

Books in the Microfiche Library Listed by Chapter

Background Reading

The A.T. Reader, MF01-20

Appropriate Technology for African Women, MF01-1

Appropriate Technology: Problems and Promises, MF01-2

The Barefoot Book, MF01-29

Bureaucracy and the Poor

Coming Full Circle, MF01-21

Design for the Real World, MF01-4

Experiences in Appropriate Technology, MF01-6

High Impact Appropriate Technology Case Studies, MF01-24

Introduction to Appropriate Technology, MF01-9

Paper Heroes, MF01-11

Participatory Approaches to Agricultural Research and Development, MF01-22

The Politics of Alternative Technology

Putting People First

Questioning Development, MF01-12

Radical Technology, MF01-13

Repairs, Reuse, Recycling, MF01-14
Rural Women, MF01-15
Sharing Smaller Pies, MF01-16
Small is Beautiful
Strategies for Small Farmer Development Projects, MF01-26
Technology and Employment in Industry, MF01-17
Technology and Underdevelopment
"Technology for the Masses," in Invention Intelligence, MF01-10
Tools for Conviviality
Towards Global Action for Appropriate Technology, MF01-18
The Uncertain Promise
Village Technology in Eastern Africa, MF01-25
When Aid is No Help, MF01-27
The World of Appropriate Technology, MF01-23

General References

Appropriate Engineering Technology for Developing Countries
Appropriate Technology and Research Projects, MF02-20
Appropriate Technology Directory, MF02-21
Appropriate Technology for Rural Development, MF02-70
Appropriate Technology Institutions: A Directory, MF02-68
Appropriate Technology Institutions: A Review, MF02-69
**Appropriate Technology: Directory of Machines, Tools, Plants, Equipment,
Processes, and Industries, MF02-23**
**Bibliography of Appropriate Technology Information for Developing Countries,
MF02-22**
The Book of the New Alchemists, MF02-24
China at Work, MF02-77
Dick's Encyclopedia of Practical Receipts and Processes, MF02-26
Economically Appropriate Technologies for Developing Countries, MF02-27
Fichier Encyclopedique du Developpement Rural, MF02-28
Field Director's Handbook, MF02-29
Field Engineering, MF02-71
The Formula Manual, MF02-31
The Foxfire Book, Volume 1, MF02-32
Foxfire Book 2, MF02-33

Foxfire Book 3, MF02-34
Foxfire Book 4, MF02-35
Foxfire Book 5, MF02-36
Foxfire Book 6, MF02-37
A Guide to Appropriate Technology Institutions, MF02-72
Guide to Convivial Tools, MF02-83
Guide to Technology Transfer in East, Central, and Southern Africa, MF02-38
**How to Build Up a Simple Multidimensional Documentation System on
Appropriate Technology, MF02-73**
Intermediate Technology in Ghana, MF02-40
Introducing Family Planning in Your Neighborhood, MF02-42
The Journal of the New Alchemists, Volume 1, MF02-79
The Journal of the New Alchemists, Volume 3, MF02-80
The Journal of the New Alchemists, Volume 4, MF02-81
The Journal of the New Alchemists, Volume 5, MF02-82
**Knots for Mountaineering: Camping, Climbing, Utility,
Rescue, Etc., MF02-43**
Liklik Buk, MF02-44
The Mechanical Engineers' Pocket Book, MF02-74
Microcomputers in Development: A Manager's Guide
Mini Technology II, MF02-75
Mini Technology, MF02-45
MINKA, MF02-46
More Other Homes and Garbage MF02-47
The Next Whole Earth Catalog
Non-Agricultural Choice of Technology, MF02-49
One Hundred Innovations for Development, MF02-85
People's Workbook, MF02-76
Pictorial Handbook of Technical Devices, MF02-50
RAINBOOK, MF02-51
Simple Technologies for Rural Women in Bangladesh, MF02-53
Simple Working Models of Historic Machines, MF02-54
Soft Tech, MF02-56
Teknologi Kampung, MF02-60
Tinker, Tailor, Technical Change, MF02-84
Traditional Crafts of Persia, MF02-78
The Use of the Radio in Family Planning, MF02-63
Village Technology Handbook MF02-64
Visual Aids Tracing Manual, MF02-65
The Women's Computer Literacy Handbook

World Neighbors in Action MF02-67

Local Self-Reliance

Alternative Development Strategies and Appropriate Technology, MF03-68

Another Development: Approaches and Strategies, MF03-69

Appropriate Technology in Social Context, MF03-70

The Breakdown of Nations, MF03-71

A Landscape for Humans, MF03-72

Learning from China, MF03-73

Local Responses to Global Problems, MF03-74

Rural Small-Scale Industry in the People's Republic of China, MF03-75

Rural University, MF03-80

Small Scale Cement Plants, MF03-76

Soft Technologies, Hard Choices, MF03-77

Technologies for Basic Needs MF03-78

Technology for Ujamaa Village Development in Tanzania, MF0379

Towards Village Industry, MF03-81

Workshop

4-Wheel Band Saw, MF04-111

10-Inch Table Saw, MF04- 111

Amateur's Workshop, MF04-80

Basic Machines and How They Work, MF04-81

Bearing Design and Fitting, MF04-82

The Beginner's Workshop MF04-83

Blacksmithing, MF04-85

Blacksmithing, Welding and Soldering, MF04-133

A Blacksmith's Bellows, MF04-84

The Blacksmith's Craft

DeCristoforo's Book of Power Tools, Both Stationary and Portable, MF04-88

Electric Motor Test and Repair, MF04-90

Electroplating for the Amateur, MF04-91

Equipment for Rural Workshops, MF04-92

Fabricating Simple Structures in Agricultural Engineering, MF04-131
Farm Shop and Equipment, MF04-93
Foundrywork for the Amateur, MF04-94
Gear Wheels and Gear Cutting, MF04-95
General Metal Work, Sheet Metal Work and Hand Pump Maintenance, MF04-134
Handtool Handbook for Woodworking, MF04-97
Hard-to-Find Tools and Other Fine Things
Hardening and Tempering Engineers' Tools, MF04-98
Heavy Duty Drill Press, MF04-111
How to Make a Folding Machine for Sheet Metal Work, MF04-99
How to Make Planes, Cramps and Vices, MF04-136
How to Make Twelve Woodworking Tools, MF04-137
How to Mill on a Drill Press MF04-111
How to Use Metal Tubing, MF04-111
How to Work Sheet Metal MF04-100
How to Work with Copper Piping, MF04-111
Lathe Sanders, MF04-112
LeJay Manual, MF04-102
Lost-Wax Casting, MF04-130
The Making of Tools, MF04-103
A Manual on Sharpening Hand Woodworking Tools, MF04-104
Metal Bending Machine, MF04-105
Metal Turning Lathe Built from Stock Parts, MF04-113
Metallurgy, MF04-106
Metals for Engineering Craftsmen
Metalworking Handbook, MF04-107
The Modern Blacksmith, MF04-108
Motorize Your Hacksaw, MF04-112
A Museum of Early American Tools, MF04-109
Oil Drum Forges, MF04-110
Practical Blacksmithing, MF04-114
The Procedure Handbook of Arc Welding, MF04-115
The Recycling, Use and Repair of Tools, MF04-116
Scroll Saw, MF04-112
Sharpening Small Tools, MF04-117
Sheet Metal Brake, MF04-112
Sheet Metal Former, MF04-112
Shop Tactics, MF04-118
Small-Scale Foundries for Developing Countries, MF04-127
Smelting Furnace, MF04-113

