfortable with the most common emergency situations in and around the classroom. Copyright FS704	-115	165
(B) FIRST AID FOR SOLDIERS 158 pages English Booklet describing first aid in illness and injury and treatment of wounds. 1970 Field Manual FM 21-11 Item 324	-116	039
(M) ARTIFICIAL RESPIRATION 16mm, Color, 16 min. English \$47.00 Film teaching the individual how to take care of many of his medical and health needs in time of disaster when medical assistance might not be readily available. 1973 001994	-117	217

Health	PARA-MEDICAL	112-
(B) THE PRIMARY HEALTH WORKER 338 pages English Contains illustrations and directions for the public health worker to use in extension work in villages. 1976 HDM/74.5		-111 T 062
(M) AN AIDE TO A BETTER WAY OF LIFE 16mm, Color, 18 min. Spanish Film depicting work of the indigenous health educator aide, community health aide, or other non-professional aide, serving the inner city. Demonstrates techniques of person-to-person communications and follow-up and referral services as employed to achieve change. 121543		-112 T 217
(M) AIDES MAKE THE DIFFERENCE 16mm, B&W, 15 min. English Film showing aides learning on the job. Makes a visual statement of the fact that aides, teachers and volunteers must learn to cooperate as well as medical teams do. Shows the great difference a trained aide makes in the program - coping with individual problems, acting as the link between home and classroom. 1971 001978		-113 T 217

Health	NURSING	113-
(B)	V.A. NURSING SERVICE INSTRUCTIONAL SYSTEM FOR NURSING ASSISTANTS AND OTHER HEALTH WORKERS 10-20 pages English Includes Teacher Manuals for lessons on Handwashing, Communications, Medical Terminology, Body Mechanics, Operation of Beds and Making the Hospital Bed. 1976	-111 240
(M)	HANDWASHING IN PATIENT CARE 16mm, Color, 15 min. Spanish, also English \$51.75 Shows the importance of the conscientious practice of hand washing to avoid the transmission of pathogens. 1961 006386	-112 217
(M)	BASIC CARE OF PATIENTS, PART 1, CLEANING THE PATIENTS UNIT AND MAKING AN UNOCCUPIED BED 16mm, B&W, 15 min. English \$27.00 Shows stripping bed of soiled linen - cleaning bed, chair, and bedside cabinet - making bed with clean linen - final straightening of the unit. 1957 161458	-113 217
(M)	BASIC CARE OF PATIENTS, PART 2, THE BED BATH 16mm, B&W, 22 min. English \$38.50 Value of bed bath for patient, equipment and preparation for bath. Shows steps in giving the bath, and after bath care. 1964 161457	-114 217
(M)	BASIC CARE PATIENTS, PART 3, MAKING AN OCCUPIED BED 16mm, B&W, 17 min. English \$30.50 Shows positioning the patient-sequence and technique for removing foundation linen, draw sheets, top sheets, and pillow cases and replacing them with clean counterparts. 1957 161460	-115 217
(M)	BASIC CARE OF PATIENTS, PART 4, PHYSICAL COMFORTS 16mm, B&W, 11 min. English \$19.25 Shows mouth care of conscious and unconscious patients and changing position of patients in bed using helpful appliances. 1957 161461	-116 217

Health	NURSING	113-
(M)	BASIC CARE OF PATIENTS, PART 5, FEEDING THE PATIENT 16mm, B&W, 8 min. English \$14.25 Shows how corpsman prepares patient for meals, serves trays, assists semi-helpless and post-operative patients, and feeds helpless patients. 1957 161464	-117 217
(M)	BASIC CARE OF PATIENTS, PART 6, THE ENEMA 16mm, B&W, 10 min. English \$17.50 Depicts the proper way to administer a cleansing enema, the preparation of equipment and solution, preparation of the patient, administration of the enema, after-care of the patient and equipment, and the observation of results. 1957 161463	-118 217
(M)	BASIC CARE OF PATIENTS, PART 7, STERILE TECHNIQUE 16mm, B&W, 13 min. English \$23.75 Shows sterilizing equipment with moist heat, dry heat, and chemicals - handling sterile equipment - care of equipment when not in use - keeping area being treated sterile. 1957 161462	-119 217
(M)	BASIC CARE OF PATIENTS, PART 8, PREOPERATIVE CARE 16mm, B&W, 9 min. English \$15.75 Shows mental and physical care given the patient before surgery, duties of each member of the medical team, and stresses importance of allaying patient's fears. 1957 161465	-120 217
(M)	BASIC CARE OF PATIENTS, PART 9, POSTOPERATIVE CARE 16mm, B&W, 12 min. English \$22.50 Shows preparation of bed and unit, transfer of unconscious patient to his bed, and care during unconscious state and as he regains consciousness. 1957 161466	-121 217

Health	NURSING	113-
--------	---------	------

(B) V.A. NURSE ASSISTANT OBJECTIVES

100 pages

Spanish

-122

Instructions on nursing care of patients, from light washing to bathing, making the bed while the patient is in it, raising the patient in bed and making him comfortable, handling wheelchairs, giving the patient the privacy he is entitled to, communicating properly with the patient, etc.

240

Health	CHILDBIRTH/PRE-NATAL CARE	115-
(B) THE RIGHT TO BE WELL-BORN 8 pages English Free Description of amniocentesis, a test given to pregnant mothers to detect any abnormality in the fetus.	-111	263
(M) HUMAN AND ANIMAL BEGINNINGS 16mm, Color, 13 min. English Free Loan Compares newborn human with that of the chimpanzee, mouse, duck, rabbit and fish. Shows how egg develops in many creatures, and in the mammal, inside the mother.	-112	245
(B) WOMEN'S HEALTH CARE SPECIALIST 183 pages Spanish Subjects covered include: Pregnancy, childbirth, breast-feeding, nutrition, illness, sexual problems, and family planning.	-113 A	305

Health	INFANT CARE	117-
(M) INFANT APPRAISAL 16mm, Color, 27 min. English Sale - \$122.50; Rental - \$12.50 Film emphasizes the need for early identification of handicapping conditions in infants. It illustrates normal growth and development, demonstrates basic reflexes and discusses physical abnormalities. 1973 007844/GG	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-111</div> T 217	
(B) FOR MY CHILD . . . THE BEST 62 pages Spanish Free Booklet encouraging mothers to breast-feed their babies. 1975 51-Mx-75-150(96)10-75	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-112</div> A 066	
(B) INFANT MORTALITY PROGRESS AND PROBLEMS 33 pages English A pamphlet describing the problems causing infant deaths. Shows the percentage of deaths in countries, compares the problems of each country. Supplemented with charts and diagrams. 1976 Population Bulletin Vol. 31, No. 1	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-113</div> 210	
(B) CARE FOR YOUR BABY 16 pages English Free Describes common sense precautions that should be taken before birth: eating properly, getting plenty of rest, and avoiding diseases. Also describes proper bathing, feeding, and clothing for the child after he is born and construction of a properly shielded bed. September 1964	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-114</div> A 002	
(B) CHILDREN AND ACCIDENTS IN THE HOME 28 Pages Spanish Prevention of children's accidents in the home. 1974	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-115</div> 064	

Health	INFANT CARE	117-
(B) INFANT CARE 72 pages Spanish, also English \$1.00 Helps the parent to develop the kinds of skills they would want to have to care for their baby, and to help him develop into a healthy and able child and adult. 1974	(CBS)77-30015	-116 218
(B) PRENATAL CARE 71 pages Spanish, also English \$.75 The booklet is for those who are pregnant, planning pregnancy, or what to know about pregnancy. It seeks to answer questions mothers and fathers often have. 1973	(OCD) 73-17	-117 218
(B) THE POCKET GUIDE TO BABYSITTING 48 pages Spanish, also English \$1.00 Covers safety, bedtime, dressing, feeding, getting along with parents, play, etc. Fits into pocket. 1974	(OHD)76-30045 Spanish Version (OHD)76-30011	-118 218

Health	CONTRACEPTION/SEXUAL FUNCTIONING	118-
(B) ...AND THE ADOLESCENTS? 16 pages Spanish Illustrated magazine showing ways to teach sex education to adolescents.		-111 T 065
(T) SEX EDUCATION 5 Cassette Tapes English \$54.25 Five tapes describing principles of morality, sexual organs, contraceptives, sexual concerns of teenagers and premarital sex.		-112 180800 237
(B) TWO FAMILIES 62 pages Spanish Free Booklet comparing and contrasting two poor Bolivian families - one that does not practice family planning and one that does. 1972		-113 A 067
(B) LUCY English \$.25 This booklet is an illustrated story of a sixteen-year old girl who is pregnant. She recounts her mistakes and tells how difficult her life has become because of becoming pregnant. Copyright		-114 A 051
(M) THE ENGAGEMENT RING 16mm, Color, 25 min. Spanish \$200 The romantic dreams of a young, engaged couple come up against some of the harsh realities of modern urban life. One desires a large family but the other is aware of the problems involved.		-115 958 252 A
(B) YOU CAN PLAN YOUR FAMILY USTEDES PEUDEN PLANEAR SU FAMILIA 12 pages Spanish \$.25 Explanation of how family planning fosters healthier, happier family life. 1968		-116 A 954 078
(B) TO BE A MOTHER...TO BE A FATHER 24 pages Spanish, also English Illustrated, simple explanation of human reproduction and family planning methods. 1976		-117 A 951 078

Health	CONTRACEPTION/SEXUAL FUNCTIONING	118-
(B) PLANNING FAMILIES: A GUIDE FOR EXTENSION AND VILLAGE WORKERS English This booklet is designed to help the village extension worker in approaching villagers on the sensitive issue of family planning. It illustrates and describes reliable and less reliable methods of contraception and answers relevant questions. 1975	-118 T 019	
(B) METHODS OF CONTRACEPTION FLIP CHART English Large size - \$25.00; Small size - \$15.00 Clear, accurate diagrams depicting male and female physiology, the menstrual cycle, how conception occurs, and the ways it can be prevented. Clear acetate pages cover 10 charts. Can be used with grease pencils. Large size (18X24) No. 1203; Small size (11X16) No. 1501	-119 A 078	
(B) BASICS OF BIRTH CONTROL 8 pages Spanish, also English \$.25 All the methods in chart form. Gives use, effectiveness, acceptability, where obtained and average costs. 1976 1557	-120 A 078	
(B) VOLUNTARY STERILIZATION FOR MEN AND WOMEN 8 pages Spanish, also English \$.25 Explains both operations and answers the questions most often asked. 1976 1149	-121 A 078	
(B) MODERN METHODS OF BIRTH CONTROL 16 pages Spanish \$.25 Popular survey of accepted birth control methods. Illustrated. Includes product list. 1974 943	-122 A 078	
(B) THE ENGAGEMENT RING 16 pages Spanish \$.25 The story of an engaged couple who learn that family planning can help them build the future they want. A photo-novel. 1966 854	-123 A 078	

Health	CONTRACEPTION/SEXUAL FUNCTIONING	118-
(B) THEIR BIG MISTAKE 38 pages Spanish Pamphlet on family planning. c 1972	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-124</div> A 067	
(B) NOBODY'S CHILDREN 16 pages Spanish Father of twelve children and one more on the way puts forth all the agruments against family planning, but is finally convinced of the necessity of some kind of contraception so that children can be planned and cared for properly.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-125</div> A	
(B) HEARTS IN CONFLICT 16 pages Spanish Girl refuses to marry her fiance unless he consents to some form of birth control.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-126</div> A	
(B) THE DAWN 16 pages Spanish On improving agriculture and accepting family planning in poor Latin American communities.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-127</div> A	
(B) . . . AND THE CHILDREN? 16 pages Spanish Booklet on sex education for young children.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-128</div> C 065	
(B) HOW TO SPEAK TO YOUR CHILDREN ABOUT SEX 56 pages Spanish Advice to parents on sex education for their children, mainly in a moral and religious (Catholic) context, especially to show them that its natural fulfillment is in marital love.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-129</div> A 168	

Health	CONTRACEPTION/SEXUAL FUNCTIONING	118-
<p>(B) FAMILY PLANNING 8 pages Spanish Picture book. The story of a man whose family grew too large and lived in poverty. He advises his oldest son at the time of his marriage to plan his family more carefully.</p>		<p>- 130 370</p>
<p>(B) MOTHER AND CHILD 128 pages Spanish Family planning geared to the Catholic farmer. It contains simple biological information as well as child bearing, child birth, health care for the child, feeding, illnesses and spiritual advice to the parents.</p>		<p>-131 369</p>
<p>(B) OVULATION METHOD 10 pages Spanish This pamphlet gives a synopsis of birth control by the use of the ovulation method.</p>		<p>-132 368</p>
<p>(B) SURGERY FOR STERILIZATION - LAPARASCOPIA Spanish A pamphlet providing information on birth control through sterilization. It illustrates how the fallopian tubes are tied to prevent conception, detailing the inconveniences, risks and advantages of such surgery.</p>		<p>-133 057</p>

Health	FAMILY RELATIONS	120-
(B)	<p>CHILD CARE: A HANDBOOK FOR VILLAGE WORKERS AND LEADERS 58 pages English \$4.00 Adaptable to any country, this handbook covers the general principles underlying the care and upbringing of children. 1967</p>	<p>-111 T 219</p>
(F)	<p>CHILD DEVELOPMENT FILMSTRIP SERIES 8 sets English \$180.00 Set includes information on bringing up children from birth through teenage years to marrying years. 1977</p>	<p>-112 A 238</p>
(B)	<p>WHAT IS A PROBLEM CHILD? 54 pages Spanish Explores the various reasons for problem children, and suggested ways to help the children come to terms with their problems and develop properly into adulthood. The various problems discussed are: tics, extreme sensitivity and depression, extreme shyness, left-handedness, lying, the child who feels rejected, disobedience, phobias, the dreamer, the rebel, the child who wets himself, conflicts, the attitudes of parents and teachers, etc.</p>	<p>-113 A 618</p>
(B)	<p>AN ADOLESCENT IN YOUR HOME 27 pages Spanish, also English \$.50 This pamphlet covers some of the reasons why adolescents are good people to be with but there is nothing restful about living in a household with youngsters of this age. It examines the kinds of problems young people and their parents usually face. 1976 017-091-00202-9</p>	<p>-114 A 262</p>
(F)	<p>FOCUS ON THE FAMILY Spanish, also English \$5.00 A visual introduction to rural home economics showing some of the conditions in which housewives and mothers often have to work and live, and the need that exists for education programs and services to help women acquire better living standards. Some solutions are shown for improving these conditions through home economics programs.</p>	<p>-115 219</p>

Health	FAMILY RELATIONS	120-
(B) A HANDICAPPED CHILD IN YOUR HOME Spanish, also English \$.35 Booklet describing the counseling and assistance available to parents of a handicapped child. The booklet encourages positive attitudes in living and sharing, which a family should adopt towards a handicapped child. 1973 (OCD) 73-29	-116	A 218
(B) SO YOU'RE GOING TO BE A FATHER Spanish, also English \$.55 This booklet describes pregnancy and labor to the expectant father. It goes into the choices involved in deciding childbirth methods and complications that may arise. 1973 (OCD) 73-28	-117	A 218
(B) ONE-PARENT FAMILIES 12 pages Spanish, also English This booklet begins with a shortened version of discussions held with parents, on the problems of being a "one-parent family." It suggests ways to get help through the adjustment and difficulty. 1974 (OHD) 74-44	-118	A 262
(B) WHERE DO I COME FROM? 3 Pamphlets, 8 pages each \$ 1.00 Spanish, also English These pamphlets are designed to help parents answer their children's questions honestly and give them a sense of trust. They help the child learn about life by indicating some questions a child may ask and providing suggestions as to how they should be answered. 321	-119	-120 218
(B) CHILD DEVELOPMENT IN THE HOME 20 pages Spanish, also English \$.45 The purpose of this pamphlet is to help parents develop happy, self-confident, and self-disciplined children. 1974 (OHD)-76-30042	-120	218

Health	FAMILY RELATIONS	120-
--------	------------------	------

(B) SELF ESTEEM UNIT 26 pages Spanish, also English \$2.25	-121
--	------

This unit is designed to aid students in developing a positive self-image. It explains child likenesses and differences, and gives an explanation of differences in skin colors, so that ultimately children are able to describe themselves. It also enables the child to recognize emotions and how to deal with them, to develop self-awareness about his/her size, to know one's own senses, to develop pride in oneself, pride in appearance and cleanliness, and pride in one's family. Finally, it is designed to give the child practice in simple kindness in everyday living. A bibliography of books dealing with topics from the unit is included. A film list is also included.

1971

332

Health	PEST & POISON CONTROL	121-
(M) BIOLOGY AND CONTROL OF DOMESTIC MOSQUITOES 16mm, Color, 22 min. Spanish, also English \$74.75 Stresses the need for local health departments, civic and service groups and individuals to co-operate with the United States Public Health Service in the control of domestic mosquitoes. 1960 175901	-111	217
(B) POISON IVY, POISON OAK AND POISON SUMAC IDENTIFICATION, PRECAUTION, ERADICATION English \$.35 This pamphlet describes in detail the characteristics of poison oak, poison ivy, and poison sumac. It describes how the skin irritant causes dermatitis and how to treat poison ivy. 1976 Farmers Bulletin No. 1972	-112	218
(M) TICKS AND TICK-BORNE DISEASES 16mm, Color, 19 min. Spanish, also English \$65.00 Discusses ticks and their importance in transmitting diseases, the biology of ticks, and how to control them. 1960 003676	-113	217
(M) INSECTS AS CARRIERS OF DISEASE 16mm, Color, 9 min. Spanish, also English \$40.75 Shows the fly, mosquito, and louse as carriers of dysentery, malaria, and typhus. Illustrates how these insects spread disease and what should be done to get rid of them. An animated film. 1945 004532	-114	217
(M) RABIES CONTROL IN THE COMMUNITY 16mm, B&W, 11 min. Spanish, also English \$19.25 Shows actual cases of rabies in both humans and dogs, how apathy of dog owners can permit rabies to become a community problem, and how concerted community action can prevent rabies. 1956 003197	-115	217
(B) CONTROLLING CHIGGERS 10 pages English \$.35 Leaflet describing how to fight chiggers. 1976 001-000-03506-1	-116	218

Health	SAFETY	122-
(B) YOUNG CHILDREN AND ACCIDENTS IN THE HOME Spanish, also English \$.65 (28 pages) This booklet describes the major causes of accidents to young children and encourages safety habits to prevent them. It also contains a first aid sheet which can be removed and taped to a medicine cabinet. 1974 (OHD) 74-34	-111	218
(M) AUTOMOBILE TIRE HYDROPLANING - WHAT HAPPENS 16mm, Color, 12 min. English \$54.25 Film showing how and why automobile tires lose contact with wet pavements and the relationship between speed, tire wear, and water depth. The dangers of hydroplaning are emphasized. 1967 155899	-112	217
(M) FROGGY AND FRIENDS 16mm, Color, 9 min. English \$40.75 Film depicting adventures in and around a small boat and teaching correct behavior. 1976 008595	-113	C 217
(B) SAFETY TIPS ON USE OF HEADLIGHTS 2 pages English Free This two page fact sheet points out the increased safety of night driving and makes recommendations for the proper use and care of headlights to adjust to the more hazardous conditions of night driving. 1975	-114	218
(B) MOTORCYCLE SAFETY 19 pages English Free Concerned with preventing motorcycle accidents by investigating the causes of accidents and exploring ways to guard against accidents through protective clothing and proper driving. 1976	-115	218
(B) FOR KIDS' SAKE . . . THINK TOY SAFETY, KNOW THE SEVEN TOY DANGERS 1 sheet English Illustrated poster on toy safety. 1975	-116	040

Health	SAFETY	122-
(M) DONALD'S FIRE SURVIVAL 16mm, Color, 11 min. English Free Loan Donald Duck and his three nephews give interesting and useful information in the course of making up a plan if fire should strike at home.	-117 C 241	
(M) I'M NO FOOL WITH FIRE 16mm, Color, 8 min. English Free Loan Jiminy Cricket tells about the history of man and fire, from cave man on. Speaks also of fire prevention, safety, what fire needs to start, and what can be used to put it out. 1956	-118 C 241	
(B) SO YOU ARE GOING TO USE THE FIREPLACE 1 page English Free This one page fact sheet points out the dangers involved in using a fireplace and gives ways of minimizing the danger. Feb. 15, 1974 Consumer News Vol. 3, No. 22	-119 218	
(B) SAFETY WITH ROTARY MOWERS 7 pages English Pamphlet describing safety measures used in handling power lawn mowers. 1976	-120 Item 745-C-1 050	
(B) SPOT THE DANGER: A USER'S GUIDE FOR CHAIN SAW SAFETY 4 pages English Safety measures in using an electric chain saw. 1976	-121 Item 1062-C-6 040	

Home/Personal	ENERGY SAVING/CONSERVATION	205-
(B) "MY ENERGY BOOK BY ENERGY ANT" 29 pages English Free A guide to energy consumption for children. It explains on a very basic way what kinds of energy are used in every day living and where the resources are. It stresses conservation of energy. 1976 FEA/A-76/205	-111	218
(B) IN THE BANK AND UP THE CHIMNEY 70 pages English \$1.70 A do-it-yourself guide to construction and home improvement to seal the home or insulate the walls for heat retention. 1975 HUD-#PDR-89(2)1975	-112	218
(B) 'DON'T BE FUELISH: TIPS FOR THE MOTORIST' 1 page foldout English Free Lists thirty ways to make gasoline go further.	-113	218
(B) "ENERGY AND KIDS" 2 pages English Free Information sheet which suggests ways that children can help conserve energy by turning off lights, closing doors and shutting off faucets at home. Suggestions are made on saving energy at school and around the neighborhood. 1974 JH 70-2 (4-74)	-114	218

Home/Personal	FOOD PREPARATION	208-
(B) FOOD PROCESSING AT THE HOME AND VILLAGE LEVEL 20 pages English	\$4.00 Home techniques for food preservation. This folder contains information on fish, meat and equipment.	-111
		219
(B) A THOUSAND AND ONE WAYS OF COOKING EGGS 54 pages Spanish	Soft-boiled, hard boiled, fried, scrambled, in omelettes, with tomato sauce, with sausages, with ham, with bacon, with rice, with spinach, etc.	-112
		168
(B) HOW TO BE A WINE CONNOISSEUR 54 pages Spanish	Information on all aspects of wine: vintage, appropriate wine glasses, bottles and makes, bottling, wine-tasting, appropriate accompaniments, sherry in cooking, champagne, etc.	-113
		168
(B) SAUCES AND GARNISHES 54 pages Spanish	Recipes for sauces and other garnishes to serve with meals, such as salads, green peppers, other vegetables and fruits.	-114
		168
(B) 70 SIMPLE APPETIZERS 54 pages Spanish	Suggestions and recipes for 70 simple appetizers: canapes, sandwich spread, sandwiches, and other small morsels suitable for entertaining.	-115
		168
(B) MEASUREMENTS: UNITS OF DRY AND LIQUID MEASUREMENT 34 pages English	\$1.00 Designed to help students measure ingredients in food recipes.	-116
	87679-020-1	235

Home/Personal	FOOD PREPARATION	208-
(B) HOME CANNING OF FRUITS AND VEGETABLES 31 pages English Booklet describing apparatus, supplies and methods used in home canning. 1976	Bulletin #8	-117 037
(B) STORING PERISHABLE FOODS IN THE HOME 12 pages English 1975	\$.25 Booklet describing methods of food storage. Bulletin #78 Item #11	-118 218
(B) STORING FOOD AT HOME 20 pages English June 1963	Free Describes how to care for food, in order to prevent spoilage and disease. Demonstrates methods for cooling food, such as iceless refrigerator, window box, and underground storage. Describes diseases contractable through spoiled food.	-120 002
(B) PREPARE AND SERVE SAFE MEALS 24 pages English December 1963	Free Wide variety of food care presented. Includes: safe water, safe milk, selection of quality foods, foods eaten cooked, foods eaten raw, foods sprayed with pesticides, etc. Describes proper equipment to use for preparing, cooking, and serving foods. Emphasis on village life.	-121 002

Home/Personal	NUTRITION	209-
(M) WHAT'S GOOD TO EAT 16mm, Color, 18 min. English Free Loan Boy in supermarket learns about nutrition. Simple explanations of food chain and cell growth.	-117	250
(M) FOOD, ENERGY AND YOU 16mm, Color, 21 min. English Free Loan Explains energy, how it is made, stored and released, how plants grow, how we grow. Gives simple, fast explanation of food chain.	-118	250
(B) MEET MOLLY MOO 3 pages English This is the first of four leaflets on the basic four food groups. 1976 U.S. G.P.O.: 1976-678-832/390 Region No. 8	-119	255
(B) GUSSIE GOOSE INTRODUCES THE FRUIT & VEGETABLE GROUP 3 pages English This is the second of four leaflets on the basic four food groups. 1976 U.S. G.P.O.: 1976-777-529/42 Region No. 8	-120	255
(B) MARY MUTTON AND THE MEAT GROUP 3 pages English This is the third of four leaflets on the basic four food groups. 1976 U.S. G.P.O.: 1976-777-530/41 Region No. 8	-121	255
(B) FRED, THE HORSE WHO LIKES BREAD 3 pages English This is the fourth of four leaflets on the basic four food groups. 1976 U.S. G.P.O.: 1976-777-531/40 Region No. 8	-122	255
(B) NUTRIMETER: FOR CHOOSING FOODS THAT PROVIDE NUTRIENTS YOU NEED 5 pages English \$.70 This is a chart that can be used to count calories as well as to monitor one's intake of essential nutrients. Additional diagrams list the nutrients recommended for different age groups. 1957	-123	218

Home/Personal	NUTRITION	209-
(B) "THE THING THE PROFESSOR FORGOT" 10 pages English A nutrition message for children on the four basic food groups and the quantities of each category for different age groups. The story is told by an absent-minded professor. 1975	-111	013
(B) NUTRIMETER 3 page foldout chart English A chart listing some important sources of nutrients, percent of nutrients we should consume a day, and also a caloric counter. 1975	-112	038 GPO - 1974 0-561-031
(B) FEEDING LITTLE FOLKS 21 pages English A booklet for parents of young children trying to help the parents foresee some pitfalls which they may escape by understanding some of the ways of little folks with their food. 1972	-113	A 270
(F) A LITTLE BIT MORE Filmstrip, Color Spanish, also English \$5.00 For use in extension work with women in rural areas, to show women practical ways of feeding their families more nourishing food, and ways of keeping their families healthier, without having to spend more money.	-114	T 219
(F) MILK - FROM POWDER TO LIQUID Filmstrip, Color Spanish, also English \$5.00 An educational filmstrip designed to convince women that growing children need milk. It explains why milk - and milk products - are important foods. Powdered milk is featured, and the correct way to prepare it is described. The filmstrip was made in Latin America, for use by nutritionists, public health workers, community workers, and school teachers.	-115	219
(F) GOOD FOOD WINS THE GAME Filmstrip, Color Spanish, also English \$5.00 For use in elementary schools, to teach nutrition to children by showing the difference between two eight-year-old boys, one of whom eats the right kinds of foods, while the other does not.	-116	219

Home/Personal	NUTRITION	209-
(B) A PRIMER ON DIETARY MINERALS English Free Pamphlet describing the dietary minerals and their two general body functions - building and regulating. It describes the minerals present in the body in both large and small amounts. 1977 (FDA) 77-8012		-124 218
(B) "WHAT ABOUT VITAMIN C?" English Free The effects of Vitamin C are described from a medical point of view. The body's inability to store Vitamin C is described necessitating regular intake. The effects of deficiency and over consumption are explored. 1975 (FDA) 75-2015		-125 218
(B) "MYTHS OF VITAMINS" English Free This pamphlet explores the myths which have been accumulating around certain vitamins from a scientific viewpoint and presents the realistic facts. 1976 (FDA) 76-2047		-126 218
(B) VITAMIN E - MIRACLE OR MYTH? One page English Free This one page reprint examines the effects of Vitamin E from a medical standpoint and disputes the excessive claims of the beneficial effects of Vitamin E. 1970 (FDA) 76-2011		-127 218
(B) MARKETING FOOD IN DEVELOPING NATIONS - SECOND PHASE OF THE WAR ON HUNGER 10 pages Spanish Discusses hunger in the developing countries and means and methods for alleviating the problem by modernizing food production, reducing losses through pests and disease and in the transportation of food, increasing food preservation and the nutritive value of foods, introducing marketing innovations, and improving the relation between the production and the sale of food products, etc. 1969		-128 286

Home/Personal	NUTRITION	209-
---------------	-----------	------

(M) JENNY IS A GOOD THING
 16mm color film with guide, 18 minutes
 English and Spanish

-129

Shows one of Head Start's most important concepts - that the nutrition program plays a major role and is an integral part of the daily activities in a quality Head Start Center. A film for training staff members and introducing the best examples of the child teaching process to the community at large. A Leader's Discussion Guide (Rainbow Series #3E) accompanies the film, presenting clear instructions on discussion techniques and suggesting questions to use in discussing the film itself. The guide is part of the total nutrition kit and also may be ordered in bulk through Project Head Start, Office of Child Development, HEW, Washington, D. C. 20201.

