

BIBLIOGRAPHY OF MATERIALS RELATING TO WOMEN
IN THE COLLECTION OF THE
JAMES H. ALBERTSON CENTER FOR LEARNING RESOURCES
UNIVERSITY OF WISCONSIN-STEVENS POINT
STEVENS POINT, WISCONSIN 54481
SUPPLEMENT 1
November 1975

REFERENCE COLLECTION

CT3260.W5 1975/76
CT3320.R4
HQ1154.W89 1973

HQ1206.L96
Q141.A47 1972S

Z1361.N39W56 1973

Z5917.W6S46 1973

Z7961.J33

Z796T.W48

Z7961.W64 v. 2
Z7964.U49K75

Z8024.8.G97 1973

B PHILOSOPHY AND RELIGION

BF575.G7C34
BF1461.C686 1973

BL51.W3717
BL458.S49

BV639.W7R8

BV676.M4413

E-F AMERICA

E169.12.W9
E185.86.S72

E189.H74 1970
E467.W48
F130.N3W34

F2520.1.M8M83

G GEOGRAPHY-ANTHROPOLOGY

GN320.R43

GT4965.B34

GV461.T36
GV464.H9 1971

GV464.J82

GV885.2.A45

Reynolds, Myra
Women's History Research Center

Lynn, Naomi B.

Williams, Ora

Sense and Sensibility Collective

Jacobs, Sue-Ellen

Wheeler, Helen Ripplier

Krichmar, Albert

Gulliver, Lucile

Caine, Lynn
Coxe, Anthony Hippisley

Watts, Alan Wilson

Ruether, Rosemary Radford

Meer, Hays van der

Wylie, Philip
Staples, Robert

Holliday, Carl
Wiley, Bell Irvin
Wallace, Phyllis Ann

Murphy, Yolanda

Reed, Evelyn

Barth, Edna

Taylor, Bryce
Hughes, Eric Lester

American Assoc. for HPER. Division
of Girls & Women's Sports

Who's Who of American women. 9th ed; 1975/76.
The learned lady in England, 1650-1760. 1964.
Films by and/or about women, 1972; directory
of filmmakers, films and distributors,
internationally, past & present. 1973.
Research guide in women's studies. 1974.
American men and women of science. 12th ed.
1973, S, (3 vols.: A-K, L-Z, Index).
American Black women in the arts and social
sciences; a bibliographic survey. 1973.
Women and literature; an annotated biblio-
graphy of women writers. 2d ed. 1973.
Women in perspective; a guide for cross-
cultural studies. 1974.
Womanhood media; current resources about
women. 1972.
Woman studies abstracts. v. 2; 1973.
The women's rights movement in the United
States, 1848-1970; a bibliography and
sourcebook. 1972.
Louisa May Alcott; a bibliography. 1973.

Widow. 1974.
Haunted Britain; a guide to supernatural
sites frequented by ghosts, witches,
poltergeists and other mysterious beings.
1973.
Nature, man and woman. 1958.
Sexist religion and women in the church; no
more silence. 1974.
Religion and sexism; images of woman in the
Jewish and Christian traditions. 1974.
Women priests in the Catholic Church? A
theological-historical investigation.
1973.

Sons and daughters of mom. 1st ed. 1971.
The Black woman in America; sex, marriage,
and the family. 1974.
Woman's life in colonial days. 1970.
Confederate women. 1975.
Pathways to work; unemployment among black
teenage females. 1974.
Women of the forest. 1974.

Woman's evolution from matriarchal clan to
patriarchal family. 1975.
Witches, pumpkins, and grinning ghosts; the
story of the Halloween symbols. 1972.
Olympic gymnastics for men and women. 1972.
Gymnastics for girls; a competitive approach
for teacher and coach. 2d ed. 1971.
Judging and coaching women's gymnastics. 1st
ed. 1972.
Handbook for teaching basketball officiation.
1969.

GV1017.H7W62

Women's hockey from village green to Wembley Stadium. 1954.

HB-HJ ECONOMICS

HD6058.F76

Friedman, Sande

No experience necessary; a guide to employment for the female liberal arts graduate. 1971.

HD6073.C6352U56 1975

Spradley, James P.

The cocktail waitress; woman's work in a man's world. 1975.

HD6095.H6

Hoffman, Lois Norma Wladis

Working mothers; an evaluative review of the consequences for wife, husband and child. 1974.

HD6095.L94

Lyle, Jerolyn R.

Women in industry; employment patterns of women in corporate America. 1974.

HD6134.G34

Galenson, Marjorie

Women and work; an international comparison; 1973.