Spring Design and Calculation, MF04-119
Stocking Spare Parts for a Small Repair Shop, MF04-120
Technical Drawing, MF04-135
Technology Metal 1, Fundamental Skills, MF04-128
Three Welding Jigs, MF04-121
Tools and How to Use Them, MF04-122
Tools and Their Uses, MF04-123
Try Your Hand at Metal Spinning, MF04-111
Two-Speed Bandsaw Cuts Wood and Metal, MF04-112
The Use of Hand Woodworking Tools, MF04-125
Welding Craft Practices, MF04-126
Wood Planer for \$100, MF04-112
Woodwork Joints
Workshop Exercises Metal, Fundamental Skills, MF04-129

Agriculture

Agricultural Extension, MF05-230
Agricultural Extension: The Training and Visit System, MF05-127
Agro-Forestry Systems for the Humid Tropics East of the Andes, MF05-128
An Agromedical Approach to Pesticide Management, MF05-231
Alternative Agriculture, MF05-277
Animal Husbandry in the Tropics, MF05-232
Approved Practices in Soil Conservation, MF05-130
The Art of the Informal Agricultural Survey, MF05-284
As You Sow, MF05-131
Backyard Composting, MF05-134
The Backyard Homestead Mini-Farm and Garden Log Book
The Basic Book of Organic Gardening, MF05-135
Basic Soil Improvement for Everyone, MF05-136
Better Farming Series #1, The Plant: The Living Plant, The Root, MF05-137
Better Farming Series #2, The Plant: The Stems; The Buds; The Leaves, MF05-138
Better Farming Series #3, The Plant: The Flower, MF05-139
Better Farming Series #4, The Soil: How the Soil is Made Up, MF05-140
Better Farming Series #5, The Soil: How to Conserve the Soil, MF05-141
Better Farming Series #6, The Soil: How to Improve the Soil, MF05-142
Better Farming Series #7, Crop Farming, MF05-143

Better Farming Series #8, Animal Husbandry: Feeding and Care of Animals, MF05-144

Better Farming Series #9, Animal Husbandry: Animal Diseases; How Animals Reproduce, MF05-145

Better Farming Series #10, The Farm Business Survey, MF05-146

Better Farming Series #11, Cattle Breeding, MF05-147

Better Farming Series #12, Sheep and Goat Breeding, MF05-148

Better Farming Series #13, Keeping Chickens, MF05-149

Better Farming Series #14, Farming with Animal Power, MF05-150

Better Farming Series #15, Cereals, MF05-151

Better Farming Series #16, Roots and Tubers, MF05-152

Better Farming Series #17, Groundnuts, MF05-153

Better Farming Series #18, Bananas, MF05-154

Better Farming Series #19, Market Gardening, MF05-155

Better Farming Series #20, Upland Rice, MF05-156

Better Farming Series #21, Wet Paddy or Swamp Rice, MF05-157

Better Farming Series #22, Cocoa, MF05-158

Better Farming Series #23, Coffee, MF05-159

Better Farming Series #24, The Oil Palm, MF05-160

Better Farming Series #25, The Rubber Tree, MF05-161

Better Farming Series #26, The Modern Farm Business, MF05-162

Better Farming Series #27, Freshwater Fish Farming, MF09-234

The Book of Geese, MF05-234

China: Recycling of Organic Wastes in Agriculture, MF05-163

Code of Practice for Safe Use of Pesticides, MF05-235

Composting for the Tropics, MF05-164

Composting in Tropical Agriculture, MF05-165

Composting: Sanitary Disposal and Reclamation of Organic Wastes, MF05-166

Conservation Farming for Small Farmers in the Humid Tropics, MF05-167

The Design and Optimization of Irrigation Distribution Networks, MF05-274

East African Crops

Environmentally Sound Small Scale Agricultural Projects, MF05-170

Farm Management Research for Small Farmer Development, MF05-280

The Farmer's Guide, MF05-171

A Farmer's Primer on Growing Rice, MF05-236

Fields and Pastures in Deserts, MF05-174

Friends of the Rice Farmer, MF05-275

Gardening for Better Nutrition, MF05-179

Gardening with the Seasons, MF05-180

Goat Health Handbook, MF05-237

Growing Garden Seeds, MF05-182
Guayule, MF05-183
Guide for Field Crops in the Tropics and Subtropics, MF05-184
Guide for Small-Holder Coffee Farmers, MF05-281
Guidelines for Watershed Management, MF05-282
Gully Control and Reclamation, MF05-260
Handbook of Tropical and Subtropical Horticulture, MF05-185
The Homesteader's Handbook for Raising Small Livestock, MF05-261
How to Grow More Vegetables MF05-186
How to Make Fertilizer, MF05-187
How to Perform an Agricultural Experiment, MF05-188
Hydroponics, MF05-189
Illustrated Guide to Integrated Pest Management in Rice in Tropical Asia, MF05-269
Insights of Outstanding Farmers, MF05-238
Integrated Farm Management, MF05-286
Integrated Pest Management: A Catalogue of Training and Extension Materials, MF05-276
Integrated Pest Management MF05-239
Intensive Gardening for Profit and Self Sufficiency, MF05-191
Intercropping in Tropical Smallholder Agriculture with Special Reference to West Africa, MF05-240
Introduction to Soil and Water Conservation Practices, MF05-241
Irrigation Principles and Practices MF05-192
Jjoba and Its Uses, MF05-193
Jjoba Happenings, MF05-194
Jjoba: A Guide to the Literature, MF05-195
Keeping Livestock Healthy, MF05-242
Leucaena Based Farming MF05-243
A Livestock Manual for the Tropics
Lost Crops of the Incas, MF05-270
Managing Pests and Pesticides in Small Scale Agriculture, MF05-271
Manual for Calculation of Check Dams, MF05-244
More Water for Arid Lands, MF05-199
The Nursery Manual, MF05-245
One Straw Revolution
Operation and Maintenance of Small Irrigation Schemes MF05-272
Permaculture II, MF05-201
Pigs and Poultry in the South Pacific, MF05-203
A Planning Guide for Small-Scale Livestock Projects, MF05-246
Practical Poultry Raising, MF05-205

The Rabbit as a Producer of Meat and Skins in Developing Countries, MF05-248
Rabbit Production, MF05-247
Raising Goats for Milk and Meat MF05-249
Raising Healthy Cattle Under Primitive Conditions, MF05-268
Raising Healthy Goats Under Primitive Conditions, MF05-267
Raising Healthy Pigs Under Primitive Conditions, MF05-250
Raising Healthy Poultry Under Primitive Conditions, MF05-266
Raising Healthy Rabbits Under Primitive Conditions, MF05-265
Raising Poultry the Modern Way, MF05-251
Raising Rabbits, MF05-208
Raising the Home Duck Flock, MF05-252
Root Crops
The Samaka Guide to Homesite Farming, MF05-211
The Self-Sufficient Gardener MF05-212
Sheep Health Handbook, MF05-253
Simple Assessment Techniques for Soil and Water, MF05-21S
Small Farm Development MF05-214
Small Farm Weed Control, MF05-215
Small Plastic Greenhouses MF05-216
Small-Scale Irrigation, MF05-217
Small-Scale Pig Raising, MF05-254
Soil Conservation, MF05-285
Soil Tillage in the Tropics and Subtropics, MF05-255
Soils, Crops and Fertilizer Use, MF05-21S
Surface Irrigation, MF05-219
Technology Applications Gap, MF05-278
Test the Soil First, MF05-221
Training and Visit Extension, MF05-256
Tropical Feeds, MF05-222
Tropical Legumes, MF05-223
Tropical Pastures and Fodder Crops
Tropical Vegetables, MF05-257
Try the Rabbit, MF05-264
Two Ears of Corn, MF05-224
Underexploited Tropical Plants with Promising Economic Value MF05-225
Understanding Small Farmers, MF05-258
Understanding Traditional Agriculture, MF05-273
The UNICEF Home Gardens Handbook, MF05-226
**Vegetable Production Under Arid and Semi-Arid Conditions in Tropical Africa,
MF05-263**