MTP #9273

220

(B) NUTRITION UNIT
 32 pages \$.75
 Spanish, Also English

-130

Contains lessons about the four basic food groups which are cereals, milk products, meats, and fruits and vegetables. Each lesson states the objective, materials and preparation, and instruction for the procedure written in both English and Spanish as well as suggestions for further activities or reinforcement. Each lesson provides more advanced activities that can be used with grades two and three.

335

Home/Personal	MISC. HOME MAKING	228-
(B) RURAL TANNING TECHNIQUES 252 pages English \$8.50 Gives a broad outline of selected methods and processes, describes the tools and equipment required and indicates how improvements can be made. 1974 Agricultural Development Paper No. 68	-111	219
(B) 20 GAMES FOR A RAINY DAY 53 pages Spanish Games for a rainy day.	-112	168
(B) HOUSE PLANTS 54 pages Spanish Discussion of best conditions for house plants, such as potting soil, watering, light, air pots, fertilizers, care, reproduction, etc. Instructions on the care of: Aralia, Azalea, Clivia, Croton, Differbachia, Ficus, Philodendron, Howlia and Peperomia.	-113	168
(B) REMOVING STAINS FROM FABRICS 26 pages English \$.40 Instruction for removing most stains at home. It tells what to do immediately when a stain occurs and what follow-up steps to take. 1976 001-000-03481-2	-114	218
(B) MAKE YOUR OWN SOAP 8 pages English Free Includes recipe for making soap, description of equipment needed, and step-by-step explanation of procedure involved. November 1965	-115	002
(B) WASH DISHES RIGHT 8 pages English Free Explains sanitary procedure for washing dishes, equipment required for washing, and the necessity of cleanliness to prevent disease germs. Also describes means for cleaning glass, copper and brass utensils, iron, tin, and wooden dishware. Includes cleaning baby dishes and dishes of the sick. Emphasis is on village life. April 1963	-116	002

Home/Personal	MISC. HOME MAKING	228-
(B) HOW TO WASH YOUR CLOTHES 11 pages English	Free Describes supplies needed to wash clothes, equipment. Explains washing, ironing, and removal of spots and stains. Also describes methods of storage for longer use of clothing. August 1962	-117 002
(B) HOW TO REMOVE STAINS 54 pages Spanish	Advice on removing all kinds of stains, and a discussion of the different types of stain-removers, both commercial and home- made. A whole list of usual stains, from alcohol to egg yolk is given, and appropriate treatment recommended for each. Also, sections on stains on carpets and rugs, tapestries or upholstery, leather and fur, wood, furniture, metal, works of art and jewelry, lace, gold, crystal chandeliers, paintings, books, marble, velvet, etc.	-118 168
(B) TELL ME HOW YOU SPEND YOUR MONEY . . . AND I WILL TELL YOU WHAT KIND OF PERSON YOU ARE 26 pages Spanish	Title based on Spanish proverb. Pamphlet on household economy.	-119
(B) HOME MAKING 8 pages Spanish	Simple instructions on making shelving from a wooden box.	-120 306

Agriculture/Forestry	FORESTRY FIRE PREVENTION/FIGHTING	306-
(M) INTRODUCTION TO FIRE BEHAVIOR 16mm, Color, 17 min. Spanish, also English \$78.00 Shows the basic fundamentals for combustion and the influences of fuel, weather, and topography on fire behavior in animation, and table-top photography. Emphasizes the many factors that make a fire burn the way it does and demonstrates how strategy can be planned from knowledge of this behavior. 1960 003961	-111	217
(B) INTRODUCTION TO THE FUNDAMENTALS OF FIRE BEHAVIOR 39 pages English Programmed learning in fire behavior. Separate answer sheet available. Loose-leaf. 1964 Training Text - TT-9 (5100) Item - 81-B	-112	036
(B) WATER IN FIRE CONTROL English Instructional booklet on use of water in fighting fires. Loose-leaf for updating. 1975 Training Text - TT 90 (5100)	-113	036
(B) LEARNING FIRE WEATHER 69 pages English Self-study course on learning fire weather. 1974 Training Text - TT-89 (5100) Item - 81-B	-114	036
(M) BUILDING THE FIRE LINE 16mm, Color, 27 min. Spanish, also English \$121.00 Shows a typical forest fire problem and the tactics used by the fire boss, foreman, and crews - including locating the firelines, deployment of men, assignment of tools, and choice of effective control and suppression measures. 1952 003791	-115	217

Agriculture/Forestry	FERTILIZERS	308-
(F) COMPOST Filmstrip, Color English \$5.00 A teaching aid for extension workers to explain a simple way of fertilizing the soil by adding compost. The filmstrip shows why the soil needs nourishment, and what fertilizer can do to improve plant growth. Step-by-step instructions on how to make compost are given, and how to apply it to the soil.	-111	219
(B) REPORT OF THE MEETING ON FERTILIZER PRODUCTION, DISTRIBUTION AND UTILIZATION IN LATIN AMERICA, RIO DE JANEIRO, BRAZIL, 4 - 12 DECEMBER 1951 52 pages English \$1.75 An appraisal of the fertilizer problems and the resources available to deal with the requirements of the region. 1953 Agricultural Development Paper No. 36	-112	219
(F) FERTILIZERS AND THEIR USE Filmstrip, Color Spanish, also English \$5.00 Based on the FAO pocket guide of the same title, this filmstrip is a training aid in teaching students of agronomy and agricultural extension about fertilizers, how the soil and plants react to them, how they are applied and with what equipment.	-113	219
(B) THE PRODUCTIVE SOIL - ECONOMY AND LABOR 160 pages Spanish Designed to help the farm worker to obtain the best conditions for his soil by means of soil analysis, good irrigation, adequate fertilizing and other care - how to control insects and diseases, how to achieve the best results with his crops. Also discusses the financial aspects of farming (basic bookkeeping, obtaining loans, etc.) and gives information on animal husbandry (cattle, sheep, swine, poultry, rabbits, horses, etc.).	-114	306

Agriculture/Forestry	IRRIGATION	309-
(F) WATER FOR IRRIGATION Filmstrip, Color		-111
English \$5.00		
This filmstrip is an introduction to a series on irrigation, for farmers, extension workers, and students of agriculture. It describes various catchment and management systems for irrigation water, including wells, cisterns, dams, boreholes, pumping arrangements, etc.		
		219
(F) WATER DELIVERY SYSTEMS IN IRRIGATION Filmstrip, Color		-112
English \$5.00		
A description of the different kinds of systems for bringing water from its source to the fields and how this water flow is regulated and distributed according to each system.		
		219
(F) SPRINKLER IRRIGATION Filmstrip, Color		-113
English \$5.00		
Filmstrip in two parts: Part I - General introduction to sprinkler irrigation systems, how they work, the various types of sprinklers, what conditions they work best in, and how they should be properly distributed for best results. Part II - How to assemble and install a sprinkler system, care in handling and maintenance of the equipment, and precautions to take when operating sprinklers.		
		219
(B) METHODS AND MACHINES FOR TILE AND OTHER TUBE DRAINAGE 104 pages		-114
English \$6.50		
A useful teaching aid, this book describes in detail the practical considerations of drainage work.		
1963 Agricultural Development Paper No. 78		219
(B) MAN-MADE LAKES: PLANNING AND DEVELOPMENT 71 pages		-115
English \$3.50		
A Guide for use in the earliest stages of planning a man-made lake.		
1969		219
(B) SUCCESSFUL IRRIGATION: PLANNING, DEVELOPMENT, MANAGEMENT 53 pages		-116
English \$3.00		
A booklet to assist administrators and planners in the development of irrigated agriculture.		
1968		219

Agriculture/Forestry	PEST CONTROL	311-
(B) THE RATIONALE OF SEQUENTIAL SAMPLING, WITH EMPHASIS ON ITS USE IN PEST MANAGEMENT 19 pages English Booklet describing this method of pest control. 1976	Bulletin #1526	-111 038
(B) MANUAL OF FUMIGATION FOR INSECT CONTROL 381 pages English Principles underlying the use of fumigants for grains, trees, crops and plants. Includes a chapter on glass house fumigation. 1975	\$12.00 Agricultural Studies No. 79	-112 219
(B) PROPERTIES OF CELLULASES OF TWO BROWN-ROT FUNGI AND TWO WHITE-ROT FUNGI Article English Article describing wood-decaying fungi. 1975, winter	Pub. - "Wood and Fiber" Item - 84	-113 036
(B) INSECTS ON DRIED FRUITS 26 pages English Handbook describing control of pests on dried fruits. 1975	001-000-03375	-114 218
(M) ROUNDUP 16mm, Color, 18 min. Spanish, also English Tells a story of the peacetime use of atomic energy to eradicate an insidious pest - the screwworm. Shows how Florida and other southeastern states collaborated in a research and eradication program - how the world's biggest "fly factory" was built - and how ten million sterilized male flies were released by air over infested areas every day for months. 1960	\$85.00 003799	-115 217
(B) APHIDS ON LEAFY VEGETABLES: HOW TO CONTROL THEM 14 pages English Booklet explaining control of plant lice and use of insecticides. 1976	\$.35 001-000-03478-1	-116 218

Agriculture/Forestry	PEST CONTROL	311-
----------------------	--------------	------

(B) ADMINISTRATION (INSECTICIDES) 4 pages Spanish Gives information on two insecticides to use against pests on crops and a chart to be used to record the amounts used, the prices, expenses, and total cost.	-123
---	------

306

Agriculture/Forestry	LAND USE/CROP ROTATION	313-
(B) FARMING TERRACED LAND 15 pages English \$.35 This illustrated pamphlet is a guide to correct planting and farming of terraced land. It provides practical instructions of planting and harvesting of terraced plots. 1973 Leaflet #335		-111
(M) AGRICULTURAL ENGINEERING - THE PROFESSION WITH A FUTURE 16mm, Color, 14 min. English \$66.00 Film describing the work of engineers seeking practical solutions to the problems of food and fiber production and processing. Tells of preparation for such work. 1960 121200		-112
(M) THE AGRICULTURE STORY 16mm, Color, 14 min. English \$64.00 Film summarizing various aspects of the work of the U.S. Department of Agriculture, such as advisory service on soil control through contour farming or crop rotation. 1956 121400		-113
(B) SHIFTING CULTIVATION IN LATIN AMERICA 305 pages English \$10.50 Reviews the various forms of shifting agriculture practiced in Latin America, with special emphasis on Venezuela, Mexico and Peru. 1971 Forestry Development Paper No. 17		-114

Agriculture/Forestry	FARM TOOLS & EQUIPMENT	314-
(F) THE DISC PLOUGH Filmstrip, Color English \$5.00 This filmstrip illustrates in detail the various field adjustments to be made with both the trailed and mounted disc ploughs in order to obtain good ploughing. It also shows the maintenance necessary and the importance of protecting the discs against rust.	-111	219
(F) THE TRACTOR Filmstrip, Color English \$5.00 This filmstrip, for use in agricultural training and in extension work, explains the difference between various types of tractors and the many ways in which they can be used.	-112	219
(B) DIRECTORY OF WHEEL AND CRAWLER TRACTORS PRODUCED THROUGHOUT THE WORLD 159 pages English \$8.00 Lists tractors by manufacturers, with specifications and addresses. 1962	-113	219
(B) FARM IMPLEMENTS FOR ARID AND TROPICAL REGIONS 159 pages English \$5.50 Description of the more important hand tools and animal-drawn equipment for regions where mechanization does not as yet pay for itself. 1976 Agricultural Development Paper No. 91	-114	219
(B) USING GRAIN HARVESTING EQUIPMENT SAFELY 15 pages English Booklet describing safe procedures in using grain harvesting equipment. 1976 Item 765	-115	050
(B) SELECTING AND USING ELECTRIC MOTORS 56 pages English \$.85 Booklet describing single-phase electric motors for farm use. 1974 0100-03178	-116	218

Agriculture/Forestry	EROSION, WATERSHED MANAGEMENT	315-
(B) SOIL EROSION BY WIND AND MEASURES FOR ITS CONTROL ON AGRICULTURAL LANDS		-111
English \$3.50 Describes control measures in North America and Australia, and those adaptable to semi-arid tropical countries. 1960 Agricultural Development Paper No. 71		219
(M) ADVENTURES OF JUNIOR RAINDROP 16mm, B&W, 8 min.		-112
English \$39.00 Film showing need for good watershed management. The animation is supplemented with live action scenes showing contrasting results of poor and good watershed management. 1948 118250		217
(M) CONSERVATION IN PUERTO RICO 16mm, Color, 14 min.		-113
Spanish, also English \$64.00 Describes soil conservation work carried on on island of Puerto Rico. 1962 003929		217

Crops	FRUIT & CITRUS TREES	410-
(F) CITRUS - PICKING Filmstrip, Color Spanish, also English \$5.00 A teaching aid for extension workers and for agricultural training courses, showing the correct way to pick citrus fruit and to pack it for marketing.		-111 219
(B) ESTABLISHING AND MANAGING YOUNG APPLE ORCHARDS 29 pages Spanish Information on establishing and managing young apple orchards. 1968		-112 286

Crops	COFFEE	413-
-------	--------	------

(B) COFFEE - HARVESTING AND PREPARING FOR MARKET
 12 pages
 Spanish

-111

Brief instructions on harvesting coffee, and fairly detailed instructions on processing it in water to get the coffee bean, with diagrams of the machine used for the purpose. Also a discussion of the various types of machines. Instructions on drying the coffee beans, on calculating the amount of water required for varying amounts, and on calculating the yield of the harvest.

1968

Reprint of Technical Bulletin #53

286

Crops	COTTON	416-
(M) COTTON WAREHOUSING 16mm, Color, 20 min. Spanish, also English \$91.00		-111
Illustrates new labor-saving and money-saving types of equipment used to handle cotton bales in warehousing operations - loading and unloading trucks and rail cars - moving into and out of warehouses - and weighing and stacking. Shows equipment best suited for handling from two to twenty bales. 1961 003932		217

Crops	HAY & SILAGE	419-
(F) SILAGE		-111
Filmstrip, Color		
Spanish, also English	\$5.00	
A presentation of silage and how it is prepared. Three kinds of silos are shown in the step-by-step making of silage; the circular pit silo, the above-ground open-ended pit and the trench silo. Detailed instructions are given in the preparation and use of silage.		
		219
(F) HAYMAKING		-112
Filmstrip, Color		
Spanish, also English	\$5.00	
This filmstrip, for use in agricultural training and in extension work, gives step-by-step instructions on how to produce hay from various types of forage crops and how to store it properly.		
		219

Crops	TOMATOES	421-
(B) CONTROLLING TOMATO DISEASES		-111
1 page		
English	\$.30	
1975	Leaflet describing diseases and pests affecting tomatoes. 001-000-03488-0	218
(F) GROWING IN-SEASON TOMATOES		-112
Filmstrip, Color		
Spanish, also English	\$5.00	
	A teaching aid for extension workers or for agricultural training courses, showing in detail how in-season tomatoes are grown. Recommendations are given for the best type of soil, climate, plant varieties; how to prepare the seed bed; sowing techniques; and methods of planting, cultivation, and harvest.	
		219

Crops	MISCELLANEOUS CROPS	428-
(B) GROWING VEGETABLES IN THE HOME GARDEN 49 pages English \$.95 This book is designed to help the individual who is planning a garden at home. It gives useful information about planning, arranging and planting a garden. It explores the planting times, sun and water needs of different vegetables. 1972 Northeast Cooperative Extension Program	-111	218
(F) ARTICHOKEs - GROWING AND MARKETING Filmstrip, Color Spanish, also English \$5.00 For use in agricultural training and in extension work, shows how the artichoke should be cultivated, over a two-year period, to obtain a high-quality, commercially valuable product.	-112	219
(B) PACKING AND SHIPPING MECHANICALLY HARVESTED LETTUCE 5 pages English Booklet describing packaging and transporting lettuce. 1976 Report #1949 Item #13-B	-113	038
(B) SAFFLOWER 52 pages Spanish Describes how to grow, to protect from pests and disease, and how to harvest safflower. The booklet also lists products made from the shell, seed, and hay of safflower (i.e. oil, flour, etc.). 1968 Booklet No. 532	-114	286
(B) GROWING BANANAS 22 pages Spanish All aspects of banana growing, from a description of the fruit and plant, and varieties of it, to a discussion of types of climate and soil that it needs, how to propagate it, preparing the ground for planting, watering, weeding, pruning, fertilizing, analysis of foliage to determine fertilizing needs, use of a forked stick to hold up banana bunches, yield, harvesting, separating and sorting, transportation, control of pests and diseases. 1969 Reprint of Technical Bulletin #56	-115	286

Animal Products/Husbandry	DAIRY PRODUCTS	505-
---------------------------	----------------	------

(M) MILK AND PUBLIC HEALTH 16mm, B&W, 11 min. Spanish, also English \$22.25 Points out the dangers of haphazard milk production, the resultant public health problem, and the need for regulatory legislation. Reviews the steps taken to insure healthy cows, sanitary equipment and supplies, and other hygienic methods throughout the production and processing of milk. 1951 002538	-111	217
--	------	-----

(F) MILKING Filmstrip, Color English \$ 5.00 How to milk a cow by hand and how to clean the milking utensils properly. How the milk is collected from the dairy and processed at the pasteurization plant. For farmers' training and extension work.	-112	219
---	------	-----

(F) HYGIENE IN THE STABLE Filmstrip, Color English \$ 5.00 How to keep the dairy stable clean. Recommendations for cleaning it thoroughly once a year, disinfecting ceiling and walls, scraping the floor, whitewashing. What to do every day in order to keep it clean.	-113	219
---	------	-----

Animal Products/Husbandry	CATTLE	506-
(B) SAFETY WITH BEEF CATTLE 15 pages English Pamphlet describing safety measures used in beef cattle industry. 1976	Item #745-C-1	-111 050
(B) FINISHING BEEF CATTLE 29 pages English This pamphlet contains illustrations and photographs of cattle feeding and the grades of cattle. It explores different feeding systems, nutrients needed, rationing and feeding procedures. 1973	\$.35 Farmers' Bulletin No. 2196	-112 218
(B) BEEF CATTLE BREEDING 55 pages English This booklet explores cattle breeding from a genetic viewpoint and recommends methods of selection, rating systems and breeding plans based on previous genetic records. 1960	\$.45 Agriculture Information Bulletin No. 286	-113 218
(B) BEEF CATTLE BREEDS 36 pages English Explores the genetic differences in breeds of cattle and lists major characteristics of the different breeds of cattle. Also listed are associations which have the records of different breeds in the United States. 1975	\$.45 Farmers' Bulletin No. 2228	-114 218
(B) THE FARM BEEF HERD 16 pages English Describes the different considerations in raising beef cattle. It explores feeding, breeding, and caring for calves and cattle. 1974	\$.35 Farmers' Bulletin No. 2126	-115 218
(B) BEEF CATTLE 154 pages Spanish Selecting, fitting and showing beef cattle. c 1962		-116 266

Animal Products/Husbandry	CATTLE	506-
(F) ARTIFICIAL INSEMINATION OF CATTLE		-117
Filmstrip, Color		
English	\$5.00	
Artificial insemination is a simple economical way of improving cattle breeding. This filmstrip points out the advantages of the method, and gives detailed instructions on how to put it into effect. The filmstrip is both for training animal health assistants and for motivating dairy and beef cattle breeders.		
		219
(F) RAISING CALVES		-118
Filmstrip, Color		
English	\$5.00	
This filmstrip, for use in agricultural training and in extension work, gives detailed instructions on how to care for calves, from the time they are born, to produce healthy heifers and young bulls.		
		219
(B) THE PRODUCTIVE SOIL - ECONOMY AND LABOR		-119
160 pages		
Spanish		
Designed to help the farm worker to obtain the best conditions for his soil by means of soil analysis, good irrigation, adequate fertilizing and other care - how to control insects and diseases, how to achieve the best results with his crops. Also discusses the financial aspects of farming (basic bookkeeping, obtaining loans, etc.). And gives information on animal husbandry (cattle, sheep, swine, poultry, rabbits, horses, etc.).		
		306
(B) FARM ANIMALS		-120
86 pages		
Spanish		
This book contains basic information for the farmer or rancher on the breeding of animals. It gives formulas for medication in the caring and preventing of illnesses of farm animals, pigs, cattle, fowl sheep, horses, donkeys and mules.		
1971		305

Animal Products/Husbandry	SHEEP/GOATS	507-
(M) SHEEP SHEARING 16mm, B&W, 21 min. Spanish, also English \$43.25 Illustrates how to handle sheep for shearing, shear the sheep step-by-step, and roll and tie the fleece. 1944 003457	-111	217
(F) DRINKING TROUGHS FOR SHEEP AND GOATS Filmstrip, Color Spanish, also English \$5.00 This filmstrip shows the reasons why sheep and goats should have clean water to drink. One of the best ways of assuring that they get it is by building drinking troughs for them. A step-by-step description of how to build a simple drinking trough is given. This filmstrip can be used by extension agents and teachers in sheep- raising areas in most parts of the world.	-112	219
(B) SHEEP 131 pages Spanish Selecting, fitting and showing sheep. 1971	-113	266

Animal Products/Husbandry	HOGS	509-
(B) SLAUGHTERING: CUTTING AND PROCESSING PORK ON THE FARM 47 pages English \$.65 This booklet contains instructions for home slaughtering of hogs, preparing the carcass and home curing of the meat. 1976 Farmers' Bulletin No. 2138		-111 218
(B) THE MEAT - TYPE HOG 8 pages English \$.35 This illustrated pamphlet describes meat type hog and gives information concerning raising them, breeding, feeding and managing a herd. 1976 Leaflet No. 429		-112 218
(B) BREEDS OF SWINE 10 pages English \$.35 This booklet suggests ways to decide what breed of swine to choose given different environments and conditions. It provides a brief description of different kinds of swine as well as a picture of each. 1973 Farmers' Bulletin No. 1263		-113 218
(B) HOGS - SELECTING, FITTING AND SHOWING SWINE 113 pages Spanish Selecting, fitting and showing swine. 1971		-114 266

Animal Products/Husbandry	FISH	512-
(M) FISH, MOON AND TIDES 16mm, Color, 15 min. English	Free Loan	-111
Explores the relationship between ocean tides and the spawning of grunion. Many charts and laboratory references used, but high interest level maintained. 1964		244