HF5382.5.U5L38

Lembeck, Ruth

Job ideas for today's woman. 1974.

HF5500.3.U54B37

Basil. Douglas Constantine

Women in management. 1972.

HM-HX SOCIOLOGY

HQ31.C315 1973

Carland, Barbara

Love, life and sex. Rev. ed. 1973.

HQ31.S79

Steinmann, Anne

The male dilemma; how to survive the sexual revolution. 1974.

HQ46.B23

Barbach, Lonnie Garfield

For yourself; the fulfillment of female sexuality. 1st ed. 1975.

HQ728.L778

Lopata, Helena Znaniecki

Marriages & families. 1973.

HQ759.03 1974

Oakley, Ann

Woman's work; the housewife, past and present 1st Amer. ed. 1974.

HQ767.5.U5 A75

Arnstein, Helene S.

What every woman needs to know about abortion 1973.

HQ773.7.E38

Ehlers, Walter H.

Mothers of retarded children; how they feel, where they find help. 1966.

HQ796.A333

Fuller, Jan

Adolescence; transition from childhood to maturity. 1972.

HA814.F88 1973

Fuller, Jan

Space; the scrapbook of my divorce. 1st ed. 1973.

HQ1121.K641558

Knox, John

The first blast of the trumpet against the monstrous regiment of women. 1972.

HQ1154.A66

Altbach, Edith Hoshino

From feminism to liberation. 1971.

HQ1154.B829

Braxton, Bernard

Women, sex and race; a realistic view of sexism and racism. 1974.

HQ1154.D3

Daly, Mary

Beyond God the Father; toward a philosophy of women's liberation. 1973.

HQ1154.D86 1974

Dworkin, Andrea

Woman hating. 1st ed. 1974.

HQ1154.H86

Huber, Joan

Changing women in a changing society. 1973.

HQ1154.M385

Matthiasson, Carolyn J.

Many sisters; women in cross-cultural perspective. 1974.

HQ1154.R746

Rossi, Alice S.

The feminist papers; 1973.

HQ1154.R768

Bowbotham, Shelia

Woman's consciousness, man's world. 1973.

HQ1154.R77 1974

Rowbotham, Shelia

Women, resistance, and revolution; a history of women and revolution in the modern world. 1974.

HQ1206.F2

Farber, Seymour

Man and civilization; the potential of woman; a symposium. 1963.

HQ1206.F43

Greer, Germaine

Feminine personality and conflict. 1970.

HQ1206.G77 1971

Mitchell, Juliet

The female enuch. 1st Amer. ed. 1971.

HQ1206.M56 1974

Mitchell, Juliet

Psychoanalysis and feminism. 1st Amer. ed. 1974.

HQ1206.R65

Rosaldo, Michelle Zimblist

Woman, culture, and society. 1974.

HQ1206.S86 1974

Strouse, Jean

Women & analysis; dialogues on psychoanalytic views of femininity. 1974.

HQ1206.T55

Thompson, Clara Mabel

On women. 1971.

HQ1391.U6S7

Thompson, Clara Mabel

The Status of women in sociology, 1968-1972. 1973.

HQ1397.G63

Hogeland, Ronald W.

Goals for women in science. 1972.

HQ1397.W66 1974

Sochen, June

Women & success; the anatomy of achievement. 1974.

HQ1410.H63

Hogeland, Ronald W.

Women and womanhood in America. 1973.

HQ1410.S64

Sochen, June

Herstory; a woman's view of American history. 1974.

HQ1419.B35

Banner, Lois W.

Women in modern America; a brief history. 1974.

HQ1419.R3 1962	Rainwater, Lee	Workingman's wife; her personality, world, and life style. 1962.
HQ1420.C47	Chafetz, Janet Saltzman	Masculine/feminine or human; An overview of the sociology of sex roles. 1974.
HQ1420.S42	Seay, Ruth	The Continuum Center for Women; education, volunteerism, employment. 1973.
HQ1426.B85	Burton, Gabrielle	I'm running away from home, but I'm not allowed to cross the street; a primer of women's liberation. 1972.
HQ1426.C25	Carden, Maren Lockwood	The new feminist movement. 1974.
HQ1426.H46	Heyman, Abigail	Growing up female; a personal photojournal. 1st ed. 1974.
HQ1426.J35	Janeway, Elizabeth	Between myth and morning; women awakening. 1974.
+HQ1426.N48 1973	O'Neill, William L.	The New woman's survival catalog. 1973.
HQ1426.O93 1971		The woman movement; feminism in the United States and England. 1st Amer. ed. 1971.
HQ1426.S21	Safilios-Rothschild, Constantina	Toward a sociology of women. 1972.
HQ1426.S22	Safilios-Rothschild, Constantina	Women and social policy. 1974.
HQ1426.W662	New York City Commission on Human Rights	Women's role in contemporary society. 1972.
HQ1453.A5	Canada. Royal Commission on the Status of Women in Canada	Report. Ottawa, Information Canada, 1970.
HQ1597.R68 1974	Rowbotham, Sheila	Hidden from history; rediscovering women in history from the 17th century to the present. 1st Amer. ed. 1974.
+HQ1779.K8H35	Hansen, Henny Harald	The Kurdish woman's life; field research in a Muslim society, Iraq. 1961.
HQ1787.L54	Little, Kenneth Lindsay	African women in towns; an aspect of Africa's social revolution. 1973.
HV741.D426	DeCourcy, Peter	A silent tragedy; child abuse in the community. 1973.
HV889.5.N4C35	Carson, Mary	Ginny; a true story. 1971.
HV9471.B87	Burkhart, Kathryn Watterson	Women in prison. 1973.
HV95.W33	Wallace, Samuel E.	Total institutions. 1973.