Vegetable Seeds for the Tropics MF05-259

Vetiver Grass, MF05-183

The Water Buffalo, MF05-227

The Winged Bean, MF05-228

Agricultural Tools

Adjustable Width V-Drag Ditcher/Bund Former, MF06-230

The Agribar Operator's Manual, MF06-291

Agricultural Technology for Developing Nations, MF06-234

American Farm Tools, MF06-262

Animal Power in Farming Systems, MF06-293

Animal Traction in Africa, MF06-265

Animal Traction, MF06-287

The Animal-Drawn Wheeled Tool Carrier, MF06-264

Animal-Drawn Wheeled Toolcarriers: Perfected Yet Rejected, MF06-292

**Appropriate Industrial Technology for Agricultural Machinery and Implements,
MF06-237**

Bell Alarms and Sack Hoists in Windmills, MF06-238

Carts, MF06-233

Cassava Grinder, MF06-231

Cereal Processing, MF06-299

Chain Link Fence Making Machine, MF06-259

Chitedze Ridgemaster Toolbar, MF06-230

Clod Crushers, Two Designs MF06-230

Dibble Sticks, Donkeys, and Diesels, MF06-289

The Draft Horse Primer, MF06-240

Eight Simple Surveying Levels, MF06-233

The Employment of Draught Animals in Agriculture, MF06-241

Farm Implements for Arid and Tropical Regions, MF06-242

**A Feeder to Improve the Performance of a Hand-Operated Groundnut Sheller,
MF06-267**

Foot-Powered Thresher, MF06-232

**Guide Book for Rural Cottage and Small and Medium Industries: Paddy Rice
Cultivation, MF06-245**

The Handcart Handbook, MF06-269

A Hand-Operated Bar Mill for Decorticating Sunflower Seed, MF06-282

A Hand-Operated Winnower, MF06-281
The Harness Maker's Illustrated Manual, MF06-246
Harnessing and Implements for Animal Traction, MF06-294
The Harnessing of Draught Animals, MF06-270
Harrows, MF06-233
Horse-Drawn Farm Implements, MF06-271
How to Repair Briggs and Stratton Engines, MF06-247
IDC Weeding Attachment for EMCOT Plow, MF06-230
IDC-Bornu Groundnut Lifter and IT Groundnut Lifter, MF06-231
Introduction of Animal-Powered Cereal Mills, MF06-295
IT Expandable Cultivator, MF06-232
IT Granule Applicator, MF06-232
IT High-Clearance Rotary Hoe, MF06-232
Kabanyalo Toolbar, MF06-230
Lightweight Seeder/Spreader, MF06-248
Making Coir Rope, MF06-260
Mechanics in Agriculture, MF06-249
Multi-Action Paddy Field Puddling Tool, MF06-231
Oil Extraction, MF06-298
Oil Soaked Wood Bearings, MF06-233
Old Farm Tools and Machinery, MF06-250
Ox-Drawn Tie-Ridger/Weeder Implement, MF06-230
A Pedal-Operated Grain Mill, MF06-272
The Potential for Small-Scale Solar Powered Irrigation in Pakistan, MF06-283
Prototype Multi-Purpose Ox-Drawn Tool, MF06-230
The "Rasulia" Bladed Roller Thresher, MF06-233
Repair and Maintenance of Stationary Diesel Engines, MF06-301
Rice: Postharvest Technology, MF06-253
Root Crop Processing, MF06-300
Rotary Corn (Sorghum) Thresher, MF06-231
Rotary Weeder for Row-Planted Rice, MF06-231
Rural Africa Development Project, MF06-285
The Scythe Book, MF06-273
Seed Dressing Drum (Hand Operated), MF06-232
Single-Row and Three-Row Rice Seeders, MF06-231
Sled-Type Corrugator Irrigation Furrow Former, MF06-231
Small Farm Equipment for Developing Countries, MF06-290
Small Gas Engines, MF06-255
Small Scale Maize Milling, MF06-297
Small Scale Oil Extraction from Groundnuts and Copra, MF06-274

Small Scale Processing of Oilfruits and Oilseeds, MF06-288
Small-Scale Solar-Powered Irrigation Pumping Systems, MF06-275
Solar Photovoltaics for Irrigation Water Pumping, MF06-276
Solar Water Pumping: A Handbook, MF06-296
Tools for Agriculture, MF06-256
Tools for Homesteaders, Gardeners, and Small-Scale Farmers, MF06-257
Treadle-Operated Peanut Thresher, MF06-258
The Tropiculator's Manual: Field Operations, MF06-278
The Weeder-Mulcher, MF06-232
The Winnower, MF06-261
Winnowing Fan, MF06-260

Crop Preservation

Appropriate Technology for Grain Storage, MF07-262
China: Grain Storage Structures, MF07-295
Construction of a Brick Hot Air Copra Dryer, MF07-263
Cookbook for Building a Solar Crop Dryer, MF07-284
Domestic Grain Storage Bins, MF07-285
Dry It, You'll Like It, MF07-264
Drying and Processing Tree Fruits, MF07-286
Drying Equipment for Cereal Grains and Other Agricultural Produce, MF07-265
Evaluation of the Bissa, MF07-266
Fish Processing, MF07-298
Food Drying, MF07-287
Fruit and Vegetable Processing, MF07-297
Guide to the Manufacture of Metal Bins, MF07-285
Handling and Storage of Food Grains in Tropical and Subtropical Areas, MF07-269
Home-Scale Processing and Preservation of Fruits and Vegetables, MF07-270
How to Build a Solar Crop Dryer, MF07-271
How to Dry Fruits and Vegetables, MF07-272
How to Make a Solar Cabinet Dryer for Agricultural Produce, MF07-273
How to Salt Fish, MF07-288
Manual on Improved Farm and Village-Level Grain Storage Methods, MF07-274
The Performance and Economic Feasibility of Solar Grain Drying Systems, MF07-275
Postharvest Food Losses in Developing Countries, MF07-276

Potential of Solar Agricultural Dryers in Developing Areas
Preservation of Foods, MF07-289
Principles of Potato Storage, MF07-290
Production Drawing for a Solar Cabinet Dryer, MF07-273
Putting Food By
Rural Home Techniques: Food Preservation, MF07-267
Simple Grain Drier, MF07-277
Small Farm Grain Storage, MF07-278
Small-Scale Processing of Fish, MF07-291
Solar Drying: Practical Methods of Food Preservation, MF07-296
Solar Grain Drying, MF07-280
Stocking Up, MF07-292
Storage Management, MF07-293
Storage of Food Grain, MF07-281
Storing Vegetables and Fruits in Basements, Cellars, Outbuildings and Pits, MF07-294
Sun Dry Your Fruits and Vegetables, MF07-282
A Survey of Solar Agricultural Dryers, MF07-283

Forestry

Agroforestry Species: A Crop Sheets Manual, MF08-319
Barnacle Parp's Chain Saw Guide, MF08-284
The Chainsaw and the Lumbermaker, MF08-285
China: Forestry Support for Agriculture, MF08-286
Constructing and Operating a Small Solar Heated Lumber Dryer, MF08-288
Crosscut Saw Manual, MF08-306
Environmentally Sound Small-Scale Forestry Projects, MF08-289
Firewood Crops, MF08-290
Forest Farming, MF08-307
A Forest Tree Seed Directory, MF08-291
Forestry Case Studies, MF08-292
Forestry for Local Community Development, MF08-293
Frame Saw Manual, MF08-317
Land Clearance, MF08-295
Leucaena, MF08-296
Make Your Own Precision Milled Lumber from Logs and Trees: Alaskan MKII,