Animal Products/Husbandry	HORSES	513-
(B) HORSES 155 pages Spanish Selecting, fitting and showing horses, with a section on rodeo horses and another on draft horses. 1971		-111
		266

Animal Products/Husbandry	PREVENTION/DISEASE CONTROL	526-
(B) TICKS OF VETERINARY IMPORTANCE 122 pages English \$2.40 Booklet describing ticks as carriers of disease. 1976 001-000-03461-8	-111	218
(B) THE CONTROL OF TICKS ON LIVESTOCK 115 pages English \$3.50 Contains much useful information and practical details concerning control measures. 1961 Agricultural Studies No. 54	-112	219
(M) VENEZUELAN EQUINE ENCEPHALITIS EPIDEMIC IN COLOMBIA 16mm, Color, 16 min. Spanish, also English \$55.00 Documents a study of two simultaneous outbreaks of Venezuelan equine encephalitis affecting both equines and humans in Colombia, South America. 1968 004025	-113	217
(M) STAMP OUT HOG CHOLERA 16mm, Color, 22 min. Spanish, also English \$98.00 Shows the impact of this disease on a modern-day hog producer who gambled with hog cholera and lost. It tells farmers what needs to be done to eradicate hog cholera, and how and why it should be done. Depicts the State-Federal Cooperative Program to eradicate this costly swine disease. 1963 003999	-114	217
(M) BACK THE ATTACK ON BRUCELLOSIS 16mm, Color, 28 min. English \$136.00 Film showing how one farmer discovered brucellosis in his herd of cattle, the action that followed and the organization and functioning of a county brucellosis committee. Reviews damage caused by this easily spread disease, its symptoms and plans for its control and eventual eradication. Portrays use of the brucellosis ring test for locating infected herds. 1958 157825	-115	217

Animal Products/Husbandry	MISCELLANEOUS	528-
(B) RAISING LIVESTOCK ON SMALL FARMS 22 pages English \$.40 This illustrated guide to raising livestock describes the different animals on a farm; sheep, goats, poultry, cows, pigs and rabbits. It discusses their selection, feeding and housing. Farmers' Bulletin No. 2224	-111	218
(B) SELF-STUDY GUIDE IN ANIMAL SCIENCE 164 pages English \$3.75 General feeding principles; selecting feeds; swine beef, dairy, sheep feeding; feeding chickens, turkeys, horses; and feeding terms. 1966	-112	232
(B) SELECTING AND RAISING RABBITS 24 pages English \$.40 This booklet provides important information to those who wish to raise rabbits. It discusses housing and equipment necessary, selecting a breed, feeding, mating and herd management. 1972 Agriculture Information Bulletin No. 358	-113	218

Construction	MASONRY	605-
(B) CONSTRUCTION WITH SURFACE BONDING 18 pages English \$.45 Illustrated guide to building foundations and walls with materials requiring surface bonding. 1974 Agriculture Information Bulletin #374		-111 218
(B) FIREPLACES AND CHIMNEYS 23 pages English \$.40 Consumers guide to the installation and maintenance of different types of fireplaces and chimneys. 1971 Farmers' Bulletin No. 1889		-112 218
(B) FOUNDATIONS FOR FARM BUILDINGS 32 pages English \$.45 This booklet explores the different foundations which can be used for farm dwellings and provides illustrated diagrams of their basic construction as well as photographs of actual examples. 1970 Farmers' Bulletin No. 1869		-113 218
(B) CEMENT 17 pages English \$.40 A chapter from "Mineral Facts and Problems" concerning cement. 1976 Bulletin #667		-114 218
(B) AN EVALUATION OF SELECTED INSTRUMENTS USED TO MEASURE THE MOISTURE CONTENT OF HARDENED CONCRETE: FINAL REPORT 36 pages English Booklet describing instruments used to measure moisture in concrete. 1976 Waterways Experiment Station C-76-1		-115 048
(B) OPERATIONS GUIDE - WATER AND CEMENT CONTENT OF FRESH CONCRETE 30 pages English Instructional guide in mixing and using concrete. 1976 Construction Engr. Research Lab. M-177		-116 047

Construction	CARPENTRY	606-
(M) AT HOME WITH WOOD 16mm, B&W, 12 min. English \$56.00 Film discussing the merits of wood in home construction. Surveys the variety of wood types, paints and preservatives available. 1959 150323	-111	217
(M) ADVANCE BASE WATERFRONT CONSTRUCTION - TIMBER PIERS 16mm, B&W, 18 min. English \$39.50 Film demonstrating construction of timber pier including plans, tools and materials used. 1953 116765	-112	217
(B) YOUR WOOD CAN LAST FOR CENTURIES English \$1.00 This booklet describes how wood is exposed to water or dampness which causes decay. It gives suggestions about protection or construction which eliminates or reduces the possibility of decay. 1976	-113	218
(B) CORRAL AND BREEDING CHUTE 2 pages English Designs and plans for farm building. 1976 Pub. #1320 Plan #6152	-114	038
(B) EXTERIOR, INTERIOR WALL MATERIAL 4 pages English Free It presents the alternative selections available and lists the advantages and disadvantages of the different materials in terms of cost, difficulty of installation and life span. 1974	-115	013
(B) WOOD DECAY IN HOUSES: HOW TO PREVENT AND CONTROL IT 17 pages English \$.35 This pamphlet explores the causes of wood decay and makes suggestions about how to prevent further decay by painting or preser- vatives, proper drainage or ventilation. For those portions of the home exposed to rain, it gives suggestions on how to construct exposed areas for the least decay possible. 1969 Home & Garden Bulletin No. 73	-116	218

Construction	CARPENTRY	606-
(B) "SIMPLE HOME REPAIRS . . . INSIDE" 23 pages English \$.40 This twenty-three page illustrated guide to home repair gives practical directions for repairing windows, faucets, wallboard, screens and setting tile. It also shows how to use basic tools properly. 1973	-117	218
(B) FINDING AND KEEPING A HEALTHY HOUSE 22 pages English \$.60 Lists important requirements in choosing a house. The pamphlet is mainly concerned with preventing or detecting decay of wood and damage by destructive insects. 1974	-118	218
(B) "FLOOR COVERINGS - RESILIENT, WOOD, TILES AND CLAY" 5 pages English Free A consumer's guide to floor coverings. It gives the alternative materials and lists the prices and characteristics as well as the difficulty of installation. 1974	-119	218
(B) RENOVATE AN OLD HOUSE? 21 pages English \$.35 Includes information on basic structure, non-structural essentials, interior and exterior, arrangement and appearance of the floor plan. Describes cause for rejection of renovation. Includes pen illustrations for techniques. March, 1976	-120	218
(B) WOOD-FRAME HOUSE CONSTRUCTION English \$3.40 A manual for the construction of a wood frame house. It concerns itself with every aspect of construction from laying the foundation to painting and finishing. 1975	-121	218
(B) IN THE BANK AND UP THE CHIMNEY: A DOLLAR & CENTS GUIDE TO ENERGY SAVING HOME IMPROVEMENT 70 pages English \$1.70 A do-it-yourself guide to construction and home improvement, to seal your house or insulate the walls so that heat is retained. 1975	-122	218

Construction	CARPENTRY	606-
(B) WOOD SIDING: INSTALLING, FINISHING, MAINTAINING 13 pages English \$.35 This illustrated book investigates the many good reasons for using wood siding in homes. It gives suggestions about how to keep moisture out of the wood by weather stripping insulation, wood paints and finishes. 1973		-123
Home & Garden Bulletin No. 203 218 (B) ALL-WEATHER HOME BUILDING MANUAL 143 pages English \$2.70 Provides builders in all parts of the U.S. with information that will enable them to continue production during periods of bad weather. 1975		-124
S/N 023-000-00339-2 218		

Construction	PLUMBING	607-
(B) SIMPLE PLUMBING REPAIRS English \$.35		-111
This illustrated pamphlet is a collection of helpful suggestions on plumbing repairs such as fixing leaky faucets, frost proofing hydrants and problems with corrosion.		
1972	Farmers' Bulletin No. 2202	218
(B) PLUMBING FOR THE HOME AND FARMSTEAD 19 pages English \$.35		-112
This illustrated pamphlet explores important areas of planning and constructing plumbing systems. It investigates water supply and drainage considerations as well as equipment and materials needed.		
1974	Farmers' Bulletin No. 2213	218

Construction	HOME DESIGN/ARCHITECTURE	609-
(M) ALL WEATHER WOOD FOUNDATIONS 16mm, Color, 10 min. English \$54.00 Film showing the actual construction of a house using a treated wood foundation and the advantages that accrue from this technique. 1972 001965	-111 217	
(B) FIRE SAFETY IN HOUSING 26 pages English \$.70 A manual of recommended design and construction practice. 1975 023-000-00013-1	-112 218	
(B) HOUSE CONSTRUCTION: HOW TO REDUCE COSTS 16 pages English \$.35 This book is a consumer's guide to construction of low cost homes. It recommends money-saving ways to arrange interior facilities in order to save money. It also gives suggestions about the selection of building materials and utilities. 1974 Home & Garden Bulletin #168	-113 218	
(B) DESIGN FOR LOW COST WOOD HOMES 28 pages English \$.50 Provides plans and illustrations for low cost wood frame homes. There are short descriptions of the characteristics of the houses. November, 1969	-114 218	
(B) DESIGNING KITCHENS FOR SAFETY 8 pages English \$.35 Examines the important requirements of a utilitarian kitchen and makes suggestions of arrangement and spacing of appliances to achieve maximum safety and utility. 1976 HUD-371-PDR(4)	-115 218	

Construction	LANDSCAPING	611-
(B) DRAINAGE AROUND YOUR HOME One-page foldout English	\$.25 Discusses the excess water problems around many homes and suggests ways to avoid or remedy the problems through using sub-surface drains and trenches.	-111
1975	Home & Garden Bulletin #210	218

Construction	HEATING (INSTALLATION)	612-
(B) HOME HEATING: SYSTEMS, FUELS, CONTROLS 24 pages English	\$.45	-111
<p>This twenty-four page pamphlet covers the different heating systems available and through illustrations and diagrams shows how they work. It gives the advantages of different heating systems and compares costs.</p>		
1975	Farmers' Bulletin No. 2235	218

Construction	WASTE DISPOSAL/SEWAGE	614-
(M) APPRAISING SOILS FOR SOIL ABSORPTION SYSTEMS 16mm, B&W, 18 min. English \$32.00 Film explaining the theory of soil absorption. Demonstrates characteristics and tests, and discusses the relationship of test findings to the size and construction of the tile absorption field. 1953	-111	217
(M) REFUSE DISPOSAL BY SANITARY LANDFILLS 16mm, Color, 13 min. Spanish, also English \$42.25 Discusses the faults of disposal methods such as open dumps, and compares the vector-borne disease and nuisance hazards of these methods to those of landfills. Shows how to select a site, types of equipment used, how to construct a landfill, different types of operating procedures and overall contributions of sanitary landfills to public health. 1956	-112	217

Construction	WELLS/WATER DRILLING	617-
(B) WATER SUPPLY SOURCES FOR THE FARMSTEAD AND RURAL HOME 18 pages English		-111
<p>This illustrated pamphlet describes consideration of quality and quantity of water needed to meet requirements in rural areas. It explores the different types of wells available as well as surface water sources.</p>		
1971	Farmers' Bulletin No. 2237	218
(B) REPLENISHING UNDERGROUND WATER SUPPLIES ON THE FARM English		-112
<p>This illustrated pamphlet is a guide to expanding water supplies. It describes the different means of tapping available water resources and gives hints about what to do and what not to do around water resources.</p>		
1972	Leaflet No. 452	218

Construction	ROOFING & WINDOWS	619-
(B) ROOFING FARM BUILDINGS		-111
28 pages		
English	\$.45	
Covers the alternative roofing materials available as well as instructions for laying the roofing materials and repairing the roof.		
1975	Farmers' Bulletin No. 2170	218

Technical/Trade	MOTOR VEHICLES GENERAL	709-
(B) AUTOMOTIVE RUST - - - ITS CAUSES AND PREVENTION 1 page English Free This fact sheet explains what rust is and the damage it can do to your car. It gives preventive measures to safeguard against rust through regular care and inspection. 1975	-111	218
(B) CONSUMER TIRE GUIDE 15 pages English Free A consumer guide to tire selection, care, safety and mileage. Lists the kinds of tires available, provides helpful tips to make tires last longer and tells how to avoid tire injuries.	-112	218
(B) "HOW TO DEAL WITH MOTOR VEHICLE EMERGENCIES" 20 pages English Free Covers the proper steps to take in reacting to emergencies or mini emergencies and warns against certain automatic reactions which could prove dangerous. 1976	-113	218
(B) PASSENGER CAR BRAKES 4 pages English Fact sheet gives important points to look for in inspecting your brakes. It provides maintenance procedures and explores hydraulic brake fluids used in brakes. Finally, it gives helpful suggestions on how to get maximum life from your brakes. 1976	-114	218
(B) THE BACKYARD MECHANIC 57 pages English \$1.25 Magazine reprint covers a variety of automotive problems and provides a guide on how to correct them. Covers radiators, brakes, battery, transmission, oil and lube jobs, emission control devices and tools needed to work on the car. 1974	-115	218 Air Force Driver Magazine
(B) BATTERY HAZARDS: EXPLOSIONS AND JUMP STARTING 5 pages English Free Fact Sheet lists tips in caring for batteries and in dealing with dead batteries. It tells how to jump start a car and lists the general Do's and Don'ts of battery maintenance. 1975	-116	218 Consumer Series Facts Sheet

Technical/Trade	MOTOR VEHICLES GENERAL	709-
(B) CAR CARE AND SERVICE 13 pages English \$.35 Discusses car maintenance and repair. It stresses the importance of regular care and preventative service signals to look for in maintaining a car. 1974	-117	218
(B) AUTOMOTIVE FUNDAMENTALS 308 pages Spanish Essential characteristics construction and functioning of the modern automobile. 1970	-118	288

Technical/Trade	REFRIGERATION EQUIPMENT	712-
(M) ADJUSTING PRESSURE ACTUATED TEMPERATURE CONTROL DEVICES 16mm, B&W, 15 min. English Film describing purpose of pressure actuated temperature control devices and adjustment of same. 1945	\$32.50 116100	-111 217
(M) ADDING OR REMOVING REFRIGERANT 16mm, B&W, 17 min. English Film demonstrating how to check amount of refrigerant in system and method of adding or removing same. 1947	\$36.50 115050	-112 217
(M) ADJUSTING AND CHECKING THE EXPANSION VALVE 16mm, B&W, 21 min. English Film showing operation of bellows type and diaphragm type automatic expansion valves, and maintenance of bellows type valve. 1947	\$43.25 115850	-113 217
(M) ADJUSTING AND REPAIRING THE THERMO EXPANSION VALVE 16mm, B&W, 12 min. English Film explaining theory of multiple refrigeration systems, and maintenance of the thermo expansion valve. 1945	\$26.75 115900	-114 217
(M) ADJUSTING COMMERCIAL THERMOSTATIC CONTROLS 16mm, B&W, 12 min. English Film demonstrating adjustment of the thermostatic motor control, the thermo two-temperature valve, and the thermo water valve. 1945	\$26.00 116050	-115 217
(M) ADDING OR REMOVING REFRIGERANT 16mm, B&W, 17 min. English Film demonstrating how to check amount of refrigerant in system and method of adding or removing same. 1945	\$36.00 115050	-116 217

Technical/Trade	TOOL USE/CARE	713-
(B) VILLAGE TECHNOLOGY HANDBOOK 387 pages English Free This is a complete guide to the use of tools and equipment in a village. The subject areas covered are water resources, health and sanitation, agriculture, food processing and preservation, construction, home improvement, crafts, and communications. 1975	-111	009
(B) TOOLS AND THEIR USES 179 pages English \$1.95 An illustrated guide to the use of certain hand tools, power tools, grinding operations, and metal cutting operations. It explains fastening components and procedures (use of different kinds of bolts, screws and nuts) and makes recommendations for certain miscellaneous tasks requiring tools.	-112	218
No. Nav. Pers. 10085-B		

Technical/Trade	SAFETY	714-
(M) SAFETY IN THE SHOP 16mm, B&W, 12 min. Spanish, also English \$22.25 Dramatizes three typical shop accidents and shows how poor supervision or inadequate training may have been the real cause behind these accidents. 1944 003350	-111	217
(B) BEWARE OF MACHINE HAZARDS 11 pages English Safety measures using agricultural machinery. 1976 Item #765	-112	050
(B) HANDLING HAZARDOUS MATERIALS 14 pages English Pamphlet on safe work practices. 1975 Item #766-J	-113	050

Organization & Management	CITIZENS GROUPS/COMMUNITY ACTION	807-
(B) SPARE-TIME PRODUCTION FOR GAIN: A MANUAL FOR THE GUIDANCE OF ORGANIZERS 32 pages English \$1.75 Explains in simple terms the practical steps taken to bring people together in local groups so that they may, in their spare time, produce goods and provide services for one another. 1962	-111	219
(B) WHAT RESEARCH SHOWS ABOUT . . . GROUP DISCUSSION 14 pages English Free Describes the results of a study of the effectiveness of group discussion using illustrations, graphic measurements and charts. Group discussion is compared with the lecture method in arriving at a group decision. 1950	-112	T 641(6-50) 002
(B) 4-H EXHIBITS TO GO 16 pages English Free This booklet is concerned with working with groups to set up an exhibition or demonstration. It lists the materials needed and gives helpful hints on the correct approach to stimulate interest and keep it. 1966	-113	002
(B) RURAL YOUTH CLUBS AROUND THE WORLD: A HANDBOOK FOR DEVELOPING PROGRAMS 36 pages English A handbook for developing groups around the world. It lists the important elements needed in group interaction and discusses the role of a leader, how programs are planned, and how different activities are carried out. 1967	-114	T 002
(B) US WOMEN 16 pages Spanish About the involvement of women in community affairs to improve the lot of the people.	-115	

Organization & Management	FARM MANAGEMENT	808-
<p>(B) FACTS FOR PROSPECTIVE FARMERS 22 pages English \$.15 This book gives the farmer an idea of farming as a business. It explains important factors which should be considered by those entering the business. It is also concerned with the major types of farms and the financing of a farm. 1971</p>	-111	218
<p>(B) "ADAPTERS OF NEW FARM IDEAS: CHARACTERISTICS AND COMMUNICATION BEHAVIOR" 12 pages English Free Breaks down the attitude changes necessary in adopting new ideas. It explores the factors which contribute to a farmer's decision to try a new idea and suggests ways in which a farmer can be approached with a new concept. 1969</p>	-112	002
<p>(B) DON BONIFACE AND HIS ENCOUNTER WITH THE P.A.E. (PROGRAM FOR ADULT TRAINING) 20 Pages Spanish Illustrated booklet showing how an impoverished peasant farmer, struggling with failure is aided by the program for Adult Training through which he is able to achieve success with his farm and in raising his family.</p>	-113	A
<p>(B) WHAT IS THE COLOMBIAN INSTITUTE FOR AGRICULTURE AND ANIMAL HUSBANDRY (ICA)? Leaflet Spanish This leaflet explains the work of the Institute, which is a branch of the Colombian Ministry of Agriculture and which conducts research designed to improve agriculture and animal husbandry in the country. It also watches over the social welfare of farmers and farm laborers. 1973</p>	-114	306
<p>(B) PRODUCTION COSTS CONTROL - ADMINISTRATION 8 pages Spanish Simple illustrated booklet showing the need for accurate bookkeeping in the management of a small farm and how to make a chart to keep track of expenses.</p>	-115	306

Organization & Management	CO-OP MANAGEMENT	809-
(B) MANUAL ON FISHERMEN'S COOPERATIVES 124 pages English \$5.50 Deals with management problems, and analyzes marketing and supply cooperatives. 1971 Fisheries Studies No. 13	-111	219
(B) TRAINING FACILITIES FOR COOPERATIVE PERSONNEL IN AFRICAN COUNTRIES 157 pages English \$6.75 An important publication for all those who have a direct interest in the training of cooperatives. 1971	-112	T 219
(B) OPERATIONAL EFFICIENCY OF AGRICULTURAL COOPERATIVES IN DEVELOPING COUNTRIES 188 pages English \$8.50 A survey of the overall problems of organization and management in agricultural cooperatives. 1974 Agricultural Development Paper No. 96	-113	219
(B) USING COOPERATIVE DIRECTORS TO STRENGTHEN MEMBER RELATIONS 10 pages Spanish Discussion of the role of Cooperative Directors in member relations, giving different sides of the question and examining the effects of different attitudes and actions on member relations. This booklet was compiled from views given by eleven Cooperative Directors in the U.S. and grew out of a series of conferences on member relations held in 1964 under the auspices of the Agricultural Cooperative Service and the American Institute of Cooperatives. July 1965 Educational Booklet No. 23	-114	286
(B) CREDIT UNIONS - BASIC COOPERATIVES 29 pages Spanish A discussion of credit unions, their benefits for the people, and how to start them. 1970	-115	286

Organization & Management	CO-OP MANAGEMENT	809-
---------------------------	------------------	------

(B) WHAT COOPERATIVE MEMBERS SHOULD KNOW 10 pages Spanish	-116
---	------

Discussion of the role of cooperative members - how much information they should receive about the cooperative, what their obligations are, and the relationship between the directors and the members.

1970

Educational Booklet No. 24

286

Organization & Management	LEADERSHIP	810-
(M) MAINTAINING WORKER'S INTEREST 16mm, B&W, 13 min. Spanish, also English \$23.75 Dramatizes instances of employees doing poor work because their jobs do not interest them, and shows what the supervisor should do to detect and remedy such situations. 1944 002329	-111	217
(M) SUPERVISING WORKERS ON THE JOB 16mm, B&W, 10 min. Spanish, also English \$17.50 Dramatizes incidents illustrating good and poor methods of supervision, including the necessity for obtaining the confidence of workers and the dangers of "snoopervising." 1944 003601	-112	217
(M) WORKING WITH OTHER SUPERVISORS 16mm, B&W, 8 min. Spanish, also English \$14.25 Shows how a supervisor fails because he does not recognize the importance of working harmoniously with other people, particularly with his fellow supervisors. 1944 003900	-113	217
(B) WHERE CHANGE BEGINS 5 pages English Free Describes the basic principles which are effective in introducing change and in managing groups. 1965 ER&T-51(3-65)	-114	T 002
(B) 4-H LEADERS HANDBOOK FOR ORGANIZATION LEADERS 26 pages English Free Describes the 4-H club activities, structure, and projects. Examines the leader's role and function in carrying out the programs of the club. 1963 Extension 4-H Bulletin	-115	T 002
(B) YOUTH LEADERSHIP AND GROUP EFFECTIVENESS 17 pages English Free Describes the characteristics of an effective group as well as the functions of a leader and leadership behavior needed to manage a group. 1973 Publication #533	-116	T 002

Organization & Management	LEADERSHIP	810-
(B) INTERNATIONAL CUES FOR 4-H LEADERS AND EXTENSION STAFF 51 pages English	\$.80 Explores the reason for groups. Other cultures are discussed as well as exchange programs which facilitate understanding.	-117
1973	PA-1046	002
(B) HUMAN BEHAVIOR AND LEADERSHIP 163 pages English	\$2.60 Handbook on interpersonal skills and leadership. It explores the basic needs a human being has and how a leader or superior can best approach and lead his men to achieve maximum productivity and mutual respect.	-118
1973	NAVTRA 10058-A	218

Organization & Management	SMALL BUSINESS MANAGEMENT	811-
<p>(M) SAFETY IN THE SHOP 16mm, B&W, 12 min. Spanish, also English \$22.25 Dramatizes three typical shop accidents and shows how poor supervision or inadequate training may have been the real cause behind these "accidents." 1944 003350</p>	-111	217
<p>(M) PLACING THE RIGHT MAN ON THE JOB 16mm, B&W, 13 min. Spanish, also English \$23.75 Dramatizes cases of five different workers, unsatisfactory in particular jobs, who are reassigned to other jobs more suitable to their abilities and capacities. 1944 003089</p>	-112	217
<p>(M) MAINTAINING GOOD WORKING CONDITIONS 16mm, B&W, 9 min. Spanish, also English \$15.75 Two supervisors describe specific ways which they use in improving working conditions. 1944 002326</p>	-113	217
<p>(M) THE ADVERTISING QUESTION 16mm, Color, 14 min. English \$50.00 Film designed to correct some of the misconceptions and change some of the attitudes which many small businessmen display toward advertising. The values and techniques of advertising are discussed and some business examples are shown to emphasize pertinent points. 1967 118520</p>	-114	217
<p>(M) ANYTHING IS POSSIBLE - WITH TRAINING 16mm, Color, 14 min. English \$47.00 Film providing examples of successful employee training in a telephone answering service, a boat yard, and a newspaper office. Shows that employee training is essential to business success. 1970 141045</p>	-115	217
<p>(M) INSTRUCTING THE WORKER ON THE JOB 16mm, B&W, 14 min. Spanish, also English \$25.50 Dramatizes how not to instruct a new worker and the results of poor on-the-job instruction. Tells how such instruction should be done. 1944 002250</p>	-116	217