K LAW

KF478.D4	DeCrow, Karen	Sexist justice. 1st ed. 1974.
KF478.A4K35	Kanowitz, Leo	Sex roles in law and society; cases and materials. 1973.
KF521.Z9S7	Stannard, Una	Married women v. husbands' names; the case for wives who keep their own name. 1973.

L EDUCATION

LB1778.M26	McAllester, Susan	A case for equity; women in English depts. 1971.
LB1778.M26	McAllester, Susan	A case for equity; women in English depts. 1971.
EB2332.3.R52 1974	Richardson, Betty	Sexism in higher education. 1974.
EB2837.S8 1972	Sullivan, John Cavanaugh	A study of the social attitudes and information on public problems of women teachers in secondary schools. 1972.
LC1567.R62	Rossi, Alice S.	Academic women on the move. 1973.
LC1620.H6 1972	Holmes, Lulu Haskell	A history of the position of dean of women in a selected group of co-educational colleges and universities in the U.S. 1972.
LC1666.C3R69	Royce, Marion V.	Continuing education for women in Canada; trends and opportunities. 1970.
LC1756.C36	Carnegie Commission on Higher Education	Opportunities for women in higher education; their current participation, prospects for the future, and recommendations for action. 1973.
LC1756.F44 1974	Feldman, Saul D.	Escape from the doll's house; women in graduate and professional school education. A report prepared for the Carnegie Comm. on Higher Education. 1974.
LC1756.W34		Wanted-more women in educational leadership. 1965.
LC1756.W66		Women in higher education. 1974.
LC1757.S72	Stacey, Judith	And Jill came tumbling after; sexism in American education. 1974.

M MUSIC

ML400.U4

Ulrich, Homer

Famous Women singers. 1963.

N FINE ARTS

N6490.S74

Steinberg, Leo

Other criteria; confrontations with 20th century art. 1972.
Louise Nevelson. 1972.

NB237.N43G55

Blimcher, Arnold B.

P LANGUAGE AND LITERATURE

PN1995.9.W6H3

Haskell, Molly

From reverence to rape; the treatment of women in the movies. 1st ed. 1974.
Women and their sexuality in the new film. 1973.

PN1995.9.W6M4 1973

Mellen, Joan

Seduction and betrayal; women and literature. 1st ed. 1974.

PN471.H3

Hardwick, Elizabeth

The Sunday woman. 1st ed. 1973.
The female imagination. 1st ed. 1975.
Take a girl like you. 1st Am. ed. 1960.
Gently with the ladies. Am. ed. 1974.
Oh! Where are Bloody Mary's earrings? 1972.
The whore-mother. 1973.
Girls will be girls. 1974.
A scandalous woman, and other stories. 1st ed. 1974.

PQ4866.R8D613

Fruittero, Carlo

PR115.S6 1975

Spacks, Patricia Ann Meyer

PR6001.M6T3

Amis, Kingsley

PR6015.U565G49

Hunter, Alan

PR6031.L36038

Player, Robert

PR6058.E68W49

Herron, Shaun

PR6063.A67G5

Marshall, Arthur

PR6065.B7532

O'Brien, Edna

PS1541.Z5T3 1967

Taggard, Genevieve

PS2506.A6 1972

Ossoli, Sarah Margaret (Fuller)

PS3503.09357U6

Boyle, Kay

PS3511.AB6Z953

Riley, Kathleen J.

PS3537.W4786256

Bushmaker, Keith A.