MF08-314

Manual of Reforestation and Erosion Control for the Philippines, MF08-313

Natural Durability and Preservation of One Hundred Tropical African Woods,

MF08-298

An Overview of Possible Uses of Sawdust, MF08-315

People and Trees, MF08-316

Planning for Agroforestry, MF08-318

Planting Tree Crops, MF08-323

A Pocket Directory of Trees and Seeds in Kenya, MF08-309

The Propagation of Tropical Fruit Trees, MF08-310

Reforestation in Arid Lands MF08-300

Savanna Afforestation in Africa, MF08-320

Short-Rotation Forestry MF08-301

Small and Medium Sawmills in Developing Countries, MF08-321

Timber Drying Manual, MF08-311

Tree Crops, MF08-302

Tree Planting in Africa South of the Sahara, MF08-312

Wood Harvesting with Hand Tools, MF08-322

Aquaculture

Aquaculture Practices in Taiwan, MF09-308

Aquatic Weed Control

Artificial Salmon Spawning MF09-309

Better Freshwater Fish Farming: The Fish, MF09-323

Better Freshwater Fish Farming: The Pond, MF09-322

Cage Aquaculture

Catalogue of Small-Scale Fishing Gear

Elementary Guide to Fish Culture in Nepal, MF09-310

Fish Catching Methods of the World, MF09-311

Fish Culture in Central East Africa, MF09-312

Fishery Development Experiences

Fishing with Bottom Gillnets, MF09-325

Freshwater Fish Farming: How to Begin, MF09-324

Freshwater Fish Pond Culture and Management, MF09-313

Freshwater Fisheries and Aquaculture in China, MF09-314

The Israeli Journal of Aquaculture: Bamidgeh

Journal of the New Alchemists, Volume 3, MF02-80

Journal of the New Alchemists, Volume 4, MF02-81

Making Aquatic Weeds Useful, MF09-315

Pair Trawling with Small Boats, MF09-326

Practical Shellfish Farming, MF09-316

Profitable Cage Culture, MF09-317

Raising Fresh Fish in Your Home Waters, MF09-318

Salmon Rancher's Manual, MF09-319

Tropical Oysters, MF09-320

Water Supply: Background

Drawers of Water

Environmentally Sound Small-Scale Water Projects, MF10-320

Guidelines on Health Aspects of Plumbing, MF10-322

The Social and Ecological Effects of Water Development in Developing Countries

Water for the Thousand Millions, MF10-321

Water Supply: Participation

Hand Pump Maintenance in the Context of Community Well Projects, MF11-322

Participation and Education in Community Water Supply and Sanitation

Programmes, MF11-323

Water Supply: References

Rainwater Harvesting, MF12-328

Using Water Resources, MF12-327

Water Supply: Small Systems

Design Problems for a Simple Rural Supply System, MF13-328

Gravity Flow Water Systems MF13-330

Hand Drilled Wells, MF13-352

Hand Dug Wells and Their Construction, MF13-331

A Handbook of Gravity-Flow Water Systems for Small Communities, MF13-332

Manual for Rural Water Supply, MF13-333

Manual for Water Systems and Pipe Work, MF13-334

Public Standpost Water Supplies, MF13-349

Public Standpost Water Supplies: A Design Manual, MF13-350

Rainwater Harvesting for Domestic Water Supply in Developing Countries, MF13-335

Residential and Non-Residential Drinking Water Installations and Drainage

Requirements in Buildings in Nepal, MF13-329
Rural Water Supply in China, MF13-336
Rural Water Supply in Developing Countries, MF13-337
Rural Water Supply in Nepal: Concrete, MF13-338
Rural Water Supply in Nepal: Construction Design Course, MF13-339
Rural Water Supply in Nepal: Hydrology and Water Cycle, MF13-340
Rural Water Supply in Nepal: Pipes and Fittings, MF13-341
Rural Water Supply in Nepal: Stone Masonry, MF13-342
Self-Help Wells, MF13-343
Small Community Water Supplies, MF13-344
Small Water Supplies
Village Water Systems, MF13-345
Water Supply for Rural Areas and Small Communities, MF13-346
Water Wells Manual, MF13-347
Well Construction Using Curved Hollow Block, MF13-351
Wells Construction: Hand-Dug and Hand-Drilled, MF13-348

Water Supply: Pumps

Chinese Chain and Washer Pumps, MF14-349
Community Water Supply: The Handpump Option, MF14-371
A Comparative Assessment of Photovoltaics, Handpumps and Diesels for Rural Water Supply, MF14-372
The Construction of a Hydraulic Ram Pump, MF14-350
Hand Pumps for Use in Drinking Water Supplies in Developing Countries, MF14-355
Handpumps Testing and Development: Proceedings of a Workshop in China, MF14-364
Handpumps Testing and Development: Progress Report on Field and Laboratory Testing, MF14-365
Hydraulic Rams, MF14-373
Hydraulic Rams: Consumer's Guide, MF14-373
Laboratory Testing of Handpumps for Developing Countries, MF14-366
Manual of Information: RIFE Hydraulic Rams, MF14-357
A Manual on the Hydraulic Ram Pump for Pumping Water, MF14-358
Popular Mechanics Hydraulic Ram, MF14-360
Pump Selection, MF14-369

Pumps and Water Lifters for Rural Development, MF14-363

The Rower Pump, MF14-368

Use of Hydraulic Rams in Nepal, MF14-362

Village Handpump Technology, MF14-367

Water Current Turbines, MF14-375

Water-Pumping Devices, MF14-370

Women and the Transport of Water, MF14-374

Water Supply: Tanks

Ferrocement Water Tanks and Their Construction, MF15-365

Construction Manual for 3500 gal. Ferrocement Water Tank, MF15-364

Bamboo-Reinforced Concrete Rainwater Collection Tanks, MF15-367

From Ferro to Bamboo, MF15-366

Water Supply: Treatment

How to Make a Solar Still (Plastic Covered), MF16-370

Installation of a Solar Distillation Plant on Ile de la Gonave, Haiti, MF16-371

Plans for a Glass and Concrete Solar Still, MF16-372

The Purification of Water on a Small Scale, MF16-373

Simple Solar Still for the Production of Distilled Water, MF16-374

Simplified Procedures for Water Examination, MF16-375

Slow Sand Filtration for Community Water Supply in Developing Countries, MF16-377