Organization & Management	SMALL BUSINESS MANAGEMENT	811-
(B) UNITS OF INTRODUCTION TO ECONOMICS: A SYSTEM OF INDIVIDUALIZED INSTRUCTION 63 pages Spanish Programmed instruction text-book produced by the Economics Department of the Technical and Higher Learning Institute of Monterrey. 060	-117	
(M) FIRST IMPRESSIONS 16mm, B&W, 21 min. Spanish, also English \$37.00 Emphasizes the importance of first impressions, and demonstrates step-by-step a technique of introducing a new employee to the job. 1942 001707	-118	217
(M) DISCIPLINE - GIVING ORDERS 16mm, B&W, 15 min. Spanish, also English \$27.00 Explains how to give clear orders and maintain office discipline. Contrasts the results of gaining worker's confidence with those of instilling fear in employees. 1944 001553	-119	217
(M) DISCIPLINE - REPRIMANDING 16mm, B&W, 10 min. Spanish, also English \$17.50 Shows examples of proper and improper reprimanding of employees by supervisors and how the efficiency and production of an office can be increased or decreased depending upon how a situation is handled. 1943 001554	-120	217
(B) A HANDBOOK OF SMALL BUSINESS FINANCE 63 pages English \$.75 Financial guidance in small business management. 1975 045-000-00139-3	-121	218
(B) SMALL MARKETERS AID NO. 71 11 pages English Free Some questions to help you think through what you need to know and do if you are thinking of starting your own business. 1975	-122	265

Organization & Management	SMALL BUSINESS MANAGEMENT	811-
(B) BASIC FINANCIAL ACCOUNTING THEORY 190 pages Spanish Topics discussed are: character uses and attributes of accounting theory; sources of accounting theory; basic concepts; concepts of use; income and expenses; and principles, alternatives, and uniformity. c 1971		-123 290
(B) QUALITY CONTROL - PROGRAMMED COURSE Seven Volumes Spanish A programmed course on Quality Control dealing specifically with Statistical Elements. 1974		-124 359
(B) PROGRAMMED INSTRUCTION 443 pages Spanish, also English This book applies programmed instruction to the different fields of administration, industry, commerce, etc., in order to obtain greater productivity. It constitutes a practical guide in the use of this technique. In addition it presents a great number of actual cases in various institutions and organizations as well as how these cases were solved with the aid of programmed instruction. 1973		-125 226

Education	TEACHER TRAINING	905-
(B) THE SUCCESSFUL TEACHER 329 pages English \$10.95 Systematic programmed instruction for training teachers in the classroom. 1976	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-111</div> T 259	
(B) TEACHING: A COURSE IN APPLIED PSYCHOLOGY English Manual - \$2.00 Text - \$5.56 Techniques in classroom management, including behavior modification, curriculum models, special education problems. Based on DISTAR Instructional System. Text # 13-1425 Manual # 13-1427	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-112</div> T 130	
(B) DIFFERENTIATING THE TEACHING STAFF 262 pages Spanish Argues the case for using all the varied talents of teachers according to individual strengths, and for inviting experts in different fields to share their expertise in the schools, and various other innovations to make schools efficient and vital learning centers instead of places of ritualized learning. 1971	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-113</div> T 268	
(M) DISCIPLINE AND SELF-CONTROL 16mm, B&W, 25 min. Spanish, also English Loan This film discusses discipline in teaching and living with young children. Shows how a teacher can establish control and prevent disciplinary problems; discusses supervision, and visualizes how to help a child accept control. MTP #9055	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-114</div> T 084	
(B) PERSONALIZED CURRICULUM: METHOD & DESIGN 134 pages English Describes curriculum development resulting from multi-faceted involvement. Emphasizes selected contributions of American educators who have affected contemporary educational thought. The book focuses upon guidance and the emerging role of the teacher. 1971 International Standard Book No. 0-675-09970-6	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-115</div> T 093	
(M) THE PROCESS OF COMMUNICATION 16mm, B&W, 46 min. Spanish, also English \$88.75 Explores the process of communication beginning with an animated theoretical model, followed by sequences which progressively elaborate and illuminate the theory through illustrations drawn from communications networks in military, industrial, research, and teaching settings. 1966 003153	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-116</div> T 217	

Education	TEACHER TRAINING	905-
(M)	PROGRAMMED INSTRUCTION - THE TEACHER'S ROLE 16mm, B&W, 54 min. Spanish, also English \$95.00 A series of five short films designed to stimulate teacher discussion of the various uses of programmed instruction. 1966 003158	-117 T 217
(B)	CIMPEC (INTERAMERICAN CENTER FOR THE PUBLICATION AND PRINTING OF EDUCATIONAL AND SCIENTIFIC MATERIALS) 57 pages Spanish Publication on education, science, and technology for the teaching staffs of Latin America. February 1974	-118 T 276
(B)	DEVELOPMENT OF LESSONS - FIRST GRADE 182 pages Spanish Teacher's guide for the first year of primary school. 1972	-119 T 221
(B)	OUTLINE OF LESSONS FOR THE SCHOOL YEAR - FIRST GRADE 81 pages Spanish Teacher's guide for first grade, primary school. 1972	-120 T 221
(B)	COMPANION BOOK - FIRST GRADE 182 pages Spanish Teacher's guide for first year of primary school. 1972	-121 T 221
(B)	DEVELOPMENT OF MATERIAL - SECOND GRADE 180 pages Spanish Teacher's manual for second grade of primary school. 1972	-122 T 221
(B)	YEARLY LESSON PLANS - SECOND GRADE 77 pages Spanish Teacher's manual for second grade of primary school. 1972	-123 T 221

Education	TEACHER TRAINING	905-
(B) 1972	SUPPLEMENT - SECOND GRADE 258 pages Spanish Teacher's manual for second year of primary school.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-124</div> T 221
(B) c 1973	INTERACTION ANALYSIS 333 pages Spanish Teacher's manual. Analyzes the effectiveness of the interaction of teachers and students in the classroom.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-125</div> T 289
(B) 1973	THE HAPPY CLASS 195 pages Spanish Suggestions for drawing and arts and crafts.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-126</div> 279
(B) 1972	HOW TO WRITE AND USE PERFORMANCE OBJECTIVES TO INDIVIDUAL INSTRUCTION 72 pages English This book is one of four parts on how to write and use performance objectives to individualize instruction. It gives guidance in constructing evaluations and completing instructional programs with suggested methods and materials that will become the means by which the learner develops the skills and knowledge described by the performance objective.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-127</div> 0-8778-040-4 254
(B)	HEAD START STRATEGY FOR SPANISH SPEAKING CHILDREN 6 pages English Four area programs: curriculum development, staff training, resource networks, and research are discussed.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-128</div> T OHD 77-31100 057

Education	TEACHER TRAINING	905-
-----------	------------------	------

(B) A TEACHER'S RESOURCE HANDBOOK OF BILINGUAL/BICULTURAL CLASSROOM ACTIVITIES FOR PRE-PRIMARY and PRIMARY LEVELS

-129

196 pages

Spanish, also English \$1.95

T

This handbook is divided into three main sections: Learning Centers, Cultural Studies and Enrichment Resources. The Learning Centers section is further divided and encompasses the following subject areas: art, reading and language arts, science, and social studies. Each center description includes a guide for the teacher which lists materials recommended for each center, classroom activities, and topics for discussion in the centers. The Cultural Studies section is designed to give all students an opportunity to become involved in learning some of the values and contributions of the Mexican-American culture. Included in this section are suggested activities dealing with art projects, cooking experiences, poems, songs, games and celebrations of traditional American and Mexican holidays. Each theme is designed to enhance the development of the child's self-image. The Enrichment Resources section includes songs, poems, rhymes, and stories that can be used in either the learning centers or in the cultural studies section. All instructions for the teacher are in English.

324

(B) EARLY CHILDHOOD EDUCATION: PRE-KINDERGARTEN

283 pages

Spanish, also English \$15.00

-130

T

The guide contains a list of the general characteristics of the preschool child ages 2, 3 and 4. It also contains a bibliography with a list of professional and children's books that pertain to pre-school education. The program described in the guide includes specific child development goals in both the cognitive and affective domains. Cognitive skills to be developed include: 1) perceptual motor skills as they relate to reading and general body movement, 2) vocabulary, listening and pre-reading skills, 3) thinking and problem solving in the areas of science, social studies, and mathematics, 4) self-expression through art and music. Food and nutrition concepts are also integrated into the cognitive skill development. In the affective domain the guide intends for each child to learn: 1) to feel good about himself, 2) to feel good about others, 3) to develop an interest in learning, and 4) to be more receptive to learning.

1971

314

Education	TEACHER TRAINING	905-
(B) EDUCATION AND MAN'S FUTURE 109 pages Spanish Collateral readings from CIMPEC - InterAmerican Center for the Production of Educational and Scientific Materials for the Press. 1973	-131	221
(B) GUIDELINES FOR PREPARATION 35 pages Spanish, also English Designed to assist the teacher or paraprofessional in the preparation of daily lesson plans or daily schedule. It can also be used as a guide for developing many aspects of the instructional program. It contains ideas and suggestions for possible classroom activities, care and management of the classroom, suggested classroom materials and toys, and several ideas for learning centers. It is printed in both Spanish and English.	-132	T 327
(B) LIVING, LOVING, AND LEARNING - A TEAM HANDBOOK 172 pages Spanish, also English This handbook is designed as a guide to help the teacher develop a complete early childhood instructional program. It provides a list of developmental characteristics of 3, 4, 5 and 6 year olds, a section on how children in this age range feel about themselves, and a section on child discipline and guidance. The handbook also contains an extensive bibliography for teacher use. All information to the teacher and teaching units are in English. Teaching units included encompass the following areas: 1) Arts and Crafts, 2) Music and Rhythms, 3) Literature, 4) Language, 5) Science, 6) Mathematics, 7) Health, and 8) Motor Development. 1972	-133	T Item #33.0880 326
(B) PRESCHOOL CURRICULUM GUIDE 198 pages Spanish, also English Designed to assist the teacher in developing academic readiness skills in children with emphasis placed on oral language development. The guide uses the following subject areas: physical education, health, music, arithmetic, science, art and social studies to develop the readiness skills. Each subject area within the guide contains: 1) an explanation of the subject to be taught, 2) main and secondary objectives to be achieved, 3) methods to be used to teach the subject, 4) evaluation to be used, and 5) resource materials list. 1972	-134	T 329

Education	EDUCATIONAL TECHNOLOGY SYSTEMS	906-
(B) EXPLAINING "TEACHING MACHINES" AND PROGRAMMING 86 pages English \$2.00 A guide to programming. Differentiates between linear and branching types of programs. Teaching machines are also pictured and discussed. 0643	-111 T 229	
(B) BASIC PROGRAMMING: A PROGRAMMED APPROACH English Programming techniques and application. 0372	-112 T 235	
(B) HOW TEACHERS MAKE A DIFFERENCE 166 pages English \$1.95 This book explores new strategies in teaching the use of programmed tutoring, or instruction, new testing and research methods into the effectiveness of teaching. This book explores interactive and computer based learning systems as well as the use of media in teaching. These are related to the individual needs of the student. 1973 U.S. HEW OE-58044	-113 T 218	
(T) TEACHING AND LEARNING MACHINES 4 audiotapes, 45 min. English Historical development. Differences in programming theory and machine. Tape recorder required.	-114 T 233	
(B) PROGRAMMED LEARNING - A PRACTICUM English \$5.00 For people who want to learn to write a program or improve programs written. Includes techniques for frame construction. 0926	-115 T 227	
(B) PRINCIPLES OF INSTRUCTIONAL DESIGN 287 pages Spanish Translation of American book: "Principles of Instructional Design." It explores the planning and systems of instruction. 1976 37.3 GAG; LB1051	-116 T 053	

Education	EDUCATIONAL TECHNOLOGY SYSTEMS	906-
(B) IT'S UP TO YOU 36 pages English \$1.00 An overview of the advantages of individualized instruction. A step-by-step description of how to go through an individualized course. Instruction in the self-management of study behavior.	-117	231
(M) PROGRAMMED INSTRUCTION - THE DEVELOPMENT PROCESS 16mm, Color, 19 min. Spanish, also English \$65.00 Introduces the viewer to the major stages in the development of programmed instructional materials with primary emphasis on student tryouts and revisions leading to lasting and influential effects on education.	-118	217
(B) PRINCIPLES OF THE LAWS OF BEHAVIOR IN PROGRAMMED INSTRUCTION AND THE PROGRAMMING OF OPERATIVE CONDITIONING 110 pages Spanish A study of the laws of behavior as applied to programmed learning. 1976	-119	301
(B) GOOD FRAMES AND BAD 379 pages Spanish Presents an objective study on preparing frames for programmed instruction. c 1971	-120	280
(B) EDUCATIONAL TECHNOLOGY MAGAZINE Spanish The Educational Technology Magazine is a publication of the Department of Educational Affairs of the Organization of American States. It contains practical, experimental or theoretical articles on the application of educational technology to formal or informal educational systems. 1974	-121	079

Education	EDUCATIONAL TECHNOLOGY SYSTEMS	906-
-----------	--------------------------------	------

(B) EDUCATIONAL TECHNOLOGY BULLETIN

-122

Spanish

The Educational Technology Bulletin is a publication of the Department of Educational Affairs of the Organization of American States. It contains practical, experimental or theoretical articles on the application of educational technology to formal or informal educational systems.

1973

079

Education	MEDIA/COMMUNICATION	907-
(B) INSTRUCTIONAL TELEVISION 64 pages Spanish A utilization guide for teachers and administrators. 1972		-111 T 226
(B) THE BLACKBOARD 16 pages Spanish Use of the blackboard in teaching. 1973		-112 T 221
(B) THE RADIO MATHEMATICS PROJECT 261 pages English Report on research project: the use of radio to teach mathematics in the primary school classroom of a developing country. c 1976		-113 T 260
(B) TECHNIQUES FOR GENERATING INSTRUCTION SLIDES: FINAL REPORT FOR PERIOD MAY 1974 - JULY 1975 26 pages English Booklet describing techniques of using transparencies in education. 1975		-114 T 035
(B) AUDIO-VISUAL AIDS FOR COOPERATIVE EDUCATION AND TRAINING 99 pages English Chapters include guidance on presentation, chalkboard work, wall charts, posters, graphs, films, lettering, and drawing. 1967	\$4.00 Agricultural Development Paper No. 86	-115 T 219
(B) VISUAL AIDS IN NUTRITION EDUCATION: A GUIDE TO THEIR PREPARATION AND USE 154 pages English A practical guide to the selection and preparation of audio-visual aids in nutrition education programs. 1968	\$5.00	-116 T 219
(M) THE BASIC CAMERA 16mm, B&W, 15 min. English Film describing types and construction of still-picture cameras. Explains the importance of such sensitive parts as the lens and lens shutters. Provides a brief history of cameras. 1948	\$27.00 161450	-117 217

Education	MEDIA/COMMUNICATION	907-
(B) RURAL MIMED NEWSPAPERS - REPORTS AND PAPERS ON MASS COMMUNICATION 48 pages Spanish A guide for the publication of low cost newspapers for communities in developing countries. 1972	-118	273
(B) THE TAPE RECORDER (ITS USE IN THE CLASSROOM) 64 pages Spanish Discussion of the advantages of using a tape recorder in the classroom along with suggestions for its use in drama, social studies, music, history, typing, biology, spelling, mathematics, oral correspondence, home economics, rhythm and dance, story-telling, nature studies, and other classes. Also recorded lessons for bed- ridden students. Part II deals with operational techniques of the tape recorder: how to record on two-track and four-track tapes, how to erase, how to use microphones, etc. c 1971	-119	286
(B) SYSTEMS ANALYSIS OF AN EDUCATIONAL PROGRAM FOR ADULTS BY TELEVISION 198 pages Spanish Compiled specifically for the seminar, "Communications for Education," April 3rd and 4th, 1976. 1976	-120	257

Education	NON-FORMAL EDUCATION	908-
(B) TRAINING AND EXTENSION IN THE CO-OPERATIVE MOVEMENT 78 pages English \$3.50 Drawing on knowledge acquired in Canada, the author writes of his training and extension experience in India, concentrating on teaching methods. 1962 Agricultural Development Paper No. 74	-111 T 219	
(B) GUIDE TO EXTENSION TRAINING 176 pages English \$6.50 Of special value to countries establishing or developing extension services, this guide deals with teaching methods, social and cultural factors, evaluation, etc. 1966	-112 T 219	
(B) NON-FORMAL EDUCATION IN ECUADOR 1974-75 - AN APPROACH TO NON-FORMAL EDUCATION 232 pages English A guide to non-formal education techniques. A research project in Ecuador is used as the main source of information, with an experiment and evaluation type of document as the result. 1975	-113 T 020	
(B) HOME-BASED EDUCATION: NEEDS AND TECHNOLOGICAL OPPORTUNITIES 130 pages English Description of field of home-based education. 1976 Item 461-D-5	-114 T 011	
(B) EDUCATIONAL PROGRAMMING AND IMPLEMENTATION 300 pages Spanish Operational seminar for practical adult education. Conducted in the district of Solola, Guatemala. 1972	-115 303	
(B) A COMPLETE GUIDE TO THE ELEMENTARY LEARNING CENTER 252 pages English A practical resource for setting up a learning center. Describes cost involved, organizational tactics, and scheduling procedures as well as dealing with the student as an individual. Includes projects for each area of study. A guide for a physical structure as well as concept development. 1976	-116 T 268	

Education	NON-FORMAL EDUCATION	908-
(B) PROJECT: THREE LEARNING RESOURCE CENTERS - MINISTRY OF EDUCATION, VENEZUELA-EDUCONSULTA 110 pages Spanish Final report. Training of three disseminating teaching groups for the improvement in the quality of primary and secondary education in Venezuela. 1976		-117 T 292
(B) HELPING OUR CHILD TO LEARN AT HOME 8 pages Spanish, also English \$1.00 Contains suggestions for parents of pre-school children concerning concepts the child can learn at home day by day. It provides Name Games, What's Missing Games and Guessing Games, and also suggests places to go with your child, and things to discuss with him to stimulate learning.		-118 321
(B) MODULES FOR THE TRAINING OF PROFESSIONAL STAFF FOR COMMUNITY EDUCATION IN THE LEARNING RESOURCE CENTERS 13 pages Spanish Report of the conference held at San Jose State University giving a summary of the learning materials to be developed at the University for use in participating Latin American countries. USAID Project NO. 598-15-670-753		-119 307
(M) P.A.E. - PROGRAM FOR ADULT TRAINING One Sheet - Poster Spanish Large poster advertising the P.A.E. showing the four areas in which training is given - animal husbandry, basic agriculture, homemaking, and administration.		-120 306

Education	LITERACY	910-
(M) FOURTH GRADE VOCABULARY 16mm, B&W, 13 min. Spanish, also English \$23.75 One of a series designed to stimulate teacher discussion of the various uses of programmed instruction in the teaching of fourth grade vocabulary. 1966	001709	-111 T 217
(M) FIRST GRADE READING 16mm, B&W, 10 min. Spanish, also English \$17.50 One of a series designed to stimulate teacher discussion of the various uses of programmed instruction in teaching first grade reading. 1966	001706	-112 T 217
(B) I WAS BORN TO TEACH YOU 8 pages Spanish Children's illustrated book telling how a book comes into being.		-113 C 225
(B) QUESIN, THE MISCHIEVOUS MOUSE 72 pages Spanish Primary school text. 1970		-114 C 223
(B) LITTLE LANTERN 100 pages Spanish Teacher's manual. My first reading book.		-115 T 224
(M) ARMY EFFECTIVE WRITING, PART 1, SHORTNESS 16mm, Color, 24 min. English \$98.00 Film explaining and illustrating the rules for achieving shortness in Army writing. 1968	145682	-116 217
(M) ARMY EFFECTIVE WRITING, PART 2, SIMPLICITY 16mm, Color, 21 min. English \$86.00 Film explaining and illustrating the rules for achieving simplicity in Army writing. 1968	145683	-117 217

Education	LITERACY	910-
(M) ARMY EFFECTIVE WRITING, PART 3, STRENGTH 16mm, Color, 21 min. English \$86.00 Film explaining and illustrating the rules in achieving strength in Army writing. 1968 145684	-118 217	
(M) ARMY EFFECTIVE WRITING, PART 4, SINCERITY 16mm, Color, 25 min. English \$101.75 Film explaining how the writer can convey to the reader an attitude of sincere interest, and illustrates rules for achieving sincerity in Army writing. 1968 145685	-119 217	
(B) READING BOOK IN THE QUICNA LANGUAGE OF CNIMBORAZO (INDIAN LANGUAGE OF ECUADOR), AND SPANISH 91 pages Spanish Simple reading for Quichua Indians of Ecuador, in their language, Chimborazo. Also, an introduction to the Spanish alphabet, and simple Spanish reading. 1975	-120 258	
(B) 200 TIPS TO STUDENTS ON HOW TO STUDY 26 pages Spanish, also English Lists 200 tips to students on how to study. c 1970	-121 287	
(B) 200 TIPS TO STUDENTS ON HOW TO STUDY 5 pages Spanish, also English Teacher's guide for "200 Tips to Students on How to Study." c 1970	-122 T 287	
(B) READING - FOR USE WITH THE BOOK "HAPPY LITTLE FACES." FIRST PART 152 pages Spanish Teacher's manual. Reading - for use with the book "Happy Little Faces." First volume. 1970	-123 T 236	

Education	LITERACY	910-
(B) READING - FOR USE WITH THE BOOK "HAPPY FACES." PART TWO 434 pages Spanish Teacher's manual. Reading - for use with the book "Happy Faces." Part two. 1970	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-124</div> T 236	
(B) NEW HORIZONS 16 pages Spanish Illustrated comic book showing how with modern methods agriculture can be improved and, therefore, the lot of rural workers in poor Latin American areas. At the back is a description of the achievements of the Central American Common Market and similar organizations in South America. ODECA, SIECA, CABEI, AND ICAITI are associated with the Central American Common Market.	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-125</div> 066	
(B) NEW HORIZONS - A TRIP INTO SPACE AND BACK 16 pages Spanish Features: legend of woman during the earliest years of Buenos Aires, rainbow trip into space, jokes and comic strips, fragment of poem, pele and foolball, things to make, etc. c 1973 Weekly magazine - No. 1 Volume 1	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-126</div> 066	
(B) NEW HORIZONS U.S.A. - NO. 2 VOLUME 1 16 pages Spanish Features: poem, story about a boy and a cat, early history of Spanish in America, comic strips, Jose Feliciano, things to make, etc. c 1974	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-127</div> 285	
(B) NEW HORIZONS - NO. 5 VOLUME 1 16 pages Spanish Features: fable of fox, tiger and horse; poem about numbers; kites and how to make them; South American flags; Jules Verne; Olympic games; curious facts; etc. c 1973	<div style="border: 1px solid black; padding: 2px; display: inline-block;">-128</div> 066	

Education	LITERACY	910-
(B) NEW HORIZONS - NO. 8 VOLUME 1 16 pages Spanish Features: poem; legend of how the seas became salty; feature about Jose Herrandez, Argentine poet; the human body; things to make; the first house under the sea; Leonardo da Vinci and his inventions; etc. c 1973	-129	066
(B) NEW HORIZONS - NO. 10 VOLUME 1 16 pages Spanish Features: poem, Inca love story, curious facts, South American jockeys, things to make, story of Florence Nightingale, etc. c 1973	-130	066
(B) NEW HORIZONS - NO. 11 VOLUME 1 16 pages Spanish Features: poem, story about a centipede, comic strip, a trip to the Sahara Desert, the world of the circus, curious facts, the Vicuna, 747 jet, things to make, the compass, etc. c 1973	-131	066
(B) QUESIN, THE MISCHIEVOUS MOUSE. SERIES: VOICES OF MAN AND OF HIS WORLD 74 pages Spanish Teacher's manual. Primary school reading textbook. 1971	-132	T 223
(B) PRIMARY SCHOOL - LANGUAGE - UNIT NO. 5 29 pages Spanish A collection of stories for young children, followed by exercises based on the stories.	-133	282
(B) OUR ANCESTER - ANTONIO NARINO'S BIOGRAPHY 122 pages Spanish A simple biography of the man who contributed to the independence of Colombia: his life, his work, his sacrifices.	-134	369

Education	LITERACY	910-
(B) LANGUAGE - THIRD GRADE 158 pages Spanish This textbook contains reading material, composition, grammar, poems, the use of abbreviations, accents, letter writing, use of dictionary, etc., on third grade level. 1970		-135 277
(B) NEW FRIENDS 204 pages Spanish Second grade reader in Spanish. 1971		-136 258
(B) MARY AND RAYMOND 14 pages Spanish Reading book, the short story of two friends spending a happy day together. 1974		-137 127
(B) THE COW THAT WANTED TO SLEEP 24 pages Spanish Reading book, the short story of a cow that does not want to be milked so early in the morning as she wants to sleep. 1974		-138 127
(B) THE TRAIN 14 pages Spanish Reading book, the short story of a girl who travels from one city to another by train. 1974		-139 127
(B) MY MOTHER THE TEACHER 22 pages Spanish Reading book, the short story of a teacher who goes through a school day's activities with her daughter. 1974		-140 127

Education	LITERACY	910-
(B) PLASTIC EXPRESSION - 1 155 pages Spanish The presentation of work techniques with different materials such as paper, clay, etc., which upon mastering will promote the interest of the student to express his/her creativity. This is the first book of 5. 1976		-141 366
(B) PLASTIC EXPRESSION - 2 157 pages Spanish This book concentrates basically with the use of paper, clay, and strings, which are used in conjunction with color, shape, light and shadow but above all with imagination. It contains the teacher's guide and the student's text. Second book in a series of 5. 1976		-142 366
(B) PLASTIC EXPRESSION - 3 157 pages Spanish In addition to dealing with paper, clay and string, this book introduces the use of two new materials, burlap and wire. More complex uses of strings are also included. It contains the teacher's guide and the student's text. Third book in a series of 5. 1976		-143 366
(B) PLASTIC EXPRESSION - 4 157 pages Spanish This book deals with the use of materials presented in the previous three books but with additional and more complex techniques. It also introduces the use of cloth in textiles for collages and the use of wood. It contains the teacher's guide and the student's text. Fourth book in a series of 5. 1976		-144 366
(B) PLASTIC EXPRESSION - 5 157 pages Spanish This book, the last in a series of five, recaps the previous grades with particular emphasis on montage. New techniques in the use of the various materials are introduced. The use of simple looms is also included. Student's text and teacher's guide. 1976		-145 366