PS3552.E719R44

Berger, Thomas

PS3553.A796G6

Cassill, Ronald Verlin

PS3555.L39G5

Elfman, Blossom

PS3556.L52U8

Fletcher, Marjorie

PS3561.I483C37

King, Stephen

PS3568.0841N3

Rosholt, Malcom L.

PS589.M3 1969

May, Caroline

PS647.W6R6

Rotter, Pat

PS647.W6S27

Sargent, Pamela

PT2601.N4Z6

Binion, Rudolph

PZ5.S376W0

Schulman, L. M.

PZ7.A3777St

Alexander, Martha G.

PZ7.B6248Gr

Blue, Rose

PZ7.C57926Wk

Cleaver, Vera

PZ7.C8597Sh

Crayder, Dorothy

PZ7.E6995Un

Engbrecht, P. A.

PZ7.I6Que

Ipcar, Dahlov (Zorach)

PZ7.K292Wo

Kellogg, Steven

PZ7.L9797Ig

Lyle, Katie Letcher

The life and mind of Emily Dickinson. 1967.
Memoirs of Margaret Fuller Ossoli. 1972.
The underground woman. 1st ed. 1975.
The Yoknapatawpha women. 1974.
'Earth will not let go our foot': a study of May swenson's space poetry. 1974.
Regiment of women; a novel. 1973.
The Goss women. 1st ed. 1974.
The girls of Huntington House. 1972.
Us: women. 1974.
Carrie; a novel of a girl with a frightening power. 1st ed. 1974.
Nahkom; the woman of Waupaca. 1974.
The American female poets. 1969.
Bitches & sad ladies; an anthology of fiction by and about women. 1st ed. 1975.
Women of wonder; science fiction stories by women about women. 1st ed. 1975.
Frau Lou; Nietzsche's wayward disciple. 1968.
A woman's place; an anthology of short stories. 1974.
The story Grandmother told. 1969.
Grandma didn't wave back. 1972.
The whys and wherefores of Littabelle Lee. 1973.
She, the adventuress. 1st ed. 1973.
Under the haystack. 1st ed. 1973.
The queen of spells. 1st ed. 1973.
Won't somebody play with me? 1972.
I will go barefoot all summer for you. 1st ed. 1973.

Q MATHEMATICS

QA28.083

Osen, Lynn M.

Women in mathematics. 1974.

QP251.S49

Shearman, Rodney P.

Human reproductive physiology. 1972.

R MEDICINE

R692.L65

Lopate, Carol

Women in medicine. 1968.

RA1270.C67E83

Evaluation of safety of cosmetics; a conference sponsored jointly by the society of Toxicology, inc., & committee on Cutaneous Health and Cosmetics. 1969.
The Denise Nicholas beauty book. 1971.
Stimnastics. 1973.
The joy of physical freedom. 1973.

RA778.N54

Nicholas, Denise

RA778.N82

Nottidge, Pamela

RA781.E54

Enelow, Gertrude

RC514.H43
RC560.C4G69
RG107.E9R54
RG121.E43
RG136.R46
RG137.G7

Heilbrun, Alfred B.
Green, Richard
Riotton, G.
Ehrenreich, Barbara
Rhodes, Phillip
Gray, Marian Johnson

Aversive maternal control; a theory of
schizophrenic development. 1973.
Sexual identity conflict in children and
adults. 1974.
Cytology of the female genital tract. 1973.
Complaints and disorders; the sexual politics
of sickness. 1st. ed. 1973.
Birth control. 1971.
How to take the worry out of being close.
1971.
The feminization of the American library
profession, 1876-1923. 1967.

Z BIBLIOGRAPHY AND LIBRARY SCIENCE

Z682.W45

Wells, Sharon B.

The feminization of the American Library
profession, 1876-1923. 1967.

DOCUMENTS

Z7961.A1W57 1975

Wisconsin. State Historical
Society.

Women's history; resources at the State
Historical Soc. of Wis. 2d ed. 1975.

INSTRUCTIONAL MATERIALS CENTER

HQ1122.R412
HQ1154.H694
HQ1154.P475
HQ1154.W892
HQ1426.D596
HQ1426.H29
HQ1426.S496
HQ1426.W611

Reed, Evelyn
Howe, Florence
Dixon, Marlene
Hamachek, Joanne

Marxism and women's liberation. Phonotape
cassette. 1974.
The education of willing slaves. 1974.
Phonotape-cassette.
The Perils of Pauline--20th century style.
Phonotape-cassette. 197-?
The Women's kit. 1974.
Sexism and counter-revolution. Phonotape-
cassette. 1974.
On women. Phontape-cassette. 1973.
Sex stereotyping and the schools. Slide
set. 197-?
A woman's place. Filmstrip. 1974.