**Slow Sand Filtration for Community Water Supply in Developing Countries:
Design and Construction Manual, MF16-378**

**Slow Sand Filtration for Community Water Supply: Planning, Design,
Construction, Operation and Maintenance, MF16-383**

Slow Sand Filtration, MF16-376

Solar Disinfection of Drinking Water and Oral Rehydration Solutions, MF16-382

Solar Distillation as a Means of Meeting Small Scale Water Demands, MF16-379

Water Treatment and Sanitation, MF16-381

Water Supply: Sanitation

- A.T. for Water Supply and Sanitation: A Summary of Technical and Economic Options, MF17-383**
- A.T. for Water Supply and Sanitation: Sanitation Alternatives for Low-Income Communities, MF17-384**
- A.T. for Water Supply and Sanitation: Technical and Economic Options, MF17-382**
- A.T. for Water Supply and Sanitation: A Planner's Guide, MF17-385**
- A.T. for Water Supply and Sanitation: Health Aspects of Excreta and Sullage Management, MF17-386**
- A.T. for Water Supply and Sanitation: Low-Cost Technology Options for Sanitation, MF17-387**
- A.T. for Water Supply and Sanitation: Socio-cultural Aspects of Water Supply and Excreta Disposal, MF17-388**
- A.T. for Water Supply and Sanitation: Night Soil Composting, MF17-389**
- Aquaculture: A Component of Low Cost Sanitation Technology, MF17-411**
- The Co-Composting of Domestic Solid and Human Wastes, MF17-412**
- Compost Toilets, MF17-390**
- The Design of Small Bore Sewer Systems, MF17-401**
- The Design of Ventilated Improved Pit Latrines, MF17-402**
- Double Vault Composting Toilets, MF17-403**
- Dry Composting Latrines in Guatemala, MF17-404**
- Excreta Disposal for Rural Areas and Small Communities, MF17-392**
- Goodbye to the Flush Toilet, MF17-393**
- How to Build a Pit Latrine, MF17-405, p 325**
- Human Faeces, Urine, and Their Utilization, MF17-394**
- Manual on the Design, Construction and Maintenance of Low Cost, Pour-Flush Waterseal Latrines in India, MF17-406**
- Natural Sewage Recycling Systems, MF17-395**
- Sanitation Handbook (Nepal), MF17-400**
- Sanitation in Developing Countries, MF17-396**
- Sanitation Without Water, MF17-397**
- Septic Tank Practices, MF17-398**
- Small Scale Sanitation**
- Ventilated Improved Pit Latrines, MF17-409**
- Wastewater Irrigation in Developing Countries, MF17-413**

Water Supply: Solid Wastes

Management of Solid Wastes in Developing Countries, MF18-400

Recycling from Municipal Refuse, MF18-402

Residential Water Re-Use, MF18-401

Energy: General

**Design for a Pedal-Driven Power Unit for Transport and Machine Uses in
Developing Countries, MF19-405**

The Economics of Renewable Energy Systems for Developing Countries, MF19-407

Energy for Rural Development (Supplement), MF19-411

Energy for Rural Development, MF19-412

Energy: The Solar Prospect, MF19-413

Food or Fuel, MF19-414

Foot Power, MF19-415

Fuel Alcohol Production, MF19-416

Fuel from Farms, MF19-417

Gemini Synchronous Inverter Systems, MF19-418

The Haybox, MF19-419

The Heat Generator, MF19-437

Hot Water, MF19-438

Independent Energy, MF19-439

Makin' It On the Farm

Manege: Animal-Driven Power Gear, MF19-402

Model Boilers and Boilermaking, MF19-422

Model Stationary and Marine Steam Engines, MF19-423

Pedal Power

Pedal Power: In Work, Leisure and Transportation, MF19-424

**The Planning, Installation and Maintenance of Low-Voltage Rural Electrification
Systems and Subsystems, MF19-425**

The Power Guide, MF19-426

**Proceedings of the Meeting of the Expert Working Group on the Use of Solar and
Wind Energy, MF19-427**

Rays of Hope, MF19-428

Renewable Energy Research in India, MF19-429

**Renewable Energy Resources and Rural Applications in the Developing World,
MF19-430**

Renewable Energy Technologies, MF19-440

**Small Scale Renewable Energy Resources and Locally Feasible Technology in Nepal,
MF19-431**

The Solar Energy Timetable, MF19-433

Steam Power, MF19-435

**The Use of Pedal Power for Agriculture and Transport in Developing Countries,
MF19-436**

Energy: Cookstoves

Brief Notes on the Design and Construction of Woodburning Cookstoves, MF20-437

Burning Issues, MF20-464

Charcoal Making for Small Scale Enterprises, MF20-438

Charcoal Production Using a Transportable Metal Kiln, MF20-465

Comparing Simple Charcoal Production Technologies for the Caribbean, MF20-466

Comparison of Improved Stoves, MF20-467

The Complete Book of Heating with Wood, MF20-439

**The Construction, Installation and Operation of an Improved Pit-Kiln for Charcoal
Production, MF20-481**

The Construction of a Transportable Charcoal Kiln, MF20-468

A Cooking Place for Large-Sized Pots, MF20-469

Cookstove Construction by the Terra-CETA Method, MF20-440

Designing a Test Procedure for Domestic Woodburning Stoves, MF20-443

The Development of the Subri Fosse Charcoal Kiln

Double Drum Sawdust Stove, MF20-444

From Lorena to a Mountain of Fire, MF20-446

**Guidelines on Evaluating the Fuel Consumption of Improved Cookstoves, MF20-
447**

**Helping People in Poor Countries Develop Fuel-Saving Cookstoves,
MF20-448**

How to Build an Oil Barrel Stove, MF20-449

Improved Wood, Waste and Charcoal Burning Stoves, MF20-484

The Kenya Ceramic Jiko, MF20-480

**Lab Tests of Fired Clay Stoves, the Economics of Improved Stoves, and Steady State
Heat Loss from Massive Stoves, MF20-471**

Laboratory and Field Testing of Monolithic Mud Stoves, MF20-451

Less Smoky Rooms, MF20-472
Lorena Owner-Built Stoves, MF20-452
Modern Stoves for All, MF20-453
New Nepali Cooking Stoves, MF20-454
One Pot, Two Pot...Jackpot, MF20-473
Report on Training of District Extensionists, MF20-474
Rice Husk Conversion to Energy, MF20-455
Rice Husks as a Fuel, MF20-456
Sawdust-Burning Space Heater Stove, MF20-457
The Socio-Economic Context of Fuelwood Use in Small Communities, MF20-475
Splitting Firewood, MF20-477
Technology, Markets and People, MF20-479
Testing the Efficiency of Wood-Burning Cookstoves, MF20-459
Testing Timber for Moisture Content, MF20-478
Wood Conserving Cook Stoves Bibliography, MF20-476
Wood Conserving Cook Stoves: A Design Guide, MF20-460
Wood Stoves
A Woodstove Compendium, MF20-462

Energy: Wind

Aspects of Irrigation with Windmills, MF21-500
Considerations for the Use of Wind Power for Borehole Pumping, MF21-464
Construction Manual for 12PU350 and 12PU500 Windmills, MF21-501
Construction Manual for a Cretan Windmill, MF21-465
Electric Power from the Wind, MF21-466
Energy from the Wind, MF21-467
Food from Windmills, MF21-468
The Gaudgaon Village Sailwing Windmill, MF21-506
The Homebuilt, Wind-Generated Electricity Handbook, MF21-470
Homemade 6-Volt Wind-Electric Plants, MF21-471
The Homemade Windmills of Nebraska, MF21-472
Horizontal Axis Fast Running Wind Turbines for Developing Countries, MF21-473
How to Build a "Cretan Sail" Windpump for Use in Low-Speed Wind Conditions, MF21-474
How to Construct a Cheap Wind Machine for Pumping Water, MF21-475
Low Cost Wind Speed Indicator, MF21-476