Education	LITERACY	910-
(B) A BOY NAMED EMANUEL 2 Books, 54 pages English and Spanish \$1.75 This book narrates the story of Manuel's move from Puerto Rico to New York. He encounters skyscrapers, new friends, empty lots, and concrete, and feels homesick for trees, flowers and grass. He successfully reproduces the latter in a vacant lot. Actual photographs are included in this book. 1974		-146 365
(B) ACTIVITIES BOOK 48 pages English and Spanish \$.99 This book for children has been designed to be used with <u>My Pictionary</u> , Bilingual Edition. Teacher's instructions are provided in both English and Spanish on each page throughout the book. The pictures are multi-ethnic and exercises follow the sequence in the Pictionary. 1973		-147 309
(B) ALL THE WORLD READS 63 pages Spanish \$1.25 This storybook narrates a story of people who read. It contains multi-ethnic pictures and includes a list of words and phrases at the end of the book. 1973		-148 363
(B) ANIMALS Spanish \$.59 This coloring book contains short rhymes designed to help the children remember names of animals and/or as an aid in auditory discrimination. One large animal is illustrated on each page. 1974		-149 201
(B) EFFECTIVE SPEAKING - LANGUAGE TRAINING 112 pages Spanish By means of reading passages, stories, poems and grammar this book is designed to give the reader added understanding and appreciation of his language and to help him to express himself better - improve his written and oral communication. 1976		-150 306

Education	LITERACY	910-
(B) FIRST READING BOOK 47 pages Spanish \$1.60 This is one volume of a set of two books with small picture illustrations. Topics covered are: Winter, Returning to School, Easter and Spring, Dreams, Story Tales, and Taking a Walk in the Park. Games and poems are included with each major topic. 1963		-151 156
(B) FIVE STORIES 31 pages English and Spanish \$2.95 This book contains five stories with pictures and words in both English and Spanish. The stories are color-coded to help the child identify which page is in Spanish and which English. The stories are designed to be easy to understand. 1972		-152 361
(B) FLOWERS AND FRUITS 16 pages Spanish \$.59 This coloring book can be used to teach the children the names of fruits and flowers and for vocabulary development. Rhymes are included for each fruit or flower. 1974		-153 201
(B) HELEN AND DANNY 79 pages Spanish \$1.25 This is both a workbook and a reader with instructions provided on each page. Multi-ethnic illustrations which accompany each page are all action and motion oriented. Concepts taught are: recognition, memory, recall, association, vocabulary buildup, introduction to vowels and many more. 1973		-154 195
(B) HISTORY OF LA RAZA COLORING BOOK 52 pages English and Spanish \$1.50 This coloring book contains a historical account of La Raza. Illustrations are divided into three sections: Pre-Colombian History, The Spanish Conquest of Mexico, and Types and Contributions of Migrants in the United States. A one-sentence description is given below each picture. 1974		-155 357

Education	LITERACY	910-
(B) HOME AND CLOTHING 16 pages Spanish \$1.39 A book for use in oral-language and vocabulary development especially with unit concerning the home, clothing or furniture. It contains pictures which can be colored by students. 1975		-156 201
(B) JOSE'S FIRST DAY AT SCHOOL 56 pages English and Spanish \$1.95 This book contains: a vocabulary of 27 Spanish and English words used within sentences designed to be simple and easy to read, a syllabified wordlist in both English and Spanish designed to be used to enhance and build the child's pronunciation, and space for the child to create his or her own picture. The story introduces the child to events, people, etc., of Jose's first day at school. Illustrations may be colored. 1973		-157 172
(B) JOSE MORELOS 9 pages English and Spanish \$.30 This storybook narrates the biography of Jose Morelos and is designed for young children. Illustrations on each page progress with the story.		-158 335
(M) LEARNING THROUGH LISTENING AND PARTICIPATION 40 picture cards 10" x 13" Spanish \$2.00 Contains series of illustrations of all the letters in the Spanish alphabet with their respective sounds. On the back side of these illustrations are verses, relating to the pictures. Some activities for letter recognition, and some games to reinforce the sounds of the letters. The Table of Contents provides a complete list of what can be done with each letter. Concepts learned are letter recognition and auditory discrimination.		-159 320

Education	LITERACY	910-
-----------	----------	------

(B) PUBLIC SERVICES

16 pages

Spanish

\$.30

-160

This coloring book, one of a set of six Pinto y Aprendo Ingles coloring books, can be used to introduce the children to community people and their occupations. Verses explain their roles, and pictures illustrate the people at work. The pictures can be colored, cut, pasted and placed in the children's notebooks to be taken home.

1974

201

(B) MY ENVIRONMENT AND I

247 pages

English and Spanish

\$4.00

-161

T

Designed for use in developing Spanish listening and speaking skills of Spanish-speaking children. The guide provides suggested activities for one full year of teaching (nine school months). A bibliography is located in the back of the guide which contains a list of materials the teacher can use in classroom instruction. The teaching units in the guide are titled: Mi Escuela, Mi Familia, and Mi Casa. The activities in the teaching units are designed to: 1) expand and build vocabulary, 2) increase concept development, 3) teach children to speak in complete sentences, and 4) to give children practice in correct pronunciation. Songs, games, and folklore from the Spanish are also included in these units.

322

(B) MY FAMILY AND MY SCHOOL

16 pages

English and Spanish

-162

This combination coloring book and storybook, for migrant preschool children, is designed to introduce the concepts of family and school. Bicultural pictures represent real situations and can be used with Spanish-speaking students of the Southwest.

1972

362

(B) PAUL REVERE

9 pages

English and Spanish

\$.30

-163

This book introduces historical facts about the life of Paul Revere. Illustrations are on the left-hand pages and the written story is on the right. It is designed to be used to supplement instruction in the following areas: history (social science), reading and language development.

335

Education	LITERACY	910-
-----------	----------	------

(M) POSTER OF DOMESTIC ANIMALS -164

Poster
English and Spanish \$3.50

This poster illustrates an assortment of domestic animals. The animals are labelled in both English and Spanish to aid children in identifying and building their vocabulary skills.

349

(M) POSTERS OF PEOPLE AT WORK -165

Prints
Spanish

This box contains twelve 18" x 12" picture cards depicting Mexican/American people employed in different jobs throughout the nation. It is designed to be used to stimulate oral language development and develop job awareness. The pictures are in color, designed to be true to life and large enough to be able to be seen by all students in group or class discussion.

1974

349

(B) READ AND PAINT -166

32 pages
Spanish

This coloring book contains pictures and sentences illustrating and narrating the story, "The Three Bears," and is designed to motivate the children to read.

1971

201

(B) SOUND -167

16 pages
Spanish \$1.39

This workbook includes 49 illustrations from A-Z of the Spanish alphabet. Each page covers one or two letters of the alphabet, to be filled in by the child. Pages are indexed by letters. Pictures all relate to sound, reinforcing auditory skills and spelling concepts. The pictures can be colored by the child.

1975

201

Education	LITERACY	910-
-----------	----------	------

(B) STORIES WE CAN LIVE

4 Books, Teacher's Manual, 206 pages

Spanish \$12.35

These books contain a series of stories revolving around topics of everyday life. Concepts developed through these stories include: observation, association of time, and association of places. The stories encourage the child to think in both abstract and concrete terms. Each subject is introduced with a verse. The teacher is provided with a vocabulary list, songs, rhymes, poems, and activities for use in mathematics, pre-writing and pre-reading skill development.

-168

343

(B) TEACHERS' GUIDEBOOK "PUFF"

Workbook I & II, 82 pages each; Workbook Guide, 150 pages

Spanish \$ 9.70

This program consists of two workbooks and a teacher's guide. It covers 36 school weeks. Within these two workbooks are 14 instructional units. Each unit is centered around the development of oral language abilities in students. Each unit includes the following classroom activities: 1) songs and games, 2) motor activities and writing activities, 3) seat work or other independent activities, 4) art, and 5) verses and rhymes.

1973

316

(B) THE CROW AND THE FOX

2 Books, 10-12 pages each

English and Spanish \$.59

This storybook narrates a story of a crow who steals cheese, believes a lie, and loses his cheese. The moral is: "He who believes in lies is a fool." The book is designed to be easily comprehended by the children.

1971

332

(B) THE DONKEY AND THE FOX

2 Books, 20 pages each

English and Spanish \$.59

This combination coloring book and storybook, one in English and the other Spanish, describes and illustrates a story of a donkey who finds a lion's skin and scares everyone on the farm except the fox who reveals him. The moral is: You should never talk too much." It is designed to be used to develop auditory discrimination, oral language, and art skills.

1971

332

Education	LITERACY	910-
(B) THE FAT HENS AND THE SKINNY CHICKENS 2 Books, 15 pages each English and Spanish \$.59 This illustrated storybook contains a story that expresses the moral: "Never be cruel to people smaller than you. Help them out." 1971		-172 332
(B) THE FIRST SPANIARDS IN THE SOUTHWEST 9 pages English and Spanish \$.30 This book describes a story of our men searching for seven golden cities in Cibolo. It is designed to stimulate oral language development.		-173 335
(B) THE LITTLE FIBBING SHEPHERD 2 Books, 20 pages each English and Spanish \$.59 This is an illustrated story and coloring book about a boy and his sheep and how he fibs by yelling wolf where there is none. It is designed to teach the lesson: "Never tell a lie." The pages can be colored and used during storytime. 1971		-174 332
(B) THE LOST CHILD English and Spanish \$.30 This storybook describes a boy named Mark who is looking for the Christ-child who is missing from the Manger. The pictures illustrate conversations between Mark and animals in the stable.		-175 335
(B) THE TWO DONKEYS English and Spanish \$.59 This book presents a story about two donkeys, one carrying a light weight of sponges and the other a heavy load of salt. The donkey carrying the sponges drowns in the river and the other donkey learns the lesson: "Never make fun of others who are not as fortunate as you." The drawings in the book can be colored.		-176 332

Education	LITERACY	910-
-----------	----------	------

(B) THE VIRGIN OF GUADALUPE 7 pages English and Spanish \$.30 This storybook is an adapted legend from the old Mexican tale of Juan Diego and the appearance of the Virgin of Guadalupe. Included is a description of the church in Mexico City that now stands where the Virgin appeared. This booklet can be used in a multitude of ways for oral discussions, history lessons, religious beliefs, etc.	-177	335
---	------	-----

(B) THE WISE TURTLE 2 Books, 28 pages each English and Spanish \$.59 This combination storybook and coloring book relates a story of a slow turtle who wins a race against a fast bunny. The moral is: "It is not nice to laugh at others." It is designed to be used to develop auditory and visual discrimination skills. Illustrations in the book are comical, and may be colored. 1971	-178	332
--	------	-----

(B) WHO WILL PLACE THE RATTLE ON THE CAT'S NECK? 2 Books, 18 pages each English and Spanish \$.59 This is a story of five hungry mice who do not have the courage to place a rattle on the cat's neck. The moral of the story is: "It's easier said than done." The book contains cartoon-like illustrations with clear facial expressions of the characters which can be colored. 1971	-179	332
--	------	-----

(B) WILL YOU COME TO MY PARTY? 61 pages Spanish \$ 1.25 This book relates a story of a greyish squirrel who gives a fiesta in her home. She learns that not everyone likes nuts; the rabbit likes carrots, the dog likes bones, the cat likes fish, the bird likes seeds, and therefore, everyone is faced with bringing their own food to the fiesta which produces a successful party. Picture illustrations are included. 1971	-180	364
---	------	-----

Education	LITERACY	910-
-----------	----------	------

(B) ZOO LAUGHTER

64 pages

Spanish

\$ 1.25

-181

This story is told in rhyming verse form with photography of animals from the San Diego, California, Zoo. Included is a dictionary for the Spanish words and phrases used in the story. The book is designed to be used to supplement instruction in the following areas: social studies, oral language development and science.

1971

363

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(B) A DAY AT THE ZOO

16 pages

English and Spanish

This storybook introduces the children to animals and their names through large illustrations on each page. It is designed to be used for oral language stimulation, vocabulary buildup, and developing auditory and visual discrimination.

1972

-111

357

(R) ACQUIRING BASIC KNOWLEDGE THROUGH MUSIC

33-1/3 RPM

English and Spanish \$6.25

This record includes ten songs, all sung in Spanish. The leaflet included has English translations of all songs. The rhythm and voice of the singer is designed to stimulate the child to learn songs and to want to perform actions to them, and to teach the following concepts: colors, parts of the body, animals, large muscle development, alphabet, clothing and others.

1972

-112

354

(M) BEGINNING CONCEPTS I

5 Books, 5 Filmstrips, 5 Cassettes

English and Spanish \$79.50

This box contains five color filmstrips, five tape cassettes, a Teacher's Guide, five foldout books, wall charts for the teacher and 170 mini-books - 34 miniatures of each of the five foldout books for the children. The skill areas are: language development, auditory discrimination and perception, visual discrimination, sensory awareness, communication, kinesthetic awareness, spatial relationships, classification, seriation, conservation, thinking and evaluating. The filmstrips are: Short Tall Large Small, Count See One Two Three, Red Blue Yellow Too, Boxes Clocks Building Blocks, and Bumpy Lumpy.

-113

162

(M) BEGINNING CONCEPTS II

5 Books, 5 Filmstrips, 5 Cassettes

English and Spanish \$79.50

Features the following concepts: opposites, position, time, parts of the body and growing. Contains five foldout books of photography, one for each filmstrip, accompanied by five tape cassettes, 170 mini-books, and Teacher's Guide. The titles of the films are: Day Night Heavy Light, In Out Roundabout, Slow Fast First Last, Ears Nose Fingers Toes, and Kitten Pup Growing Up. Specific information about each filmstrip is provided for the teacher.

-114

162

Education	BASIC CONCEPTS/SKILLS	911-
(B) A PRE-SCHOOL COLORING AND WRITING BOOK 48 pages English and Spanish \$3.50 Pictures are large for children to color, and are used to teach the child equality, symmetry, sizes, colors, amounts, positions, and correlation. Includes a narration of each picture and illustration for each activity.		-115
		201
(B) COLOR AND TRACING 48 pages English and Spanish \$3.50 All illustrations are giant size, easy enough for pre-school children to cut out or color. Each picture is succeeded by a rhyme and background information. The illustrations allow the child to be creative and imaginative. A cardboard folder is provided for each child's completed work.		-116
1973		201
(B) COSTUMES AND DANCES 16 pages Spanish \$1.39 This coloring book contains pictures illustrating dances and costumes used in Mexico. The pictures can be used to demonstrate positions in teaching specific Mexican dances, and for oral language development. The pictures can be colored by the children using a "color-by-numbers" guide.		-117
1972		201
(B) CRAFTS 15 pages Spanish \$1.39 This coloring book contains pictures illustrating arts and crafts of the Mexican (Hispanic-Indian) culture. The pictures can be colored by children using a "color-by-number" guide.		-118
1972		201
(B) CULTURES 15 pages Spanish \$1.39 This coloring book contains pictures illustrating culture and history of the Mexican (Hispanic-Indian) culture which can be colored by the children using a "color-by-number" guide.		-119
1972		201

Education	BASIC CONCEPTS/SKILLS	911-
(M) CURIOUS GEORGE RIDES A BIKE 2 Books, 2 Cassettes, 1 Filmstrip English and Spanish \$15.75 This filmstrip consists of a story about a curious and mischievous monkey who experiences riding on a bicycle. Everything comes in one handy carrying plastic bag. The story and filmstrip can be used to stimulate oral language development.		-120
		355
(B) FEASTS AND TRADITIONS 16 pages Spanish \$.59 This coloring book provides illustrations of traditional holidays and fiestas in Mexico. The pictures can be colored by the children using a "color-by-numbers" guide. 1972		-121
		201
(M) FIVE CHILDREN 4 Filmstrips, 4 Cassettes English and Spanish \$69.50 <u>Five Children</u> is about children who live in the United States. The overall aim is to provide a cultural awareness program in which each child explores how his needs are similar to those around him. The set contains four filmstrips and four cassettes, a Teacher's Guide and a colorful wall poster. Special notes on each filmstrip, follow-up ideas, new vocabulary list and supplementary materials are provided in the Teacher's Guide. The set can be used with preschool children. 1972		-122
		356
(M) FIVE FAMILIES 5 Filmstrips, 5 Cassettes English and Spanish \$69.50 Five color filmstrips with cassettes entitled: Chinatown, Together, Yah-Ta-Hay, Pinata, and Circus Family. A Teacher's Guide provides special notes for each frame of the filmstrip, information on each family, follow-up ideas, and vocabulary and supplementary material that can be used with that particular material and/or filmstrip. This set can be used in the classroom as the basis for social studies units, for human relations units, to supplement English language and instruction, and to introduce foreign languages. Sources of supplementary materials and scripts for each film are included in the back. With slight variations and adaptations this set can be used with preschool students. 1972		-123
		356

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(B) FREEDOM OF EXPRESSION 39 pages Spanish \$1.50 Collection of art activities, designed for use with preschool children, by both parents and teachers. The children, through art, have the opportunity to explore, experiment, express their ideas, use their imaginations, observe and gain experience. Many of the materials used in these art activities can be found around the house, and can keep the child productively entertained.	-124
	336

(B) FUN IN THE MAKING 30 pages English and Spanish \$.55 Contains ideas for making children's toys and games. They are simple and fun to make, they teach children the ability to recognize colors, shapes, sizes, objects, etc.	-125
1973 DHEW # (OHD) 76-31	218

(B) GAMES 16 pages Spanish \$.59 This coloring book contains pictures illustrating children playing games in-and-out-of-doors. One work in bold black print on each page describes the activity performed.	-126
1974	201

(B) GAMES FOR THINKING AND REASONING 32 pages Spanish \$1.50 This book is designed to build skills and abilities in thinking and reasoning. The exercises in the book include: observation, thought, association, discrimination, memory and comprehension. Instructions to the teacher are provided on each page.	-127
	353

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(M) HOW DO I LEARN?

5 Filmstrips, 5 Cassettes
English and Spanish \$69.50

-128

This box contains five filmstrips and cassettes and includes a Teacher's Guide with a summary of needed preparation for presentation, discussing questions, activities, and a bibliography. The filmstrips include: Figuring Things Out, Making Mistakes, Do You Forget?, Who's Afraid?, and What's Next? The Guide also contains a complete script for each filmstrip. In general, How Do I Learn? attempts to introduce the child to specific ways of coping with the day-to-day tasks that are in his real world, understanding himself, and feeling good about himself.

1970

162

(M) I CAN - 1

4 Filmstrips, 4 Cassettes
English and Spanish \$57.50

-129

This set consists of four filmstrips, four cassette tapes, a Teacher's Guide and four wall posters. The filmstrips are titled: Music and Dance, Pumpkin Pie, Something Beautiful and Zippety Zip. The filmstrips are designed to be used to enrich learning and growth in the following areas: math, science, social studies, language arts, pre-writing, pre-reading, physical education, art, music and dance. The Teacher's Guide provides notes on each filmstrip and suggestions for follow-up and enrichment activities. With a few adaptations the set can be used in pre-schools.

1973

162

(M) I CAN - 2

4 Filmstrips, 4 Cassettes
English and Spanish \$57.50

-130

Four filmstrips, four accompanying cassettes, a Teacher's Guide, four wall posters. Filmstrips are titled: Cardboard City - I can Build a House for Play; Care of Myself - I Can Take Care of Myself; Living Things - I Can Care for People, Animals and Plants; and Four Stories - I Can Communicate with Others. The set is designed to be used to supplement and enrich instruction in the following areas: oral language development and communication, math, social studies, science, pre-reading and drama. The Teacher's Guide contains suggestions for using the filmstrips as well as a list of supplemental activities and materials.

1973

162

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(B) LITTLE MICE -135

7 Books, 48 pages each
 Spanish \$6.50

This is a series of seven pre-writing and writing workbooks sequenced according to difficulty, designed to give the child practice in writing and developing fine motor coordination. Activities to be performed by the student include: dot-to-dot completions, folding, tracing, writing of letters and numbers, and copying. Concepts and skills taught through the use of the book include: colors, shapes, association of like objects, observation of details, and correspondence.

1971

352

(B) MODERN MATH GAMES FOR CHILDREN -136

154 pages
 Spanish \$2.25

A workbook to be used under the direction of the teacher. Eye-hand coordination and other fine motor skill activities are covered. Concepts such as following directions, opposites, shapes, sizes, colors, sequences, visual discrimination and mathematical skills are developed.

1973

156

(B) MOVEMENT -137

16 pages
 Spanish \$1.39

This workbook contains 52 illustrations, all pertaining to movement. Each illustration represents a letter of the alphabet from A to Z which the student can use to identify letters and their corresponding illustrations orally. The pages of the book are coded according to the letters of the alphabet, and the illustrations can be colored by the child.

1975

201

(B) MY BOOK OF LETTERS -138

16 pages
 Spanish \$1.00

This is a workbook that reviews the letters of the alphabet 25 represented by pictures. All words and pictures are written several times in light-gray dashed lines to be traced over by the child. Concepts learned are: identification of the first letter of the words, eye-hand coordination, and progressive recognition of letters and pictures. The child learns association of sounds to letters, and the sounds of letters in words and phrases.

1970

201

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(B) MY FIRST PRE-WRITING WORKBOOK

84 pages

Spanish

\$1.95

A workbook designed to encourage mental and muscular development in children. The first part of the workbook contains exercises to teach left-and-right sequencing and eye-hand coordination. The second part teaches the child to recognize basic elements of pre-writing skills. Exercises are provided which contain rhymes that compliment the pre-writing skill. Some of the pictures contained in the workbook are in color. Space is provided throughout the book for children to practice their writing skills.

-139

172

(B) MY FIRST WORKBOOK

46 pages

Spanish

\$1.95

Consists of a group of drawings in a progressive series of figures starting with circles and curved lines continuing with simple contour forms derived from other geometric figures, such as: square, rectangle, triangle, etc. In the final section, the drawings appear with discontinued lines for completion by the child. Prepares the child for development of sensory motor skills through pre-writing. There are many drawings to be colored by the children.

1973

-140

172

(B) PRE-SCHOOL EDUCATION

7 Books, ranging from 36-65 pages each.

Spanish

\$13.50

This is a series of seven books: three pre-writing workbooks in ascending order from easiest to hardest, one on oral language development, another on precalculations, learning colors, and the last on shapes and sizes. Concepts include color, size and shape recognition, positions, classification and seriation of objects, equivalencies, one-to-one correspondence, grouping, pronunciation, observation, analysis and description of scenes, position of vowels, and many more.

-141

350

Education	BASIC CONCEPTS/SKILLS	911-
<p>(M) PUPPETS AND CASSETTES 5 Animal Puppets, 5 Cassette Tapes English and Spanish \$18.50 This box consists of five animal puppets, five cassette tapes and the Teacher's Guide. The animal puppets reinforce and enrich the content of the cassette tapes by providing visual stimulus for students. Concepts and skills to be learned through the use of the filmstrips include: colors, animals, sound classification, and discrimination and comprehension. The material is child-related and designed to be motivating. 1974</p>		<p style="text-align: center;">-142</p> <p style="text-align: right;">349</p>
<p>(B) SINGING AND LEARNING 44 pages Spanish \$1.20 This book is designed for use by music teachers with the SCDC series. The objective of the songbook is to reinforce listening and comprehension skills, auditory discrimination, identification of tones; and to expand the child's experience in music appreciation, singing and rhythmic expression. 1974</p>		<p style="text-align: center;">-143</p> <p style="text-align: right;">348</p>
<p>(M) SOUND FILMSTRIPS SET 1 4 Filmstrips, 2 Records English and Spanish \$42.50 This set consists of four filmstrips, two accompanying records and eight booklets (four in English and four in Spanish). The filmstrip titles include: Make Way for Ducklings, Hercules, Mike Mulligan and His Steamshovel, and Millions of Cats. This set is designed to be used with preschool children in the classroom either during storytime or as a listening center activity. 1974</p>		<p style="text-align: center;">-144</p> <p style="text-align: right;">355</p>
<p>(M) SOUND FILMSTRIPS SET 5c 2 Cassette Tapes, 4 Filmstrips English and Spanish \$42.50 This set consists of four filmstrips, two accompanying cassette tapes (both in English and Spanish) and four booklets. The filmstrips are stories entitled: My Red Umbrella, Gilberto and the Wind, Danny and the Dinosaur, and What Do You Say, Dear? My Red Umbrella is designed to introduce students to the following concepts: colors, numbers, animals, sizes and weather. Gilberto and the Wind introduces the child to the sounds and feeling of the Wind. Danny and the Dinosaur introduces the child to a museum and zoo. What Do You Say, Dear? is designed to teach the children etiquette to be used for everyday social behavior. 1974</p>		<p style="text-align: center;">-145</p> <p style="text-align: right;">355</p>

Education	BASIC CONCEPTS/SKILLS	911-
(B) SPANISH AS A SECOND LANGUAGE - LEVEL I 108 pages English and Spanish \$5.50 Each unit involves approximately one month of school time; beginning with the month of September and ending in the month of May. Instructions to the teacher in the guide are in English. The guide is designed for use in a classroom that is composed of learning centers, with some centers using English as the language of instruction and some using Spanish. Concepts to be taught in this manner include: 1) Colors, 2) Numbers, 3) Geometric Shapes, 4) Body Parts, 5) Weather, 6) Family, 7) Animals, 8) Foods, and 9) Days of the Week. 1971		-146 T 312
(B) SPARROWS 7 Books, approximately 49 pages each Spanish \$9.13 A series of sequenced pre-writing workbooks for the development of fine motor skills. Each workbook is introduced by the teacher to the child in a gamelike way, making learning more fun and interesting. This set consists of 7 books and 14 workbooks. 1971		-147 352
(B) SPORTS 16 pages Spanish \$.59 This coloring book is designed to be used to motivate children to engage in games and sports and thus to develop gross and fine motor skills. 1974		-148 201
(B) SQUIRRELS 7 Books, 56 pages each Spanish \$6.50 These seven workbooks include a variety of activities that children can do in a classroom. The activities are conducted in the following manner: 1) the teacher reads the directions aloud to the students, 2) she then draws on the chalkboard whatever the directions directed, and 3) students make the same drawing in their workbooks. 1971		-149 346

Education	BASIC CONCEPTS/SKILLS	911-
-----------	-----------------------	------

(B) STORIES 16 pages Spanish	\$.59	-150
------------------------------------	--------	------

This coloring book which depicts characters from fairy tales such as: Little Red Riding Hood, The Ugly Duckling, and Sleeping Beauty, is designed to be used for oral language discussion and for improving the child's thinking abilities.
1974

201

(B) THE CHICANO HERITAGE COLORING BOOK 72 pages English and Spanish	\$2.50	-151
---	--------	------

This coloring book contains relevant pictures and activities for the development of the cultural heritage of the Spanish-speaking child. Major themes of the Spanish-speaking culture emphasized in the book are: Chicano Culture in New Mexico, Old and Modern, The Chicano as a Mestizo, Influences of Chicano Heritage, The Family and the Role It Plays, the Arts and Music of Everyday Life, The Chicano Philosophy of Life and The Farmworker of the Southwest. A guide is provided which explains the terms used, gives background information relating to each picture, and describes specific themes and key words.
1974

358

(M) THE CLOCK Model	\$3.75	-152
------------------------	--------	------

This box of learning materials contains a large 10" x 10" clock with numbers written both in English and Spanish. It has movable hands and can be hung on the wall. The twelve cards included in the box have pictures of clocks in front denoting a time, and the time is written on the back of each card in English and Spanish.
1974

349

(M) THE EARLY LEARNING FILMSTRIP LIBRARY 6 Filmstrips, 6 Cassettes	\$89.70	-153
---	---------	------

This set consists of six filmstrips, six cassette tapes (both in English and Spanish) and a Teacher's Guide. The set is designed to enable the students to attain skills in making observations, making inferences, and understanding logical sequence, cause and effect, and opposites. It is also designed to stimulate children's thinking, imagination and expression of ideas. Also included is a list of books and records which are related to the filmstrips, and the music and lyrics for several songs which can be used to followup and enrich the films.

094

Education	BASIC CONCEPTS/SKILLS	911-
(B) TOYS, INSTRUMENTS AND TOOLS		-159
16 pages		
Spanish	\$ 1.39	
One in the series of <u>Mi Primer Diccionario (My First Dictionary)</u> . Includes pictures of toys, instruments and tools which are shown with a letter from the alphabet. The child fills in the blanks and colors the pictures forming his own dictionary. Pages are indexed by letters from the alphabet.		
1975		201
(M) WHO AM I?		-160
5 Filmstrips, 5 Cassettes		
English and Spanish	\$69.50	
This box consists of five filmstrips, five cassette tapes and a Teacher's Guide. Each filmstrip is a visual essay designed to explore the concept of self. The filmstrips are designed to stimulate both verbal and emotional response in the students. The concepts taught in the filmstrips relate to the language arts and social science areas. Also included in the guide is a bibliography of materials that can be used to supplement and enrich the content of the filmstrips. The filmstrips are titled: Joy of Being You, Nothing is Something to Do, People Packages, All Kinds of Feelings, and Do You Believe in Wishes?		
1970		356
(B) WORLD'S CHILDREN		-161
16 pages		
Spanish	\$.59	
This coloring book, one of the set <u>Jardin de Ninos</u> coloring books can be used to teach geography, clothing and lifestyles.		
1974		201
(B) WRITING AND PAINTING		-162
32 pages		
Spanish	\$1.25	
Introduces the child to joining curves and straight lines, as a part of the development of pre-writing skills. The pre-writing skills stressed introduce the child to the different letters of the alphabet, short phrases, titles and sentences. Space is provided for the child to practice.		
1970		351

Education	MATHEMATICS	912-
(B) 1970	MY FRIENDS, THE NUMBERS Spanish Teacher's textbook.	-111 T 223
(O)	COMPUTATIONAL SKILLS DEVELOPMENT KIT English \$72.50 Addition, subtraction, multiplication, and division with whole numbers. Fractions, decimals, and percents.	-112 130
(O) 1968	INTRODUCTION TO NUMBERS Mast Teaching Machine, 2-6 hours English \$22.00 Counting numbers, recognizing and forming numerals, increments up to and including ten. Mast Teaching Machine required.	-113 234
(O)	KNOWING NUMBERS Audio Flashcard Reader Spanish, also English \$40.00 Teaches students to recognize and identify the numerals 0-99 as well as 100 to 900 and 1000. The fourth audio track is recorded in Spanish. Audio Flashcard Reader required.	-114 0839 228
(B) 1970	LET'S PLAY WITH NUMBERS - 1ST BOOK 220 pages Spanish A practical, illustrated workbook for young children, to give them a concept of numbers and their inter-relationship, and to introduce them to arithmetic in a relevant way.	-115 236
(B)	ARITHMETIC I & II English \$4.95 Fractions, decimals, Roman numerals. Addition, subtraction, multiplication, division.	-116 251
(B) 1972	PATHWAYS OF NUMBERS - BOOK 2 256 pages Spanish Student's textbook - Series of Modern Math.	-117 236

Education	MATHEMATICS	912-
(B) SEEING THROUGH ARITHMETIC 256 pages Spanish The basic mathematics program. First elementary book.	-118	154
(B) LET'S DO ARITHMETIC - BOOK 2 69 pages Spanish Teacher's manual. Guide for practical application. Mathematics exercises and sums for elementary instruction.	-119	T 221
(B) LET'S DO ARITHMETIC - BOOK 1 68 pages Spanish Mathematical exercises for elementary school - student's textbook.	-120	279
(B) LET'S DO ARITHMETIC - BOOK 2 69 pages Spanish Mathematical exercises for elementary school - student's textbook.	-121	279
(B) LET'S DO ARITHMETIC - BOOK 3 69 pages Spanish Mathematical exercises and assignments for elementary teaching - student's textbook.	-122	279
(B) LET'S DO ARITHMETIC - BOOK 3 140 pages Spanish Teacher's guide. Mathematical exercises for elementary school.	-123	T 279
(B) LET'S DO MATH - 1 SERIES: MATHEMATICS UP-DATED 163 pages Spanish Primary school mathematics textbook. c 1969	-124	281

Education	MATHEMATICS	912-
(B) MY FRIENDS, THE NUMBERS - BOOK 1 147 pages Spanish Student mathematics textbook. 1972		-125 223
(B) PATHWAY TO NUMBERS - BOOK 2 335 pages Spanish Teacher's manual - mathematics textbook. 1972		-126 T 236
(B) ELEMENTARY SCHOOL MATHEMATICS - SECOND GRADE 415 pages Spanish Teacher's guide to second grade math book. This book employs the principles of programmed instruction in teaching math. c 1968		-127 T 278
(B) MATHEMATICS - AREA NO. 1, SEVENTH GRADE 24 pages Spanish Teacher's guide for "Mathematics - Area No. 1, Seventh Grade." 1972		-128 T 296
(B) PRIMARY SCHOOL MATHEMATICS - UNIT NO. 12 116 pages Spanish Elementary school textbook of basic mathematics. 1972		-129 282
(B) MATHEMATICS BY RADIO, LESSON 171, SECOND GRADE 19 pages Spanish Transcripts of a tape of a mathematics radio program broadcast to schools in Managua, Nicaragua, a guide to the lesson, and a short sketch of the material presented. 1976		-130 302
(B) MATHEMATICS UP-DATE BOOK 1 31 pages Spanish First book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics on schools (in Colombia), making it more relevant. Book 1 discusses logic blocks and trees. 1972		-132 T 221

Education	MATHEMATICS	912-
(B) MATHEMATICS UP-DATE BOOK 2 40 pages Spanish Second book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 2 deals with numbering on different bases. 1972	-133	T 221
(B) MATHEMATICS UP-DATE BOOK 3 22 pages Spanish Third book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 3 deals with all the sub-compounds of one compound. 1972	-134	T 221
(B) MATHEMATICS UP-DATE BOOK 4 30 pages Spanish Fourth book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 4 deals with intersection and the idea of groups. 1972	-135	T 221
(B) MATHEMATICS UP-DATE BOOK 5 39 pages Spanish Fifth book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 5 deals with union among compounds. 1972	-136	T 221
(B) MATHEMATICS UP-DATE BOOK 6 42 pages Spanish Sixth book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 6 deals with the Cartesian Product. 1973	-137	T 221

Education	MATHEMATICS	912-
(B) MATHEMATICS UP-DATE BOOK 7 65 pages Spanish Seventh book in a series of seven designed to introduce teachers to concepts of modern mathematics, and thereby up-date the teaching of mathematics in schools (in Colombia), making it more relevant. Book 7 discusses the Mathematics Method in Colombia and how it should be applied in teaching children. The book also reviews the material dealt with in the previous six books. 1973	-138	T 221
(B) LET'S DO MATH-1 SERIES: MATHEMATICS UPDATED 132 pages Spanish Teacher's guide for elementary mathematics textbook. c	-139	T 281
(B) MATHEMATICS - 7TH GRADE 471 pages Spanish This is a workbook for the student of the 7th Grade. 1974	-140	367
(B) TEACHER'S GUIDE Three Kits (boxes) This program consists of three complete program kits and a teacher's guide. The kits are titled: Classification, Number Measurement, and Space and Seriation. The concepts and skills to be developed through use of these three kits include: 1) one-to-one correspondence for size, number, shape, and color; 2) the identification of color, shape, and size as properties; 3) the ability to solve matrix puzzles; 4) the ability to divide objects into classes; 5) to know the concept of half, and 6) measurement concepts. 1970-1973	-141	315
(B) BASIC PRE-SCHOOL MATHEMATICS 117 pages Spanish \$2.80 This workbook teaches the child many mathematical concepts. The teacher directs the use of the workbook. It contains perforated cutouts to be placed in certain pages of the workbook. Space is provided in the workbook for students to write, draw or compute. 1972	-142	347

Education	MATHEMATICS	912-
(B) COUNTING AND PAINTING 48 pages Spanish \$ 1.50 A student workbook to be used in the classroom to develop math skills. It can be used with preschool-aged students as well as with students in lower and upper elementary grades. Emphasis is placed on the development of math concepts ranging from the very simple to the complex. 1974		-143
		201
(B) MY NUMBERS 64 pages Spanish \$ 2.50 Covers relationships of less and more than, one-to-one correspondence within groups, figuration of the first three numbers, numerical concepts of the remaining digits and their diagram, sum of digits up to five and accompanying exercises. Instructions are provided on each page.		-144
		156
(B) NUMBERS 64 pages Spanish This is a mathematics workbook designed to help develop the following concepts: relationships of less-than and more-than, one-to-one correspondence within groups, and addition and subtraction up to ones, fives, and tens.		-145
		156
(B) ELEMENTARY SCHOOL MATHEMATICS 288 pages Spanish Student's textbook for elementary school mathematics.		-146
c 1968		278
(B) PRACTICAL ARITHMETIC - NUMBERS 128 pages Spanish Consists of mathematical exercises designed to enable the farm worker (peasant - farm laborer) to put the principles of mathematics, calculus and accounting to practice in his daily affairs - thus helping him in his bookkeeping, measurement in building basic furniture, quantities, etc.		-147
1976		306

Education	CATALOGS	913-
(B) BOOK CATALOG 1976 29 pages Spanish This catalog is a supplement to the 1975 RTAC Book Catalog and lists more than 100 books on agriculture, education, economics, health, engineering, business management, the basic sciences, and other subjects which were published by Mexican and Argentine publishers under the sponsorship of the Regional Technical Aids Center. 1976		-111 273
(B) PUBLICATIONS CATALOG - UNESCO - 1977 130 pages English Free Includes books and periodicals published by UNESCO alone or as co-editions with other publishers. Categories of contents include: Education, Science, Social Sciences, Culture, Mass Media, Documentation, Periodicals, and Microform reprints. 1977		-112 337

Education	SECOND LANGUAGE	916-
(B) THE WHISTLER 101 pages English The Whistler is the first of six books in the Reading and Exercise Service designed for students of English as a second language. Each story is followed by exercise material which can be profitably used to improve reading skills. 1973	-111	068
(O) ENGLISH AS A SECOND LANGUAGE "ACCENT ON ENGLISH" Audio Flashcard Reader English \$295.00 Language patterns for Spanish speaking children for developing audio-lingual proficiency. Phonological principles are studied. Audio Flashcard Reader #92101-04 required. ID. No. P22530	-112	228
(R) ENGLISH FOR THE SPANISH SPEAKING Records, 35-50 hours Spanish \$12.50 Grammar is taught incidentally. A practical English reading course. Information is given on greetings, transportation, ordering meals, making phone calls, weather, the family, and employment. Min-Max. record player required.	-113	230
(B) ENGLISH AROUND THE WORLD: TEACHER'S GUIDEBOOK - LEVEL I 187 pages English A guide for teaching English as a second language. Includes teaching procedures, vocabulary lists, songs, a guide to the student's skill book and recommendations of supplementary materials. c 1975	-114	T 154
(S) TEACHING SPANISH SPEAKING PUPILS AUDIO-LINGUAL SKILLS IN ENGLISH Slides Spanish Lesson on troublesome consonants, consonant clusters, and the English vowel. TS 183	-115	233

Education	SECOND LANGUAGE	916
-----------	-----------------	-----

(B) SPANISH GUIDE: KINDERGARTEN

236 pages

Spanish, also English

-125

T

Designed as a complete oral language development program offering a structured sequence of language learning experiences designed to bring about this oral language development in Spanish. Game and activities are suggested to provide the necessary stimuli and vehicles for the practice of the basic Spanish language patterns. Each lesson in this guide contains several activities, a descriptive paragraph and an example dialogue to be used by the teacher in teaching the unit. There are 136 lessons in the guide and each lesson is designed to last 30 minutes. The guide is designed to be taught using the materials from the Peabody Language Development Kit Level One.

1970

328

(B) AN ILLUSTRATED VOCABULARY

144 pages

English, also Spanish \$ 2.70

This is a bilingual word book that contains many words on subjects such as: persons, places, animals, actions, and things. An index in alphabetical order in both English and Spanish is included. Suggestions on using the word book are provided for the teacher to use.

1973

-126

309

(B) EDUCATIONAL GAMES FOR BILINGUAL CLASSES

11 pages

English, also Spanish \$ 1.20

Games, written in both English and Spanish, reinforce reading, spelling and word recognition skills. Some game titles include: A Bay of Words, Word Traffic, Opposite Words Box Game, Car Race, and Crazy Eights. Each game is followed by an explanation of its purpose, the number of players, the materials needed, and the procedure used.

1971

-127

331

(B) CHRISTMAS FESTIVITIES

126

English, also Spanish \$ 1.95

The stories cover five main topics which are: Party Foods, Gifts, Birds and Beasts of Christmas, Festivals of Light, and "A Story for El Dia de los Tres Reyes." The instructions and stories are written in English on one side of the page and Spanish on the other side. Patterns for making felt figures from different stories are included.

-128

335

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) A BILINGUAL ORAL LANGUAGE AND CONCEPTUAL DEVELOPMENT PROGRAM FOR SPANISH-SPEAKING PRESCHOOL CHILDREN	-129
--	------

Spanish, also English

T

Contains an ordered sequence of suggestions for teachers. It is divided into seven units which include: Naming, Describing, Locating, Counting, Grouping Twice, Sequencing and Review. Each unit is subdivided into 15-minute lessons in oral language development. There are 61 Spanish oral language lessons to be used in sequence to prepare the child for the content of the English lessons. There are 59 English language lessons which follow the Spanish lessons. These lessons are designed to teach the children to understand and discuss basic ideas about size, color, number, time, and space, to be able to identify and describe familiar objects and relationships, and to ask questions in standard English.

1968

308

(M) AUDIO VISUAL INSTRUCTION PROGRAM	-130
--------------------------------------	------

8 Filmstrips, 8 Cassettes \$ 7.95 each

Spanish, also English (\$127.20 Total)

This set contains eight filmstrips and eight cassette tapes (one side English, the other Spanish), and eight booklets with the written script in both Spanish and English. The titles of the eight stories are: The Donkey Who Pretends He is Lame and the Wolf; The Story of Wheat; The Silent Linnet Bird; My Kitten; The Crow and the Fox; Juanito Goes for a Day in the Country; The Little Chair That Spoke, and The Princess and the Silk.

172

(B) BILINGUAL ABC IN VERSE	-131
----------------------------	------

72 pages

\$ 3.35

Spanish, also English

Written for enjoyment and memorization by children. It presents twenty-nine verses in Spanish and English, one verse for every letter of the alphabet. The verses are easy for children to memorize. All pictures are large, colorful, and culturally relevant. A glossary of English and Spanish words is also provided.

1974

325

(B) BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL ONE	-132
---	------

Two Boxes

\$498

Spanish, also English

T

Complete instructional program designed to be used with the three-year-old child, containing four basic components (instructional, staff development, parental involvement, and music). A teacher's manual for the entire program is included explaining the teacher's role in each of the four program components.

1973

310

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL TWO

Two Boxes \$420

Spanish, also English

-133

T

Level Two is the second part of a sequential program designed to be used after children have completed Level One. It is designed to be used primarily with the four-year-old child. This program, like Level One, consists of four components which include an instructional component, a staff development component, a parental involvement component, and a music component. A teacher's manual for the entire program is included with explains the teacher's role in each of the four program components.

1973

310

(B) BILINGUAL EARLY CHILDHOOD PROGRAM - LEVEL THREE

One Box \$594

Spanish, also English

-134

T

Level Three is the last of a three-level sequential instruction program. It is designed to be used with five-year-old children and has been designed and tested for use only in those classrooms where children have completed the Level Two program. As in Levels One and Two, Level Three consists of four program components which are: the instructional component, the staff development component, the parental involvement component, and the music component. Level Three includes a teacher's manual for the entire program which explains the teacher's role in each of the four program components. All materials in this program are in English and Spanish.

1973

310

(B) CURRICULUM GUIDE FOR BILINGUAL INSTRUCTION

52 pages

Spanish, also English \$ 3.00

-135

This guide concerns itself with academic growth in bilingual students. It provides long term objectives for pre-school and kindergarten programs in the following subject areas: language arts, mathematics, music, art, physical education, and reading readiness. It also provides objectives for developing and enhancing the mental and emotional growth of the students. The objectives mentioned above are also projected for programs in grades 1 through 12.

311

Education	SECOND LANGUAGE	916-
<p>(B) DAILY CURRICULUM GUIDE FOR PRESCHOOL SPANISH-SPEAKING CHILDREN Four Books - 715 pages \$19.80 Spanish, also English</p> <p>Consists of two volumes which contain lessons designed for use in the homes of children by paraprofessionals referred to as "home tutors." The book, <u>Instructional Guide for the Home Tutor</u>, is a supplement to the guide and provides basic information about it such as suggestions about classroom planning and working with children. Also included as a supplement to the guide is a cassette tape which includes all the Spanish and English songs which appear in the guide. Each daily lesson is written in Spanish and English and contains a description of the objectives of the lesson, materials to be used, as well as activities which might assist in the development of the targeted skills.</p> <p>1973</p>		<p>-136</p> <p>T</p> <p>313</p>
<p>(B) ENGLISH AROUND THE WORLD Three Books - 331 pages \$ 6.38 Spanish, also English</p> <p>This guide provides basic materials needed to teach first level English. The components of the guide are: the Student Skill Book, the Student Activity Book, Supplemental Tests, and the Teacher's Guidebook. The Teacher's Guidebook suggests techniques for the teacher to use to teach students to listen with understanding and meaning. The Supplemental Test component of this guide contains tests designed to check pupil progress relative to English language skill development. The units presented in this guide are to be taught in English or Spanish and center around the following topics: 1) Greetings, 2) Naming of Classroom Objects, 3) Singular Subject Pronouns, 4) Nouns for People, 5) Questions with "to be," "yes," and "no," and 6) Demonstrative Pronouns "This" and "That."</p> <p>1975</p>		<p>-137</p> <p>309</p>
<p>(B) INSTRUCTIONAL RESOURCE UNIT Spanish, also English \$ 3.00</p> <p>Provides twenty-two units of instruction. All units include objectives, procedures, activities, materials needed to teach lessons and vocabulary and suggested sentence patterns to use in teaching the child English or Spanish. Instructions are provided in English, and activities are given in Spanish. This book can be easily used with any curriculum guide to reinforce general and basic concepts.</p> <p>1972</p>		<p>-138</p> <p>330</p>

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) I WANT TO KNOW One Box \$99.50 Spanish, also English This program consists of the teacher's guide, six cassette tapes (three in English and three in Spanish), 30 soft cover books, and five workbooks. The program is designed to develop oral language skills and concepts by first teaching basic vocabulary of similar objects, then teaching simple connecting words (such as prepositions and verbs), and finally teaching students to construct complete sentences. Teaching units in the program are titled: 1) Inside the House, 2) Outside the House, 3) Color, 4) Numbers, 5) Opposites, and 6) All Together. The teacher's guide contains suggestions of several methods that can be used to teach the units and the sequence the lessons are to follow. There are five books for each unit (30 for the total program) and they are designed to be used in both English and Spanish. 1973	-139	317
(B) KINDERENVIRONMENT, A PRACTICAL GUIDE FOR THE KINDERGARTEN TEACHER 102 pages \$ 3.00 Spanish, also English Instructions in the teacher's guide are provided in English, but teachers are to use English or Spanish in the classroom whenever necessary to enhance the child's comprehension and comfort with his learning situation. The following subject areas are emphasized in the guide: 1) social studies, 2) science, 3) language arts, 4) writing readiness, 5) health and safety, and 6) mathematics. Complete lesson plans are included in the guide listed by month and by subject area. Each subject area is divided into separate units of instruction. Within each of these instructional units, a list of books is provided as well as materials that teachers will need. Each unit also contains suggestions for daily schedules, classroom arrangement, interest centers, kindergartenskills, and social development. 1974	-140	T 318
(B) KINDERGARTEN BILINGUAL ACTIVITIES 11 pages \$ 2.00 Spanish, also English Lists some educational activities which can be used to teach the following concepts: math, language, science and social studies in both Spanish and English. Parents as well as teachers can use these activities to reinforce these concepts with their children at home. The instructions for using the book are given in English; the activities for classroom use are given in Spanish (sometimes with English translations). 332	-141	T 332

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) LANGUAGE VISUALS

60 pages - 60 Flash Cards

Spanish, also English \$30.00

Sixty Language Visual flash cards divided into three stages in the teacher's guide. The first stage is intended for use with beginners; the vocabulary and structures are basic. The second develops more advanced ideas and vocabulary concerning what the flash card depicts, and the third stimulates conversation from the children through the asking of questions. The guide provides the sentences and questions in four languages (English, Spanish, French, German). The flash cards are large, clearly depicted and durable. They teach the concepts of body parts, facial features, clothes, days of the week, animals, classifying, grouping, colors, numbers and weather.

-145

126

(B) RESOURCE MATERIAL FOR BILINGUAL EDUCATION

162 pages

Spanish, also English \$ 3.75

The book presents nine broad areas: days, months, seasons, colors, letters, numbers, plants, animals, self, family, community, food, clothing, holidays, special events, classroom terms, expressions, biographies, and games and stories. This material is designed for use in language arts, and music enrichment. Vocabulary and term explanations have been included for each area, and the material is written in both English and Spanish.

1974

-146

338

(B) SPANISH PHONETIC READING PROGRAM

5 Books

Spanish, also English

This is a program developed to facilitate the learning of two languages through a systematic phonetic method. The concepts to be learned include: letter recognition, vowels, consonants, new vocabulary, writing, and pronunciations of alphabet letters along with many others. The program consists of two workbooks and two alphabet books, one in English, and one in Spanish. The workbooks help children in learning to print the alphabet and reading, and the alphabet book teaches sounds and recognition of letter symbols. On each page of the alphabet books is a picture of commonly known animals and objects. The word for each picture begins with the letter which is printed on the page in capital and small form.

1973

-147

339

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) KINDERGARTEN CURRICULUM

Three Books - 112 pages each
 Spanish, also English \$11.00

-142

This bilingual curriculum guide consists of three books. Its purpose is to help the children develop linguistic and conceptual competency in the English and Spanish languages. The guide contains 17 units written in both Spanish and English: 1) I Know Myself, 2) I Know My Family, 3) I Know My Friends at School, 4) Places I Know, 5) Stores, 6) Farms, 7) Zoos, 8) Parks, 9) Churches, 10) Special Days, 11) Halloween, 12) Thanksgiving, 13) Christmas, 14) Toys, 15) Valentine's Day, 16) Independence Day, and 17) Community Helpers.