Low-Cost Windmill for Developing Nations, MF21-477
Matching of Wind Rotors to Low Power Electrical Generators, MF21-478
Optimization and Characteristics of a Sailwing Windmill Rotor, MF21-480
Performance Test of a Savonius Rotor, MF21-481
Piston Water Pump, MF21-482
Report on the Practical Application of Wind-Powered Pumps, MF21-507
Rotor Design for Horizontal Axis Windmills, MF21-484
Sahores Windmill Pump, MF21-485
Savonius Rotor Construction, MF21-486
Selecting Water Pumping Windmills, MF21-487
**Set of Construction Drawings for 12PU350 and 12PU500 Windmills,
MF21-502**
Simplified Wind Power Systems for Experimenters, MF21-488
A Siting Handbook for Small Wind Energy Conversion Systems MF21-489
**A Survey of the Possible Use of Windpower in Thailand and the Philippines, MF21-
490**
Syllabus for Irrigation with Windmills, MF21-503
Technical Report 1982, MF21-504
Trees as an Indicator of Wind Power Potential, MF21-491
Un Molino de Viento Tropical Gaviotas, MF21-479
Vegetation as an Indicator of High Wind Velocity, MF21-492
Vertical Axis Sail Windmill Plans, MF21-493
The Wind Power Book, MF21-495
Wind Power for Farms, Homes, and Small Industry, MF21-497
Windpower in Eastern Crete, MF21-499
Windpumping Handbook MF21-510
Windpumping: A Handbook, MF21-509
Windpumps for Irrigation MF21-508

Energy: Water

The Banki Water Turbine, MF22-500
**Cost Reduction Considerations in Small Hydropower Equipment,
MF22-529**
A Design Manual for Water Wheels, MF22-501
Design of Cross-Flow Turbine BYS/T1, MF22-502
Design of Cross-Flow Turbine BYS/T3, MF22-503

Design of Small Water Storage and Erosion Control Dams, MF22-504

Design of Small Water Turbines for Farms and Small Communities MF22-505

The Dhading Micro-Hydropower Plant: 30kWe, MF22-506

Directory of Manufacturers of Small Hydropower Equipment, MF22-530

Harnessing Water Power for Home Energy, MF22-507

Hints on the Development of Small Water-Power, MF22-509

Hydropower, MF22-510

Industrial Archaeology of Watermills and Waterpower, MF22-511

Local Experience with Micro-Hydro Technology, MF22-512

Low-Cost Development of Small Water Power Sites, MF22-513

**Manual for the Design of a Simple Mechanical Water-Hydraulic Speed Governor,
MF22-514**

Micro Hydro Electric Power, MF22-531

Micro Pelton Turbines, MF22-543

Micro-Hydro Power: Reviewing an Old Concept, MF22-515

Micro-Hydro: Civil Engineering Aspects, MF22-516

Micro-Hydropower Schemes in Pakistan, MF22-532

Micro-Hydropower Sourcebook, MF22-541

Microhydropower Handbook Volume 1, MF22-533

Microhydropower Handbook, Volume 2, MF22-534

Mill Drawings, MF22-517

Mini Hydro Power Stations, MF22-535

**Multi-Purpose Power Unit with Horizontal Water Turbine: Basic Information,
MF22-518**

**Multi-Purpose Power Unit with Horizontal Water Turbine: Operation and
Maintenance Manual, MF22-536**

**Nepal: Private Sector Approach to Implementing Micro-Hydropower Schemes,
MF22-537**

New Himalayan Water Wheels, MF22-53X 422

On Watermills in Central Crete, MF22-519

Overshot and Current Water Wheels, MF22-520

A Pelton Micro-Hydro Prototype Design, MF22-521

The Segner Turbine, MF22-522

Small Earth Dams, MF22-523

Small Hydroelectric Powerplants MF22-539

Small Hydropower for Asian Rural Development, MF22-542

Small Michell (Banki) Turbine, MF22-524

Small Scale Hydropower Technologies, MF22-540

Small Water Turbine

Water Power for the Farm, MF22-525

Watermills with Horizontal Wheels, MF22-526
Young Mill-Wright and Miller's Guide, MF22-528
Your Own Water Power Plant MF22-510

Energy: Solar

An Attached Solar Greenhouse, MF23-566
Basic Principles of Passive Solar Design, MF23-529
A Bibliography for the Solar Home Builder, MF23-530
Bread Box Water Heater MF23-531
The Design and Development of a Solar Powered Refrigerator, MF23-533
Elements of Solar Architecture for Tropical Regions, MF23-534
Evaluation of Solar Cookers, MF23-535
The Food and Heat Producing Solar Greenhouse, MF23-565
The Fuel Savers, MF23-536
Homegrown Sundwellings, MF23-537
Low-Cost Passive Solar Greenhouses, MF23-541
The Passive Solar Energy Book, MF23-544
Proceedings of the Conference on Energy-Conserving, Solar-Heated Greenhouses, MF23-545
Reaching Up, Reaching Out, MF23-548
The Solar Cookery Book, MF23-550
Solar Dwelling Design Concepts, MF23-551
The Solar Greenhouse Book, MF23-553
The Solar Home Book, MF23-554
Solar Photovoltaic Products, MF23-567
The Solar Survey, Solar Energy, MF23-557
A Solar Water Heater Workshop Manual, MF23-559
Solar Water Heaters in Nepal, MF23-560
Solar-Powered Electricity, MF23-568
A State-of-the-Art Survey of Solar Powered Irrigation Pumps, Solar Cookers, and Woodburning Stoves, MF23-562
Technology for Solar Energy Utilization, MF23-563
Window Box Solar Collector Design, MF23-564

Energy: Biogas

The Anaerobic Digestion of Livestock Wastes to Produce Methane, MF24-565
Biogas and Waste Recycling, MF24-567
The Biogas/Biofertilizer Business Handbook, MF24-571
Biogas Handbook, MF24-568
Biogas Plants in Animal Husbandry, MF24-582
Biogas Systems in India, MF24-569
Biogas Technology in the Third World, MF24-570
**Compost, Fertilizer, and Biogas Production from Human and Farm Wastes in the
People's Republic of China, MF24-573**
A Chinese Biogas Manual, MF24-572
Fuel Gas from Cow Dung, MF24-574
Renewable Sources of Energy: Biogas, MF24-579
**Report on the Design and Operation of a Full-Scale Anaerobic Dairy Manure
Digester, MF24-580**
Running a Biogas Programme, MF24-583

Housing and Construction

Adobe as a Socially Appropriate Technology for the Southwest, MF25-582
Adobe Craft, MF25-583
Appropriate Building Materials, MF25-584
Architecture for the Poor
Assembly Manual for the Tek-Block Press
Bamboo as a Building Material, MF25-585
Bambu—Su Cultivo y Aplicaciones, MF25-586
The Book of Bamboo, MF25-650
Brickmaking in Developing Countries, MF25-651
Build a Yurt, MF25-587
**Building to Resist the Effect of Wind: A Guide for Improved Masonry and Timber
Connections in Buildings, MF25-588**
Building with Earth, MF25-673
Chawama Self-Help Housing Project, MF25-589
**Comparison of Alternative Design Wheelbarrows for Haulage in Civil Construction
Tasks, MF25-590**
Construction of Trail Suspended Bridges in Nepal, MF25-666