319

(B) KINDERGARTEN RESOURCE HANDBOOK

187 pages
 Spanish, also English \$ 4.75

-143

T

Developed to assist kindergarten teachers who work with bilingual five-year-olds. It contains activities for the teacher aids, suggestions for room arrangements, suggestions and strategies for oral language development, social studies, number concepts and skills, science, health and safety, art, music and physical education. Resource and activity units on Spanish language enrichment and social studies as well as activities for building number concepts, science units and health activities are included along with bilingual resource materials, rhymes, poems, finger-plays, riddles, games, songs, recipes and plays, and methods of constructing various teacher aids.

1972

333

(B) LANGUAGE DEVELOPMENT RESOURCES FOR BILINGUAL/
 BICULTURAL EDUCATION

243 pages
 Spanish, also English \$ 3.00

-144

T

Designed to assist primary teachers. Includes five sections, a basic introductory material section on bilingual/bicultural education, parent involvement suggestions and leaflets, learning center activities, and extensive resource material. Each learning center activity outlines the teacher's and children's part and refers to other centers for possible extended learning. The centers include art, books, communications, discussion, games, listening, puppet, role playing sensitivity, viewing, cooking and field trips. The resource material consists of stories, rhymes, poems, riddles, dances, songs, games, and recipes, an appendix with free community resource suggestions and a list of Spanish films.

1974

334

Education	SECOND LANGUAGE	916-
-----------	-----------------	------

(B) SUGGESTED ACTIVITIES IN LANGUAGE ARTS FOR NON-ENGLISH-SPEAKING CHILDREN

-148

296 pages \$ 2.75

Spanish, also English

This book provides guidelines for the teacher who has had little or no training in teaching English as a Second Language. It introduces the language strands through interesting units such as: My Classroom, My Family, Community Helpers, Foods We Like, Holidays We Celebrate, We Are Playing, My Neighborhood, The Seasons, Let's Go To The Circus, Telling Time, The Farm, and more. The units are listed in order of difficulty up to the 7th and 8th Grade. Each unit includes objectives, content for oral language development, procedures, a sample lesson and a list of instructional materials available. This book is designed to be used by teachers teaching on the secondary level.

1970

340

(B) THE BILINGUAL MATERIAL NEWS

-149

2 pages

English

T

Contains information on bilingual teaching packages including: a comedy (books and tapes); a zoo package; student's copies, reading activities booklets and a teacher's guide; easy instructions on Mexican dances and music (dance kit and teacher's kit).

186

SECTION III

sources

RESOURCE CODES
(LISTED NUMERICALLY)

001	Advance Educational Press P. O. Box 368 Columbia, Md. 21045	010	Nexus American Association For Higher Education 1 Dupont Circle, Suite 780 Washington, D. C. 20036
002	U. S. Department of Agriculture Information Extension Services 14th & Independence Avenue Washington, D. C. 20250	011	U. S. Department of Health, Education & Welfare National Institute of Education 1200 19th Street, N. W. Washington, D. C. 20036
003	American Home Economics Association 2010 Massachusetts Avenue, N. W. Washington, D. C. 20036	012	AHTI, African Health Training Institute 305 University Square Chapel Hill, N. C. 27514
004	Association For Educational Communications Technology 1201 16th Street, N. W. Washington, D. C. 20036	013	U. S. Department of Agriculture Washington, D. C. 20250
005	Ford Foundation 320 East 43rd Street New York, N. Y. 10017	014	U. S. Department of Health, Education & Welfare Office of Human Development 200 Independence Avenue Washington, D. C. 20201
006	U. S. Department of Health, Education & Welfare 200 Independence Avenue Washington, D. C. 20201	015	U. S. Department of Agriculture Food & Nutrition Service Washington, D. C. 20250
007	Consumer Information Center Pueblo, Colo. (303) 544-5277 Ext. 301	016	U. S. Department of Agriculture Agricultural Marketing Service Washington, D. C. 20250
008	National Center For Appropriate Technology P. O. Box 3838 Butte, Mont. 59701	017	U. S. Department of Agriculture Office of International Affairs Washington, D. C. 20250
009	Action Office of Multi-lateral & Special Programs 12th Floor, Room 1214 806 Connecticut Avenue, N. W. Washington, D. C. 20525	018	U. S. Department of Agriculture Economics Research Service Washington, D. C. 20250

019	U. S. Department of State AID 2201 C Street, N. W. Washington, D. C. 25205	030	Vitamin Information Bureau, Inc. 664 N. Michigan Avenue Chicago, Ill. 60611
020	U. S. Department of State AID 1621 N. Kent Street Arlington, Va. 22209	031	UCLA Latin American Center Publications University of California Los Angeles, Calif. 90024
021	Allied Health Professions Research & Instruction Projects 1003 Ishire Boulevard Santa Monica, Calif. 90401	032	Westinghouse Learning Press 770 Lucerne Drive Sunnyvale, Calif. 94086
022	American Cancer Society 1825 Connecticut Avenue, N. W. Washington, D. C. 20009	033	U. S. Department of Defense Pentagon Washington, D. C. 20301
023	American Heart Association 2233 Wisconsin Avenue, N. W. Washington, D. C. 20007	034	U. S. Department of Defense U. S. Air Force Pentagon Washington, D. C. 20330
024	AMTRAC 955 L'Enfant Plaza, N. S. W. Washington, D. C. 20024	035	U. S. Department of Defense LTTC/OI Lowry Air Force Base, Colo. 80230
025	Mafex Media Aids, Inc. 90 Cherry Street Johnstown, Pa. 15902	036	U. S. Department of Agriculture Forest Service Washington, D. C. 20250
026	Sunburst Communications 39 Washington Avenue Pleasantville, N. Y. 10570	037	U. S. Department of Agriculture Consumer & Food Economics Institute Washington, D. C. 20250
027	American Cable Network 701 S. Airport Road Traverse City, Mich. 49684	038	U. S. Department of Agriculture Agricultural Research Service Washington, D. C. 20250
028	Films, Inc. 1144 Wilmette Avenue Wilmette, Ill. 60091	039	U. S. Department of Defense U. S. Army Pentagon Washington, D. C. 20310
029	Instructional Media, Inc. 8141 E. 44th Street Tulsa, Okla. 74145	040	Consumer Product Safety Commission 1750 K Street, N. W. Washington, D. C. 20207

- 041 U. S. Department of Health,
Education & Welfare
Office of Education
Office of Bilingual Education
400 Maryland Avenue, S. W.
Washington, D. C. 20201
- 042 The Family Health Foundation
136 S. Roman Street
New Orleans, La. 70112
- 043 Colorado Department of Health
Family Health Services Division
4210 E. 11th Avenue
Denver, Colo. 80220
- 044 Center For Family Planning
Program Development
1660 L Street, N. W.
Washington, D. C. 20036
- 045 Carolina Population Center
University Square
Chapel Hill, N. C. 27514
- 046 CARE
1028 Connecticut Avenue, N. W.
Washington, D. C. 20036
- 047 National Technical Information
Service
425 13th Street, N. W.
Washington, D. C. 20004
- 048 U. S. Department of Defense
U. S. Army Corps of Engineers
Washington, D. C. 20310
- 049 U. S. Department of Health,
Education & Welfare
National Institute of Mental Health
5600 Fishers Lane
Rockville, Md. 20857
- 050 U. S. Department of Labor
Occupational Safety
& Health Administration
200 Constitution Avenue, N. W.
Washington, D. C. 20210
- 051 Information Materials Press
25 W. 45th Street
New York, N. Y. 10036
- 052 International Planned Parenthood
Federation Western Hemisphere, Inc.
105 Madison Avenue
New York, N. Y. 13402
- 053 Florida State University
Institute of Social Research
Tallahassee, Fla. 32306
- 054 Human Life Foundation
1511 K Street, N. W.
Washington, D. C. 20005
- 055 Health Media Education Association
P. O. Drawer 54189
Atlanta, Ga. 30308
- 056 U. S. Department of Health,
Education & Welfare
Office of Population
722 H Humphrey Building
200 Independence Avenue, S. W.
Washington, D. C. 20201
- 057 U. S. Department of Health,
Education & Welfare
Office of Development
P. O. Box 1182
Washington, D. C. 20013
- 058 Health Services Consortium
Chapel Hill, N. C. 27514
- 059 Gregg Community College Division
Princeton Road
Hightstown, N. J. 08520
- 060 Technical & Higher Learning
Institute of Monterrey
Sucursal de Correos "J"
Monterrey, N. L., Mexico
- 061 Food & Agriculture Organization
United Nations
Via delle Terme di Caraculla
00100 Rome, Italy

- 062 World Health Organization
525 23rd Street, N. W.
Washington, D. C. 20037
- 063 National University of the Air
c/o ILMO Sr. de Luis Gonzalez Siera
Alcala 34
Madrid, Spain
- 064 U. S. Department of Health,
Education & Welfare
Office of Child Development
400 6th Street, S. W.
Washington, D. C. 20201
- 065 Animacion Internacional, S. A.
Alpes 1105-2
Mexico 10, D. F., Mexico
- 066 Editorial Dos Mundos
- 067 Columbian Family Planning
Association
- 068 English Language Services
14350 N. W. Science Park Drive
Portland, Oregon 97229
- 069 Pflaum/Standard
2285 Arbor Boulevard
Dayton, Ohio 45439
- 070 Regents Publishing Company, Inc.
2 Park Avenue
New York, N. Y. 10016
- 071 Washington National
Episcopal Cathedral
Agricultural Service
Massachusetts & Wisconsin Avenues
Washington, D. C. 20016
- 072 VITA
Volunteers for International
Technical Assistance
3706 Rhode Island Avenue
Mt. Rainier, Md. 20822
- 073 Tranet
7410 Vernon Square Drive
Alexandria, Va. 22306
- 074 Walter Reed Army Medical Center
Tel-Med Tape Library
Washington, D. C. 20012
- 075 Smithsonian Institution
Conservation Information Program
Arts & Industries, Room 2235
Washington, D. C. 20560
- 076 Dade County Public Schools
School Volunteer Program
1410 2nd Avenue, N. E.
Miami, Fla. 33132
- 077 Pan American Health Organization
525 23rd Street, N. W.
Washington, D. C. 20037
- 078 Planned Parenthood/World Population
810 7th Avenue
New York, N. Y. 10019
- 079 Organization of American States
Department of Regional Development
1725 I Street, Room 706D
Washington, D. C. 20006
- 080 Society For Nutrition Education
2140 Shattuck Avenue, Suite 1110
Berkeley, Calif. 94704
- 001 The Nutrition Foundation
Office of Education
888 17th Street, N. W.
Washington, D. C. 20006

- | | | | |
|-----|---|-----|---|
| 082 | National Science Foundation
1800 G Street, N. W.
Washington, D. C. 20550 | 092 | Moreno Educational Company
7050 Bella Glade Lane
San Diego, Calif. 92119 |
| 083 | National Education Association
Office of Instructional
& Professional Development
1201 16th Street, N. W.
Washington, D. C. 20036 | 093 | Merrill Publishing Company, Chas. E
1300 Alum Creek Drive
Columbus, Ohio 43216 |
| 084 | National Audiovisual Center GSA
8750 Edgeworth Drive, S. E.
Washington, D. C. 20027 | 094 | Miller-Brody Productions, Inc.
342 Madison Avenue
New York, N. Y. 10017 |
| 085 | U. S. Department of Agriculture
National Agricultural Library
Baltimore Boulevard
Beltsville, Md. 20705 | 095 | Marie's Educational Materials
175 S. Murphy Avenue
Sunnyvale, Calif. 94086 |
| 086 | National Naval Medical Center
Education Development Department
Health Sciences Education
Bethesda, Md. 20014 | 096 | Media For Education
10929 Weyburn Avenue
Los Angeles, Calif. 90024 |
| 087 | EDL/McGraw Hill
6253 Hollywood Boulevard, Suite 1103
Hollywood, Calif. 90028 | 097 | Milliken Publishing Company
1100 Research Boulevard
St. Louis, Mo. 63132 |
| 088 | Curriculum Development
Associates, Inc.
1211 Connecticut Avenue, N. W.
Suite 414
Washington, D. C. 20036 | 098 | Melton Book Company
111 Leslie Street
Dallas, Texas 75207 |
| 089 | Lectorum Publications, Inc.
Foreign Book Distributors
137 W. 14th Street
New York, N. Y. 10011 | 099 | The Macmillan Company
School Division
866 3rd Avenue
New York, N. Y. 10022 |
| 090 | Berkeley Unified School District
Local Education Agency
Bilingual Project
1414 Walnut Street
Berkeley, Calif. 93305 | 100 | M. A. C. H.
Materials Academicos de
Consulta Hispanoamerica
P. O. Box 7-854
Mexico 7, D. F., Mexico |
| 091 | Motivational Learning Programs
1301 Hamilton Avenue
Trenton, N. J. 08629 | 101 | Latin American Productions |
| | | 102 | Learning Corporation of America
1350 Avenue of the Americas
New York, N. Y. 10019 |

- | | | | |
|-----|---|-----|---|
| 103 | Lakeshore Curriculum Materials
P. O. Box 2116
1144 Montague Avenue
San Leandro, Calif. 94577 | 114 | Holt, Rinehart & Winston, Inc.
383 Madison Avenue
New York, N. Y. 10017 |
| 104 | La Causa Publications, Inc.
Editorial y Distribudora de
Publicaciones Chicanas
P. O. Box 4818
Santa Barbara, Calif. 93103 | 115 | Heffernan School Supply Company, Inc.
P. O. Box 5309
San Antonio, Texas 78201 |
| 105 | Laidlaw Brothers
Division of Doubleday, Thatcher
& Madison
Riverforest, Ill. 60305 | 116 | Santillana Publishing Company
575 Lexington Avenue
New York, N. Y. 10022 |
| 106 | Iaconi Book Importers
300 Pennsylvania Avenue
San Francisco, Calif. 94107 | 117 | Wible Language Institute, Inc.
24 S. 8th Street
P. O. Box 870
Allentown, Pa. 18105 |
| 107 | Institute of Modern Languages, Inc.
2622 Pittman Drive
Silver Spring, Md. 20910 | 118 | Western Publishing Company
850 3rd Avenue
New York, N. Y. 10022 |
| 108 | Hispanic American Publications
P. O. Box 262
Hightstown, N. J. 08520 | 119 | Universal Education & Visual Arts |
| 109 | Hoffman Export Corporation
4423 Arden Drive
El Monte, Calif. 91731 | 120 | McGraw Hill Book Company
Webster Division
8171 Redwood Highway
California 94947 |
| 110 | Gonzalez-Pita, Jesus
1540 S. W. 14th Terrace
Miami, Fla. 33145 | 121 | Union Camp
Educational Systems
1600 Valley Road
Wayne, N. J. 07470 |
| 111 | Harcourt, Brace, Jovanovich, Inc.
757 3rd Avenue
New York, N. Y. 10017 | 122 | Teaching Auidials & Visuals, Inc.
250 W. 57th Street
New York, N. Y. 10019 |
| 112 | Heath & Company, D. C.
125 Spring Street
Lexington, Mass. 02173 | 123 | Time Life Books
Time Life Building
Chicago, Ill. 60611 |
| 113 | International Learning Association
P. O. Box 233
Scherverville, Ind. 46375 | 124 | Tacaranda Press
872 Massachusetts Avenue
Cambridge, Mass. 02139 |

- | | | | |
|-----|--|-----|---|
| 125 | McGraw Hill
Early Learning
Paoli, Pa. 19301 | 137 | EMC Corporation
180 E. 6th Street
Saint Paul, Minn. 55101 |
| 126 | National Textbook Company
8259 Niles Center Road
Skokie, Ill. 60076 | 138 | Educational Activities, Inc.
4067 Transport Street
Palo Alto, Calif. 94303 |
| 127 | Open Court Publishing Company
Box 599
Lasalle, Ill. 61301 | 139 | Educational Services
1730 I Street, N. W.
Washington, D. C. 20006 |
| 128 | Professional Development | 140 | Empresa Rendon
Vista Regia 309
Col. Linda Vista
Monterey N. L., Mexico |
| 129 | Sadlier, Inc., W. H.
11 Park Place
New York, N. Y. 10007 | 141 | Exposition Press, Inc.
50 Jericho Turnpike
Jericho, N. Y. 11753 |
| 130 | Science Research Associates
259 E. Erie Street
Chicago, Ill. 60611 | 142 | Field Educational
Publications, Inc.
609 Mission Street
San Francisco, Calif. 94105 |
| 131 | Singer Society For Visual
Education, Inc.
1345 Diversey Parkway
Chicago, Ill. 60614 | 143 | Garret Book Company
130 E. 13th Street
Ada, Okla. 74820 |
| 132 | Spanish Book Corporation of America
610 5th Avenue
New York, N. Y. 10020 | 144 | Continental Book Company
11-03 46th Street
Long Island City, N. Y. 11101 |
| 133 | Strawberry Fields
Educational Productions, Inc.
10300 N. Central Expressway
Dallas, Texas 75231 | 145 | Follett Publishing Company
1010 W. Washington Boulevard
Chicago, Ill. 60607 |
| 134 | McNally & Loztin Publishers
P. O. Box 1316
Santa Barbara, Calif. 93102 | 146 | European Book Company
925 Larkin Street
San Francisco, Calif. 94109 |
| 135 | Coronet Instructional Media
690 Market Street, Suite 620
San Francisco, Calif. 94104 | 147 | El Dorado Educational Materials
2489 Mission Street, Suite 17
San Francisco, Calif. 94110 |
| 136 | Donal Inc.
1944 Pomona
Costa Mesa, Calif. 92627 | 148 | Educational Projects Corporation
3080 Lake Terrace
Glenview, Ill. 60025 |

- | | | | |
|-----|---|-----|---|
| 149 | Editorial Justa
Publications, Inc.
P. O. Box 9128
Berkeley, Calif. 94709 | 161 | Río Grande Book Company
2112-A North 10th
McAllen, Texas 78501 |
| 150 | Newbury House Publishers
Towley, Mass. 01969 | 162 | Scholastic Magazines, Inc.
902 Sylvan Avenue
Englewood Cliffs, N.J. 07632 |
| 151 | Pan American Book Company
4362 Melrose Avenue
Los Angeles, Calif. 90029 | 163 | Southwestern Cooperative
(deleted from list) |
| 152 | Random House Publishers
201 East 50th Street
New York, New York 10021 | 164 | Silver Burdett Company
W. Regional Office
2450 Embarcadero Way
Palo Alto, Calif. 94303 |
| 153 | Santillana Publishing Company
12111 Front Street
Norwalk, Calif. 90650 | 165 | Stallman Educational Systems, Inc.
P.O. Box A L
Roslyn Heights, N.Y. 11577 |
| 154 | Scott, Foresman and Company
Palo Alto, Calif. 94304 | 166 | Sutherland Learning Associates
8425 W. Third Street
Los Angeles, Calif. 90048 |
| 155 | Southwest Educational Laboratory
211 East 7th Street
Austin, Texas 78710 | 167 | G. W. School Supply Specialists
5626 East Belmont Avenue
P. O. Box 14
Fresno, Calif. 93707 |
| 156 | Spanish Language Multimedia, Inc.
536 S. Broad Street
Glen Rock, N.J. 07452 | 168 | Arhe, Inc.
505 Fifth Avenue, Room 1402
New York, N.Y. 10017 |
| 157 | Sullivan Educational Ventures
3272 Alpine Road
Menlo Park, Calif. 94025 | 169 | American Book Company
International Division
450 W. 33rd Street
New York, N.Y. 10001 |
| 158 | National Educational Laboratory Publishers
P. O. Box 1003
Austin, Texas 78767 | 170 | Baker & Taylor Company, The
Audio Visual Services Division
P.O. Box 230
Mokena, Illinois 60954 |
| 159 | Nuevas Horizontes USA
25 W. 45th Street
New York, N.Y. 10036 | 171 | Bell & Howell Company
Audio-Visual Products Division
7100 McCormick Road
Chicago, Illinois 60645 |
| 160 | Philippine Book Center
725 Silver Avenue
San Francisco, Calif. 94134 | | |

- | | | | |
|-----|---|-----|---|
| 172 | Bilingual Educational Services, Inc.
1603 S. Hope Street
S. Pasadena, Calif. 91030 | 184 | Children's Music Center
5373 W. Pico Boulevard
Los Angeles, Calif. 90019 |
| 173 | California State Department
of Education
721 Capitol Mall
Sacramento, Calif. 95814 | 185 | The Communications Communacad
Academy
Box 541
Wilton, Conn. 06897 |
| 174 | Chess & Associates, Inc.
4401 Birch Street
Newport Beach, Calif. 92663 | 186 | American Universal
Art Forms Corporation
Education Division - Box 2242
Austin, Texas 78767 |
| 175 | Churchill Films
662 N. Robertson Boulevard
Los Angeles, Calif. 90069 | 187 | Armada Foreign Books
Room 14 U
2 Washington Square Village
New York, N. Y. 10012 |
| 176 | Constructive Playthings
1040 E. 85th Street
Kansas City, Mo. 64131 | 188 | BFA Educational Media
(deleted from list) |
| 177 | Amidon & Associates, Inc., Paul S.
1966 Benson Avenue
St. Paul, Minn. 55116 | 189 | Barron's Educational Series, Inc.
113 Crossways Park Drive
Woodbury, N. Y. 11797 |
| 178 | Artes de Mexico y del Mundo, S. A.
Amores #266, Col. de Valle
Mexico 12, D. F. Mexico | 190 | Benefic Press
10300 W. Roosevelt Road
Westchester, Ill. 60153 |
| 179 | BFA Educational Media
(deleted from list) | 191 | Bowmar
P. O. Box 3623
Glendale, Calif. 91201 |
| 180 | Behavioral Publications, Inc.
72 5th Avenue
New York, N. Y. 10011 | 192 | Centre International de
Recherche sin le bilinguisme
Universite Laval Cite universitaire
Quebec, Canada GIK7P4 |
| 181 | Bilingual Education Service Center
500 S. Dwyer Avenue
Arlington Heights, Ill. 60005 | 193 | Childcraft Education Corporation
20 Kilmer Road
Edison, N. J. 08817 |
| 182 | CTB/McGraw Hill
Delmonte Research Park
Monterey, Calif. 93940 | 194 | Collier Macmillian International, Inc.
866 3rd Street
New York, N. Y. 10022 |
| 183 | Century Consultants
6363 Broadway
Chicago, Ill. 60626 | | |

- | | | | |
|-----|--|-----|--|
| 195 | Cruzada Spanish Publications
P. O. Box 650909
Miami, Fla. 33165 | 206 | John Hopkins University
Population Center
Baltimore, Md. 21218 |
| 196 | EBESA
Torres Adalid 707
Col. de Valle
Mexico 12, D. F. Mexico | 207 | George Washington University
Population Information Center
1343 H Street, N. W.
Washington, D. C. 20005 |
| 197 | ETA A Daigger & Company
159 W. Kinzie Street
Chicago, Ill. 60610 | 208 | Asociacion Colombiana para el
Estudio de la Poblacion
Carrera 18 #33-95
Bogota, Colombia |
| 198 | Educational Consortium of America
P. O. Box 1057
Menlo Park, Calif. 94025 | 209 | University of Mid-America
1800 N. 33rd Street
Lincoln, Neb. 68503 |
| 199 | El Camino Real
Denver Federal Center
P. O. Box 25426-B
Denver, Colo. 80225 | 210 | Population Reference Bureau
1754 N Street, N. W.
Washington, D. C. 20036 |
| 200 | Encyclopedia Britanica
Educational Corporation
425 N. Michigan Avenue
Chicago, Ill. 60611 | 211 | Organization of American States
Social Development Studies
1725 I Street, N. W.
Washington, D. C. 20006 |
| 201 | Fernandez Editores
S. A. Calz.
Mexico-Cajoacan 321
Mexico 13, D. F. Mexico | 212 | Population Council
245 Park Avenue
New York, N. Y. 10017 |
| 202 | Field Educational Publications, Inc.
396 Springfield Avenue
Berkeley Heights, N. J. 07922 | 213 | Corporacion Centro Regional
de la Poblacion
Carrera 6 #76-34
Bogota, Colombia |
| 203 | Golden Eagle Educational
Material Corporation
4823 Donovan Drive
Carmichael, Calif. 95608 | 214 | Eastman Kodak
343 State Street
Rochester, N. Y. 14650 |
| 204 | Population Crisis Committee
1835 K Street, N. W.
Washington, D. C. 20036 | 215 | World Bank
1818 H Street, N. W.
Washington, D. C. 20433 |
| 205 | (deleted from list) | 216 | Library of Congress
Washington, D. C. 20540 |

217	National Audiovisual Center GSA 8750 Edgeworth Drive, S. E. Washington, D. C. 20027	230	Grolier Education Corporation Spencer Division 845 3rd Avenue New York, N. Y. 10022
218	U. S. Government Printing Office Att: Superintendent of Documents Washington, D. C. 20402	231	Individual Learning Systems P. O. Box 2399 San Rafael, Calif. 94902
219	Unipub Box 433, Murray Hill Station New York, N. Y. 10016	232	Interstate Printers & Publishers, Inc. Danville, Ill. 61832
220	Modern Talking Picture Service Film Library - Suite 4 2000 L Street, N. W. Washington, D. C. 20036	233	Learning Machines, Inc. Box 511 Portales, New Mexico
221	Ministry of National Education Colombia	234	Mast Development Company 2212 E. 12th Street Davenport, Iowa 52803
222	Ministry of Education & Rural Affairs Bolivia	235	Media Masters, Inc. 400 W. 6th Street Tustin, Calif. 92680
223	Ministry of Education & Culture Bolivia	236	Ministry for Public Education Ecuador
224	Membreno Hnos. El Salvador	237	National Book Company 1019 W. 10th Avenue Portland, Oregon 97205
225	Cultural Colombiana Ltda.	238	Parents Magazine Films, Inc. 52 Vanderbilt Avenue New York, N. Y. 10017
226	Editorial Trillas S. A. Mexico & Regional Technical Aid Center	239	Prentice-Hall, Inc. Englewood Cliffs, N. J. 07632
227	Ann Arbor Publishers 711 N. University Street Ann Arbor, Mich. 48103	240	Veterans Administration 941 N. Capitol Street Washington, D. C. 20421
228	Electronic Futures, Inc. 57 Dodge Avenue North Haven, Conn. 06473	241	Allstate Insurance Company Allstate Plaza Northbrook, Ill. 60062
229	Fearon Publishers, Inc. 6 Davis Drive Belmont, Calif. 94002	242	Allyn & Bacon, Inc. College Division 470 Atlantic Avenue Boston, Mass. 02111

- | | | | |
|-----|---|-----|---|
| 243 | Behavioral Research Laboratories
Ladera Professional Center
Palo Alto, Calif. 94302 | 255 | U. S. Department of Agriculture
Office of Communication - Room 536 A
Washington, D. C. 20250 |
| 244 | California Department of Fish & Game
1001 Jedsmith Drive
Sacramento, Calif. 95819 | 256 | U. S. Department of Agriculture
Consumer Information
Public Documents Distribution Center
Pueblo, Colo. 81009 |
| 245 | California State Library
Library Courts Building
10th & O Streets
P. O. Box 2037
Sacramento, Calif. 95809 | 257 | Ministry of Communications
Colombia |
| 246 | Educational Aids Publishing
Company, Inc.
Glen Cove & Voice Roads
Carle Place, N. Y. 11514 | 258 | Ministry of Education of Ecuador
Ecuador |
| 247 | Entelek Inc.
42 Pleasant Street
Newbury Port, Mass. 01950 | 259 | Globe Publishers, Inc.
5450 Crowflock Court
Columbia, Md. 21045 |
| 248 | International Correspondence School
Division of Intext
Scranton, Pa. 18515 | 260 | Institute for Mathematical
Studies in Social Sciences
Stanford University
Standord, Calif. 94305 |
| 249 | International Education Service
Programmed Learning
Scranton, Pa. 18515 | 261 | Population Information Program
George Washington University
Medical Center
1343 H Street, N. W.
Washington, D. C. 20005 |
| 250 | National Dairy Council
Chicago, Ill. 60606 | 262 | U. S. Government Printing Office
(listed previously) |
| 251 | National Institute of Education
24 Rope Ferry Road
Waterford, Conn. 06358 | 263 | American Medical Association
1776 K Street, N. W.
Washington, D. C. 20006 |
| 252 | PPWP Film Library
470 Park Avenue, S.
New York, N. Y. 10010 | 264 | Federal Energy Administration
Washington, D. C. 20461 |
| 253 | Shell Film Library
450 N. Meridan Street
Indianapolis, Ind. 46204 | 265 | Small Business Administration
1441 L Street, N. W.
Washington, D. C. 20416 |
| 254 | Educational Technology Publications
Englewood Cliffs, N. J. 07632 | 266 | Editorial Albatros |

- | | | | |
|-----|--|-----|--|
| 267 | Ministerio da Educaco e Cultura
Rio de Janeiro | 279 | Ministry of National Education
German Teaching Mission
Bogota, Colombia |
| 268 | Parker Publishing Company
Prentice Hall, Inc.
Englewood Cliffs, N. J. 07632 | 280 | Editorial Limusa, S. A.
Mexico D. F., Mexico |
| 269 | Northwest Regional
Educational Laboratory
700 Lindsay Building
710 S. W. 2nd Street
Portland, Oregon 97204 | 281 | Editorial Norma
Cali, Colombia |
| 270 | National Dairy Council
Chicago, Ill. 60606 | 282 | School of Education
University of Antioquia |
| 271 | Media Systems

Utah | 283 | Ministry of General Planning
& Coordination
Institute of Economic & Social
Planning
National Center of Human Resources
Rio de Janeiro, Brazil |
| 272 | U. S. Department of State
The United States National
Commission for UNESCO
151 - 22 An Street, N. W. (Suite 500)
Washington, D. C. | 284 | Ministry of Education & Culture
Department of Statistics of
Education & Culture
Rio de Janeiro, Brazil |
| 273 | Centro Regional de Ayuda Technica
Agencia para el Desarrollo
Internacional (AID)
Mexico/Buenas Aires | 285 | Educom Publications, Inc.
New York, N. Y. |
| 274 | Editorial Bedout, S. A.
Colombia | 286 | R. T. A. C.
USAID |
| 275 | U. S. Department of Health,
Education & Welfare
Department of Human Development
Washington, D. C. | 287 | Editorial Huemul S. A. &
R. T. A. C.
USAID, Argentina |
| 276 | CIMPEC
Bogota D. E., Colombia | 288 | Editorial Diana, S. A. &
R. T. A. C.
Mexico |
| 277 | Ministry of Education
El Salvador | 289 | Organization of American States
Educational Affairs
Caracas, Venezuela |
| 278 | Editorial Norma y Inter American
Educational Fund
Colombia | 290 | Herrero Heamanos Sucesores, S. A. &
R. T. A. C.
USAID |

- | | | | |
|-----|--|-----|--|
| 291 | Institute of Technology and
Higher Education
Monterrey, Mexico and
Regional Technical Aid Center (RTAC)
Sucursal de Correos "J"
Monterrey, N.L., Mexico | 301 | Universidad de Concepcion
Escuela de Educacion
Concepcion |
| 292 | Educonsulta

Bogota, Colombia | 302 | Radio Corporacion

Managua, Nicaragua |
| 293 | Escuela Salesiana
"Muyurina"
Santa Cruz, Bolivia | 303 | Ministry of Education

Guatemala |
| 294 | Ediciones Agropecuarias
"Muyurina"
Santa Cruz, Bolivia | 304 | Liberia de las Naciones

Argentina |
| 295 | Ministry of Education and Culture
Colted - Commission for Technical
and Educational Books
Rio de Janeiro | 305 | Editorial Pax-Mexico
Liberia Carlos Cesarman, S.A.
Mexico, D.F. |
| 296 | Ministry of Education
Board of Educational Television
El Salvador | 306 | ACPO (Accion Cultural Popular)

Bogota, Colombia |
| 297 | George Washington School of
Medicine and Health Sciences
Department of Medical and
Public Affairs
Washington, D. C. 20037 | 307 | San Jose State University
School of Education
San Jose, California 95192 |
| 298 | Centro de Investigacion y
Desarrollo de la Educacion
(Center for Educational
Research and Development)
Santiago, Chile | 308 | Migrant Program of the Michigan
Department of Education
3800 Packard Road
Ann Arbor, Michigan 48104 |
| 299 | Ministry of Public Education

Mexico | 309 | Scott Foresman & Company
11310 Gemini Lane
Dallas, Texas 75229 |
| 300 | P.I.I.E.
Depto. Tecnologia de la Educacion
Universidad Catolica de Chile
Santiago, Chile | 310 | Southwest Educational Development
Laboratory
P.O. Box 1003
Austin, Texas 78767 |
| | | 311 | Waukegan Bilingual Education
Program
Waukegan Public Schools
574 McAlister Avenue
Waukegan, Illinois 60085 |

- | | | | |
|-----|--|-----|--|
| 312 | Richmond Babel Productions
1414 Walnut Street
Berkeley, California 94709 | 322 | Corpus Christi Public Schools
515 N. Carancahua
Corpus Christi, Texas 78401 |
| 313 | Minnesota Migrant Summer Day
Care Programs
114 South Main Street
Crookston, Minnesota 56716 | 323 | Division of Instruction
Corpus Christi Independent
School District
P.O. Drawer 110
Corpus Christi, Texas 78403 |
| 314 | Los Angeles City Unified School
District
450 North Grand Avenue
Los Angeles, California 90012 | 324 | ERIC Document Reproduction
Service
P.O. Box 190
Arlington, Virginia 22210 |
| 315 | A Center for Media Development, Inc.
Program
American Science and Engineering, Inc.
20 Overland Street
Boston, Massachusetts 02215 | 325 | Instructional Challenges, Inc.
P.O. Box 665
Fairview Station
Española, New Mexico 87532 |
| 316 | Rosa Arm Angue, S.A.
Casals de Edicion y Liberia
Caspe, 79, Barcelona - 13
Barcelona, Espana | 326 | Instructional Service Department
Houston Independent School
District
3830 Richmond Avenue
Houston, Texas 77027 |
| 317 | Basic Bilingual Learning Program
John & Mary Serfozo and Linda Zierer
Giles
Montebello, California 90640 | 327 | Los Angeles Unified School
District
Children's Center's Office
P.O. Box 3307
Los Angeles, California 90051 |
| 318 | Dual Language Program
El Paso Public Schools
6531 Boeing Street
El Paso, Texas 79999 | 328 | Michigan Migrant Primary
Interdisciplinary Project
3800 Packard Road
Ann Arbor, Michigan 48104 |
| 319 | Bilingual Education Project
Las Cruces School District #2
Las Cruces, New Mexico 88001 | 329 | Oregon Migrant Education
Service Center
1745 13th Street, S.E.
Salem, Oregon 97302 |
| 320 | C.A.C.B.B.E. Southwest Regional
Adaptation Center
5358 West Commerce
San Antonio, Texas 78237 | 330 | Bilingual Education Program
Houston I.S.D.
3830 Richmond Avenue
Houston, Avenue 77027 |
| 321 | Community School District #2
Pre-Kindergarten Program
210 East 33rd Street
New York, New York 10016 | | |

- 331 Bay Area Bilingual
Education League
Oakland Unified School District
Oakland, California
- 332 Bay Area Bilingual
Education League
1033 Heinz Street
Berkeley, California 94709
- 333 Bilingual Program Staff
Lubbock Public Schools
Lubbock, Texas
- 334 Experienced Teacher Fellowship
Program
College of Education
University of Arizona
Tucson, Arizona 95721
- 335 Follow Through Project
University of California
2316 Library South
Riverside, California 92502
- 336 Cook County Office of
Economic Opportunity, Inc.
600 South Michigan Avenue
Chicago, Illinois 60605
- 337 UNESCO

Paris, France
- 338 Fort Worth Public Schools
Bilingual Program
Fort Worth, Texas
- 339 Research Press Company
2612 North Mattis Avenue
Champaign, Illinois 61820
- 340 Board of Education
City of Chicago
228 North LaSalle Street
Chicago, Illinois 60601
- 341 A Regional Project Office
Publications
c/o Henry Dalton
San Bernardino County Schools
602 S. Tippecanoe
San Bernardino, California 92415
- 342 Dissemination Center for
Bilingual/Bicultural Education
6504 Tracor Lane
Austin, Texas 78721
- 343 S.A. Casuuls de Edicion y Liberia
- 344 National Institutes of Health
9000 Rockville Pike
Bethesda, Maryland 20014
- 345 Edime Organizacion Grafica, S.A.
P. O. de los Olives, 89
Madrid 11, Espana
- 346 Editorial Bruno
Marques de Mondejar
32 Madrid 28, Espana
- 347 Editorial Vicens-Vives
Avda de Sarria, 132
Barcelona 17, Espana
- 348 C.A.N.B.B.E.
Northeast Regional Adaptation Center
811 East 149th Street
Bronx, N.Y. 10455
- 349 Developmental Learning Material
7440 Natchez Avenue
Niles, Illinois 69648
- 350 Ediciones Escolares PPC
ACEB, 54, Apto. 19.049
Madrid 16, Espana

- 351 Dade County Board of Public
Institute
Miami, Florida 33132
- 352 Editorial Bruno
Marques de Mondejar
32 Madrid 11, Espana
- 353 Ediciones Escolares PPC
ACEB, 54, Aptdo. 19.049
Madrid 16, Espana
- 354 Hap Palmer Educational
Activities, Inc.
1937 Grand Avenue
New York, N.Y. 11510
- 355 Weston Woods Studios
Weston, Connecticut 06880
- 356 Scholastic Magazines, Inc.
50 West 44th Street
New York, N.Y. 10036
- 357 Michigan Department of Education
P. O. Box 420
Lansing, Michigan 48902
- 358 Home Education Livelihood
Child Development Division
933 San Pedro, S.F.
Albuquerque, New Mexico 87108
- 359 Instituto Nacional
de Capacitacion
Santiago, Chile
- 360 U.S. AID Regional de Ayuda
Tecnica
- 361 The Leslie Press
111 Leslie Street
Dallas, Texas 75207
- 362 El Renacimiento
P. O. Box 465
Lansing, Michigan 48902
- 363 Editorial Almaden
1031 Franquette Avenue
San Jose, California 95125
- 364 Grosset and Dunlap, Inc.
51 Madison Avenue
New York, N. Y. 10010
- 365 Curriculum Adaptation Network
for Bilingual/Bicultural Education
Northeast Regional Adaptation Center
501 Courtnad
Bronx, N.Y. 10451
- 366 Santillana, S.A.
Ediciones Elfo, 32
Madrid 27, Spain
- 367 Tipografia Central, S.A.
San Salvador
El Salvador
- 368 Natural Family Planning
Federation of America, Inc.
1221 Massachusetts Ave., N.W.
Suite 2
Washington, D. C. 20005
- 369 Editorial Andes
Bogota, Colombia
- 370 Direccion General de Atencion
Medica Materno Infantil
Direccion General de Education
Higienica
Mexico, D.F., Mexico
- 371 Harper and Row
Department 363
10 East 53rd Street
New York, N.Y. 10022

- 372 Asociacion Demografica Salvadorena
Calle Ruben Dario 1112
San Salvador, El Salvador, C.A.
- 373 Instituto Salvadoreno Del Seguro Social
3ª Calle Poniente 1232
San Salvador, El Salvador, C.A.
- 374 Ministerio de Salud Publica y Asistencia Social
Calle Arce 827
San Salvador, El Salvador, C.A.
- 375 Centro Nacional de Tecnologia Agropecuaria (Centa)
San Tecla, El Salvador, C.A.
- 376 El Diario de Hoy
11 Calle Oriente y Avenida Cuscatancingo
San Salvador, El Salvador, C.A.

RESOURCE CODES
(LISTED ALPHABETICALLY)

-A-

ACPO (Accion Cultural Popular)-306
Action-009
Advance Educational Press-001
AHTI (African Health Training
Institute)-012
Allied Health Professions
Research & Instruction Project-021
Allstate Insurance Company-241
Allyn & Bacon, Inc.-242
American Book Company-169
American Cable Network-027
American Cancer Society-022
American Heart Association-023
American Home Economics-000
American Medical Association-242
American Science & Engineering-315
American Universal Art
Forms Corporation-186
Amidon & Associates, Inc.
Paul S.-177
AMTRAC-024
Animacion Internacional, S.A.-065

Ann Arbor Publishers-227
Arhe, Inc.-167
Armada Foreign Books-187
Artez de Mexico y del Munda, S.A.-178
Asociacion Colombiana para el
Estudio de la Poblacion-208
Asociacion Demografica Salvadorena-372
Association for Educational
Communications Technology-004

-B-

Baker and Taylor Co., The-170
Barron's Educational Series, Inc.-189
Basic Bilingual Learning Program-317
Bay Area Bilingual Education
League, Berkeley, CA.-322
Bay Area Bilingual Education
League, Oakland, CA.-331
Behavioral Publications, Inc.-180
Behavioral Research Laboratories-243
Bell & Howell Co.-171
Benefic Press-190

Dissemination Center for Bilingual/
Bicultural Education-342

Donal, Inc.-136

Dual Language Program-318

-E-

Eastman Kodak-214

EBESA-196

Ediciones Agropecuarias "Muyurina"-294

Ediciones Escolares PPC-350

Edime Organizacion Grafica, S.A.-345

Editorial Albatros-266

Editorial Almaden-363

Editorial Andes-369

Editorial Bedout, S.A.-274

Editorial Bruno-346 & 352

Editorial Diana, S.A. & R.T.A.C.-288

Editorial Dos Mundos-066

Editorial Huemu!, S.A. & R.T.A.C.-287

Editorial Justa-149

Editorial Limusa, S.A.-280

Editorial Norma-281

Editorial Norma y Inter American-278

Editorial Pax-Mexico-305

Editorial Trillas, S.A.-226

Editorial Vicens-Vives-347

EDL/McGraw Hill-087

Educational Activities, Inc.-138

Educational Aids Publishing Co., Inc.-246

Educational Consortium of America-198

Educational Projects Corporation-148

Educational Services-139

Educational Technology Publications-254

Educonsulta-292

Educom Publications, Inc.-285

El Camino Real-199

El Diario De Hoy-376

El Dorado Educational Materials-147

Electronic Futures, Inc.-228

El Renacimiento-362

Empresa Rendon-140

Entelek, Inc.-247

EMC Corporation-137

Encyclopedia Britanica-200

English Language Services-068

ERIC Document Reproduction Service-324

Escuela Salsiana-293

ETA A. Daigger and Company-197

European Book Company-146

Exposition Press, Inc.-141

-F-

Family Health Foundations, The-042

Fearon Publishers, Inc.-229

Federal Energy Administration-264
Fernandez Editores-201
Field Educational Publications,
Inc., Berkeley Heights, CA.-202
Field Educational Publications,
Inc., San Francisco, CA.-142
Films, Inc.-028
Florida State University-053
Food and Agriculture Organization-061
Follett Publishing Co.-145
Ford Foundation-005
Fort Worth Public Schools-338

-G-

Garrett Book Co.-143
George Washington School of
Medicine & Health Sciences-297
George Washington University-207
Globe Publishers, Inc.-259
Golden Eagle Educational Material
Corporation-203
Gonzales-Pita, Jesus-110
Gregg Community College Division-059
Grolier Education Corporation-230
Grosset & Dunlap, Inc.-364
G. W. School Supply Specialists-167

-H-

Hap Palmer Educational Activities-354
Harcourt, Brace, Jovanovich, Inc.-111

Harper & Row-371
Health Media Education Association-055
Health Services Consortium-058
Heath and Company-112
Hefferan School Supply Co., Inc.-115
Herrero Heamanos Sucesores, S.A. & R.T.A.C.-290
Hispanic American Publications-108
Hoffman Export Corporation-109
Holt, Rinehart & Winston-114
Honce Educational Livelihood-358
Houston Independent School District-326
Human Life Foundation-054

-I-

Iaconi Book Importers-106
Individual Learning Systems-231
Information Materials Press-051
Institute for Mathematical Studies
in Social Sciences-260
Institute of Modern Languages, Inc.-107
Institute of Technology and Higher
Education-291
Instituto Nacional de Capacitacion-359
Instituto Salvadoreno Del Seguro Social-372
Instructional Challenges, Inc.-325
Instructional Media, Inc.-029
International Correspondence School-248
International Education Service-249
International Learning Association-113

International Planned Parenthood
Federation Western Hemisphere-052

Interstate Printers & Publishers-232

-J-

Johns Hopkins University-206

-K-

-L-

La Causa Publications, Inc.-104

Laidlaw Brothers-105

Lakeshore Curriculum Materials-103

Latin American Productions-101

Learning Corporation of America-102

Learning Machines, Inc.-233

Lectorum Publications, Inc.-089

Leslie Press, The-361

Liberia de las Naciones-304

Library of Congress

Los Angeles Unified School District-327

-M-

M.A.C.H. (Materials Academicos de
Consulta Hispano-America-100

MacMillan Company, The-099

Mafex Media Aids, Inc.-025

Marie's Educational Materials-095

Mast Development Company-234

McGraw Hill Book Co., California-120

McGraw Hill Book Co., Paoli, PA-125

McNally & Lotzin Publishers-134

Media for Education-096

Media Masters, Inc.-235

Media Systems-271

Melton Book Company-098

Membreno Hnos.-224

Merrill Publishing Co., Chas. E.-093

Michigan Department of Education-357

Michigan Migrant Primary Interdisciplinary
Project-328

Migrant Program of the Michigan
Department of Education-308

Miller-Brody Productions, Inc.-094

Milliken Publishing Company-097

Ministerio da Educaco e Cultura-267

Ministry of Communications-257

Ministerio de Salud Publica y
Asistencia Social-374

Ministry of Education and Culture,
Brazil-284

Ministry of Education and Culture,
Rio de Janeiro-295

Ministry of Education of Ecuador-258

Ministry of Education, El Salvador-277

Ministry of Education, El Salvador-296

Ministry of Education & Culture-223

Ministry of Education, Guatemala-303

Ministry of Education and Rural
Affairs-222

Ministry of General Planning and Coordination-283	Natural Family Planning Federation of America, Inc.-368
Ministry of National Education, Colombia-279	Newburg House Publishers-150
Ministry of National Education, Colombia-221	Nexus-010
Ministry of Public Education, Ecuador-236	North Regional Educational Lab.-269
Ministry of Public Education, Mexico-299	Nuevas Horizontes, USA-159
Minnesota Migrant Summer Day Care Programs-313	Nutrition Foundation, The-081
Modern Talking Picture Service-220	-O-
Moreno Educational Company-092	Open Court Publishing Company-127
Motivational Learning Programs-091	Oregon Migrant Educational Service Center-329
-N-	Organization of American States-079 & 211
National Audiovisual Center, GSA-084 & 217	Organization of American States, Caracas, Venezuela-290
National Book Company-237	-P-
National Center for Appropriate Technology-008	Pan American Book Company-151
National Dairy Council-250 & 270	Pan American Health Organization-077
National Education Association-083	Parents Magazine Films, Inc.-238
National Educational Laboratory Publishers-158	Parker Publishing Company-268
National Institute of Education-251	Pflaum/Standard-069
National Institutes of Health-344	Philippine Book Center-160
National Naval Medical Center-086	P.I.I.E., Chile-300
National Science Foundation-082	Planned Parenthood/World Population-078
National Technical Information Service-047	Population Council-212
National Textbook Company-126	Population Crisis Committee-204
National University of the Air-063	Population Information Program-261
	Population Reference Bureau-210

PPWP Film Library-252

Prentice-Hall-239

Professional Development-128

-Q-

-R-

Radio Corporacion-302

Random House Publishers-152

Regents Publishing Co., Inc.070

Research Press Co.-339

Richmond Babel Productions-312

Rio Grande Book Company-161

Rosa Arm Angue, S.A.-316

-S-

Sadlier, Inc., W.H.-129

San Bernardino County Schools-341

San Jose State University-307

Santillana, S.A.-366

Santillana Publishing Company,
Lexington, N.Y.-116

Santillana Publishing Company,
Norwalk, Connecticut-153

Scholastic Magazines, Inc., N.J.-162

Scholastic Magazines, Inc., N.Y.-356

Science Research Associates-130

Scott Foresman & Co., Dallas, TX-309

Scott Foresman & Co., Palo Alto, CA-154

Shell Film Library-253

Silver Burdett Company-164

Singer Society for Visual Education-131

Smithsonian Institution-075

Society for Nutrition Education-080

Southwest Educational Development
Laboratory-155 & 310

Spanish Book Corporation of America-132

Spanish Language Multimedia, Inc.-156

Stallman Educational Systems, Inc.-165

Strawberry Fields-133

Sullivan Educational Ventures-157

Sunburst Communications-026

Sutherland Learning Associates-166

-T-

Tacaranda Press-124

Teaching Audials and Visuals, Inc.-122

Time Life Books-123

Tranet-073

-U-

UNESCO-337

Union Camp-121

Unipub-219

US AID Regional de Ayuda Technica-360

US Department of Agriculture,
Agricultural Marketing Service-016

U. S. Department of Agriculture,
Agricultural Research Service-038

U. S. Department of Agriculture,
Consumer & Food Economics Inst.-037

U. S. Department of Agriculture,
Consumer Information-256

U. S. Department of Agriculture,
Economics Research Service-018

U. S. Department of Agriculture,
Forest Service-036

J. S. Department of Agriculture,
Food and Nutrition-015

J. S. Department of Agriculture,
Information Extension Services-002

J. S. Department of Agriculture,
Office of Communications-255

J. S. Department of Agriculture,
Office of Human Development-014

J. S. Department of Agriculture,
Office of International Affairs-017

J. S. Department of Defense-033

J. S. Department of Defense,
Corps of Engineers-048

J. S. Department of Defense,
U. S. Air Force-034

J. S. Department of Defense,
U. S. Army-039

J. S. Department of Defense, LTTC/OI-035

J. S. Department of Health, Education
and Welfare-006

J. S. Department of Health, Education
and Welfare, National Institute of
Education-011

J. S. Department of Health, Education
and Welfare, National Institute of
Mental Health-049

J. S. Department of Health, Education and
Welfare, Office of Development-057

U. S. Department of Health, Education
and Welfare, Department of Human
Development-275

U. S. Department of Health, Education
and Welfare, Office of Education-041

U. S. Department of Health, Education
and Welfare, Office of Population-056

U. S. Department of Health, Education
and Welfare, Office of Child
Development-064

U. S. Department of Labor, Occupational
Safety & Health Administration-050

U. S. Department of State, Agency
for International Development,
Arlington, Virginia 020

U. S. Department of State, Agency
for International Development,
Washington, D. C.-019

U. S. Department of State, U. S.
National Commission for UNESCO-272

U. S. Government Printing Office-218 & 262

Universal Education & Visual Arts-119

Universidad de Concepcion-301

University of Antioquia, School of
Education-282

University of Arizona, Experienced
Teacher Fellowship Program-334

University of California, Follow
Through Project-335

University of California, Los Angeles-031

University of Mid-America-209

-V-

Veterans Administration-240

Vitamin Information Bureau, Inc.-030

Volunteers for International
Technical Assistance-072

-W-

Walter Reed-Army Medical Center-074

Washington National Cathedral
Agriculture Service-071

Waukegan Bilingual Education
Program-311

Western Publishing Company-118

Westinghouse Learning Press-032

Weston Woods Studios-355

World Bank-215

-X-

-Y-

-Z-