Construction Reference Manual, MF25-652
Construire en Terre, MF25-592
Earth for Homes, MF25-593
Earth Sheltered Housing Design, MF25-594
Farm Structures in Tropical Climates, MF25-667
Ferrocement, a Versatile Construction Material, MF25-597
Ferrocement: Applications in Developing Countries, MF25-598
The \$50 and Up Underground House Book, MF25-599
Fireplaces, MF25-600
Grasses—Their Use in Building, MF25-601
Handbook for Building Homes of Earth, MF25-602
House Form and Culture, MF25-603
Housing by People, MF25-604
How to Build a House Using Self-Help Housing Techniques, MF25-605
The Kenyan Low Cost Modular Timber Bridge, MF25-653
La CETA-Ram, MF25-608
Low-Cost Country Home Building, MF25-610
Low-Cost Housing: Prefabricated Panel System, MF25-611
Making Building Blocks with the CINVA-Ram Block Press, MF25-612
Making the Adobe Brick, MF25-613
Manual for Building a Rammed Earth Wall, MF25-614
A Manual of Building Construction, MF25-616
Manual of Rural Wood Preservation, MF25-615
Manual para la Construcción de la CETA-Ram, MF25-617
Mud Brick and Earth Building the Chinese Way
Mud Brick Roofs, MF25-619
Mud, Mud, MF25-620
Nuevas Tecnicas de Construcción con Bambu, MF25-621
1000 to 3000 Capacity Brick Kiln, MF25-622
The Owner-Builder's Guide to Stone Masonry, MF25-623
The Owner-Built Home, MF25-624
The Owner-Built Homestead, MF25-625
Painting Inside and Out, MF25-654
Plastic Sheeting, MF25-655
Pole Buildings in Papua New Guinea, MF25-627
Popular Manual for Wooden House Construction, MF25-656
Rice Husk Ash Cement, MF25-657
Roof Constructions for Housing in Developing Countries, MF25-668
Roofing in Developing Countries, MF25-628
Rural Building: Basic Knowledge, MF25-669

Rural Building: Construction, MF25-671
Rural Building: Drawing Book, MF25-670
Rural Building: Reference Book, MF25-672
Selection of Materials for Burnt Clay Brick Manufacture, MF25-630
Self-Help Construction of I-Story Buildings, MF25-632
Self-Help Practices in Housing, MF25-633
A Series of Articles on the Use of Bamboo in Building Construction, MF25-658
Shaft Lime Kiln, MF25-634
Shelter, MF25-635
Shelter II, MF25-637
Simple Bridge Structures, MF25-638
Small Scale Brickmaking, MF25-659
Small-Scale Lime Burning, MF25-675
Small-Scale Manufacture of Burned Building Brick, MF25-639
Small-Scale Production of Cementitious Materials, MF25-665
Soil Block Presses, MF25-660
Soil Cement, MF25-640
Standard Trail Suspended and Suspension Bridges, MF25-641
Thatching, MF25-674
The Timber Framing Book, MF25-643
Traditional Bridges of Papua New Guinea, MF25-644
Traditional Suspension Bridges in Taplejung District, MF25-661
The Use of Bamboo and Reeds in Building Construction, MF25-645
The Use of Wheelbarrows in Civil Construction, MF25-646
When You Build a House, MF25-648
Wood Handbook, MF25-662
Wood-Frame House Construction, MF25-663
Wooden Bridges, MF25-664
The Yurt, MF25-649

Transportation

Appropriate Industrial Technology for Low-Cost Transport for Rural Areas, MF26-650
A.T. in Rural Development: Vehicles Designed for On and Off Farm Operations, MF26-651
Automotive Operation and Maintenance, MF26-688

The Backyard Mechanic, Volume 1, MF26-670
The Backyard Mechanic, Volume 2, MF26-671
The Backyard Mechanic, Volume 3, MF26-672
Better Tools for the Job, MF26-652
The Bicycle Builder's Bible, MF26-653
Bicycle Resource Guide, MF26-654
Bicycles and Tricycles, MF26-655
Bicycles: A Case Study of Indian Experience, MF26-656
Bicycling Science, MF26-657
Boatbuilding Manual, MF26-673
Boatbuilding with Plywood
Boats from Ferrocement, MF26-658
The Design and Manufacture of Animal-Drawn Carts, MF26-691
The Design and Manufacture of Low-Cost Motorized Vehicles, MF26-690
The Design of Bicycle Trailers, MF26-659
The Dory Book, MF26-674
Earth Roads, MF26-675
Electric Vehicles, MF26-660
Fishing Boat Designs: Flat Bottom Boats, MF26-661
Gasoline Engine Tune-Up, MF26-676
Guide to Tools and Equipment for Labour-Based Road Construction, MF26-677
Handbook of Artisanal Boatbuilding, MF26-692
Installation and Maintenance of Engines in Small Fishing Vessels, MF26-689
Low Cost Transportation, MF26-679
Low-Cost Vehicles, MF26-680
Maintaining Motorcycles, MF26-663
**The Management of Animal Energy Resources and the Modernization of the
Bullock Cart System, MF26-686**
**Manual on the Planning of Labour-Intensive Road Construction,
MF26-664**
The Manufacture of Low-Cost Vehicles in Developing Countries, MF26-665
New Working Watercraft, MF26-681
Notes on Simple Transport in Some Developing Countries, MF26-666,
**Proceedings of ITDG Seminar "Simple Vehicles for Developing
Countries", MF26-667**
Roads and Resources, MF26-668
The Rural Access Roads Programme, MF26-682
Rural Roads Manual, MF26-687
Rural Transport in Developing Countries, MF26-683
Sails as an Aid to Fishing, MF26-693

Small Boat Design, MF26-684

Three Wheeled Vehicles in Crete, MF26-669

Health Care

Alternative Limbmaking, MF27-722

Anaesthesia at the District Hospital, MF27-720

Animals Parasitic in Man, MF27-670

A Barefoot Doctor's Manual, MF27-674

Better Care in Leprosy, MF27-675

Better Child Care, MF27-676

Child-to-Child

Communicable Diseases, MF27-678

Control of Communicable Diseases in Man

Dermatological Preparations for the Tropics, MF27-726

Design for Medical Buildings

Disabled Village Children, MF27-730

Establishing a Refugee Camp Laboratory, MF27-725

First Aid

General Surgery at the District Hospital, MF27-721

**Handbook on the Prevention and Treatment of Schistosomiasis,
MF27-682**

Health by the People, MF27-683

Health Care and Human Dignity, MF27-684

Health Care in China, MF27-685

Health Records Systems, MF27-687

Health: The Human Factor, MF27-688

Helping Health Workers Learn, MF27-689

How to Look After a Refrigerator, MF27-717

How to Make Basic Hospital Equipment, MF27-690

Independence Through Mobility, MF27-729

Low Cost Physiotherapy Aids, MF27-718

Manual of Basic Techniques for a Health Laboratory, MF27-693

Medical Care in Developing Countries, MF27-694

A Medical Laboratory for Developing Countries, MF27-695

Medical Laboratory Manual for Tropical Countries

Medicinal Plants

Medicine and Public Health in the People's Republic of China, MF27-697

A Model Health Centre, MF27-700
More With Less, MF27-723
Mosquito Control, MF27-701
Nutrition for Developing Countries, MF27-702
Nutrition Rehabilitation, MF27-703
Pediatric Priorities in the Developing World, MF27-705
Personal Transport for Disabled People, MF27-724
Philippine Medicinal Plants in Common Use, MF27-706
Primary Child Care
The Principles and Practices of Primary Health Care, MF27-707
The Provision of Spectacles at Low Cost, MF27-727
Rattan and Bamboo, MF27-708
Reference Material for Health Auxiliaries and Their Teachers, MF27-709
Simple Dental Care for Rural Hospitals, MF27-712
Teaching Village Health Workers
The Tooth Trip, MF27-713
The Village Health Worker, MF27-714
What is AIDS?, MF27-728
Where There Is No Dentist, MF27-719
Where There Is No Doctor, MF27-716

Science Teaching

Adventures with a Hand Lens, MF28-717
Anti-Pollution Lab, MF28-718
Construction and Use of Simple Physics Apparatus, MF28-719
Development and Production of School Science Equipment, MF28-725
Guidebook to Constructing Inexpensive Science Teaching Equipment, MF28-720
How to Make Tools, MF28-721
Low Cost Science Teaching Equipment, MF28-726
**A Method for Cutting Bottles, Light Bulbs, and Fluorescent Tubes,
MF28-722**
New UNESCO Source Book for Science Teaching, MF28-728
Preserving Food by Drying, MF28-723
The Production of School Science Equipment, MF28-727
Towards Scientific Literacy, MF28-724

Nonformal Education

Bridging the Gap, MF29-726

Demystifying Evaluation, MF29-727

Doing Things Together, MF29-728

From the Field, MF29-729

Learning from the Rural Poor

Participatory Monitoring and Evaluation, MF29-731

Pedagogy of the Oppressed

Perspectives on Nonformal Adult Learning, MF29-730

Small Enterprises

Basic Control of Assets, MF30-751

Basic Finances, MF30-752

Basic Marketing, MF30-753

Blacksmith, Baker, Roofing Sheet Maker, MF30-754

Business Arithmetic for Cooperatives and Other Small Businesses, MF30-731

The Business Plan, MF30-755

The Business Review, MF30-756

**A Complete Cash-Analysis Accounts System for Businessmen,
MF30-738**

Consultancy for Small Businesses, MF30-739

Cooperative Accounting 1: Thrift and Credit Cooperatives, MF30-732

Cooperative Accounting 2: Consumer Cooperative Societies, MF30-733

Cooperative Accounting 3: Marketing Cooperative Societies, MF30-734

Cooperative Bookkeeping, MF30-735

Cooperative Organization, MF30-736

Credit and Savings for Development, MF30-765

Developing Small-Scale Industries in India, MF30-741

Entrepreneur's Handbook, MF30-757

Financial Management of a Small Handicraft Business, MF30-768

**Guidelines for Management Consulting Programs for Small-Scale Enterprises,
MF30-742**

A Handbook for Cooperative Fieldworkers in Developing Nations,

MF30-743

How to Grow a Shop, MF30-744

Improve Your Business: Handbook, MF30-770

Improve Your Business: Workbook, MF30-771

Josbarko Enterprise, MF30-758

Managing Time and Personnel, MF30-759

Manual for Commercial Analysis of Small-Scale Projects, MF30-769

The Practice of Entrepreneurship, MF30-760

Refugee Enterprise, MF30-767

Rural Credit, MF30-766

Single-Entry Bookkeeping System for Small-Scale Manufacturing Businesses, MF30-746

Small Business in the Third World, MF30-762

Small Business Promotion MF30-761

Small Enterprises in Developing Countries, MF30-748

Stock-Taking, MF30-763

Training Village Entrepreneurs, MF30-764

Local Communications

Basic Bookbinding

Communicating with Pictures MF31-751

The Copy Book, MF31-769

Experiences in Visual Thinking, MF31-752

57 How-to-Do-It Charts on Materials and Equipment and Techniques for Screen Printing MF31-763

Grass Roots Radio, MF31-754

How to Do Leaflets, Newsletters, and Newspapers, MF31-755

Illustrations for Development MF31-762

Low-Cost Printing for Development, MF31-763

The Low-Cost Wooden Duplicator, MF31-764

The Organization of the Small Public Library, MF31-756

The Photonovel, MF31-765

Plain Talk, MF31-766

Print: How You Can Do It Yourself MF31-757

Rural Mimeo Newspapers, MF31-758

Small Technical Libraries, MF31-768

The Sten-Screen, MF31-767

Visual Communication Handbook, MF31-759

Visual Literacy in Communication MF31-760

Women and Graphics, MF31-761

Beekeeping

The ABC and XYZ of Bee Culture, MF32-762

The Beekeeper's Handbook, MF32-764

Beekeeping Guide, MF32-765

A Beekeeping Handbook, MF32-763

Beekeeping in Rural Development, MF32-766

Directory of Important World Honey Sources

Golden Insect, MF32-772

The Hive and the Honey Bee

Home Honey Production, MF32-767

A Homemade Honey Extractor MF32-768

The Impact of Pest Management on Bees and Pollination

Making and Using a Solar Wax Melter, MF32-769

Plans for a Complete Beekeeping System, MF32-770

Small Scale Beekeeping, MF32-771

Tropical and Sub-Tropical Apiculture, MF32-773

Small Industries

The Backyard Dairy Book MF33-773

Barbs, Prongs, Points, Prickers, and Stickers, MF33-790

Basic Sewing Machine Repair, MF33-774

Book of Tempeh, MF33-775

Cane Sugar, MF33-810

Community Canning Centers, MF33-803

Dye Plants and Dyeing, MF33-791

Dyeing and Printing, MF33-813

Environmentally Sound Leather Tanning, MF33-816

Glassware Manufacture for Developing Countries, MF33-792

Handloom Construction, MF33-778

Home Tanning and Leather-Making Guide

How to Make Soap, MF33-780

Introduction to Soapmaking, MF33-781

The Kiln Book

Kilns, MF33-782
Making Homemade Soaps and Candles, MF33-783
Manual on the Production of Rattan Furniture, MF33-794
Medleri Charkha, MF33-812
Natural Plant Dyeing, MF33-795
A Potter's Book
The Preparation of Soap, MF33-784
Remanufacturing, MF33-808
Rural Tanning Techniques, MF33-785
The Self-Reliant Potter, MF33-806
Silkworm Rearing, MF33-809
Simple Methods of Candle Manufacture, MF33-786
Small Scale Manufacture of Footwear, MF33-797
Small Scale Papermaking, MF33-798
Small Scale Recycling of Plastics, MF33-799
Small Scale Weaving, MF33-800
Small-Scale Gold Mining MF33-796
Small-Scale Mining, MF33-814
Small-Scale Soapmaking, MF33-811
Soap Pilot Plant, MF33-801
Stone, MF33-807
Tanning of Hides and Skins, MF33-802
Tintes Naturales
Traditional Cheesemaking, MF33-815
Vegetable Dyeing, MF33-787
The Village Texturizer, MF33-788
Weaving Technology in India: Jacquards
Work from Waste, MF33-804
Yay, Soybeans!, MF33-789

Periodicals

Appropriate Technology
GATE

Disaster Preparedness

Building to Resist the Effect of Wind: Overview, MF35-810

Building to Resist the Effect of Wind: Estimation of Extreme Wind Speeds and Guide to the Determination of Wind Forces, MF35-811

Building to Resist the Effect of Wind: Forecasting the Economics of Housing Needs: A Methodological Guide, MF35-812

Building to Resist the Effect of Wind: Housing in Extreme Winds: Socio-Economic and Architectural Considerations, MF35-813

Disaster Mitigation, MF35-834

Economic Issues in Housing Reconstruction, MF35-814

Emergency Health Management after Natural Disaster, MF35-815

Emergency Vector Control after Natural Disaster, MF35-816

Environmental Health Management after Natural Disaster, MF35-817

Establishing Needs after a Disaster, MF35-818

How to Build a House of Modern Adobe, MF35-819

Improving Building Skills, MF35-820

The Management of Nutritional Emergencies in Large Populations, MF35-821

Medical Supply Management after Natural Disaster, MF35-822

Minimum Standards for Cyclone-Resistant Housing Utilizing Traditional Materials, MF35-823

Minimum Standards for Earthquake-Resistant Housing Utilizing Traditional Materials, MF35-824

Program Planning Guide, MF35-825

Program Planning Options for the Reconstruction of Disaster-Resistant Housing, MF35-826

Shelter After Disaster, MF35-833

Shelter after Disaster: Guidelines for Assistance, MF35-828

United Nations High Commissioner for Refugees Handbook for Emergencies: Field Operations, MF35-829

What is a Hurricane?, MF35-830

What is a Tidal Wave?, MF35-831

Wind-Resistant Block Houses, MF35-832