

ESO 199

A LOW-INCOME AND RURAL
HOUSING BIBLIOGRAPHY

James S. Finley
G. Howard Phillips

Department of Agricultural Economics
and Rural Sociology
Ohio Agricultural Research and Development Center
Columbus, Ohio 43210

May, 1974

1. Cagle, Laurence T. and Irwin Deutscher (Pennsylvania State U, University Park and Case Western Reserve U, Cleveland, Ohio), Housing Aspirations and Housing Achievement: The Relocation of Poor Families.
2. (Schorr, 1963: Wilner et al., 1962).
3. Bowen, H. and Conway, D., Assessment of Habability Value. Type B Proposal for Operation Breakthrough.
4. Collection of Methodology Papers on Architectural Programming and How To Do User Need Studies, Gerald Davis of Building Program Associates, S.F., C. Herbert Wheeler, U of Pennsylvania, Rough Draft of his "Emerging Tech. of A/P".
5. Ellis, Jack and Arthur Nixon (U of Washington School of Social Work, Seattle), The Use of Social Research In Architectural Planning Sociologist as Interpreter on an Interdisciplinary Team.
6. Neil Mitchell et al., Covers User Needs, the Performance Concept, Low Cost Housing, Schemes, Regional Planning, Curtain Walls, Etc., Superintendent of Documents, U.S. Govt. Printing Office, Wash., D.C. 20402.
7. Chapin, F. S., An Experiment on the Social Effects of Good Housing, American Socio. Rev. 868-879. Dec. 1940.
8. Erickson, Donald Knute, An Analysis of Human Needs in Apartment Architecture, Spring 1965, 20 Pages.
9. Schmitt, Robert, "Density, Health and Social Disorganization", Journal of the American Institute of Planners, January 1966.
10. Mead, Margaret, Neighborhoods and Human Needs, Ekistics, Feb. 1966.
11. Klein, Jack and Sears, Henry, Room to Learn: A Study on Housing for The Canadian Student, A Report of the Association of Universities and Colleges of Canada, 142 Pages.
12. Batchelor, Peter, Residential Space Systems: Development of Performance Standards for the Identification-Design of Generic System Types, Edra 1. Conference Paper, Pages 33-44.
13. "New Methods of Sociological Research on Housing Problems", Amer. Soc. Review, 12, 1947, April, Pages 143-149.
14. Chapman, Dennis, "Social Survey Technique of Obtaining Housing Information", J. of the Royal Inst. of British Arch., June, 1944, Pages 191-7.
15. Cohen, Henry, "Social Survey as Planning Instruments for Housing Britain", J. of Social Issues, 7, 1951, Pages 35-46.
16. Kaiser Engineers, Information on and Evaluations of Innovations in Housing Design and Construction Techniques as Applied to Low Cost Housing, Berkeley, Calif., April, 1969. Part of Phase II In-Cities Experimental Housing Research and Dev. Project.

17. A Study of Human Factors in Housing, Stanford Univ. Press, Stanford, 1950, Pages 179-192 (Methods).
18. Montgomery, Roger, "Comment on 'Fear and the House-as-Haven' in the Lower Class", JAIP, 32, January 1966, Page 31.
19. "Survey of Subjective Response of the Occupants", in Field Study of Residential Acoustics, National Assoc. of Home Builders, Res. Found., Rockville, Maryland, 1967, Pages 24-64.
20. Von Moltke, Sieverts, et al, Urban Design Program, Issue Studio III, Housing and User Needs, Problem Statement, February 9, 1971, Harvard University Graduate School of Des., unpublished.
21. Gutman, Robert, A Sociologist Looks at Housing, in Daniel Moynahan, Editor, Toward a National Urban Policy, New York, Basic Books, 1969.
22. Rappaport, Amos, House Form and Culture, New York, Prentice-Hall, 1968.
23. Wallace, Anthony F. C., Housing and Social Structure, Philadelphia, Philadelphia Housing Assoc., 1952.
24. "The Sociologist Myths of High-Rise Living", Housing and People, June, 1971, Pages 9-10.
25. Anderson, Leroy O., Low Cost Wood Homes for Rural America; Construction Manual, Washington, U.S. Forest Service, 1969, 112 Pages (Agriculture handbook No. 346) (694.1A52), Pub. prepared by Forest Products Laboratory, U.S. Dept. of Agriculture.
26. Belcher, John C., Differential Aspirations for Housing Between Blacks and Whites in Rural Georgia," Phylon, Fall, 1970, Pages 231-243.
27. FmHA (Farmers Home Administration), "Grants for Farm Labor Housing", Low-Income Housing Bulletin, August, 1970, Pages 1-3.
28. Foundation for Cooperative Housing, Cooperative Housing for Rural America, A report prepared for the U.S. Department of Agriculture, Washington, 1968, 21 Pages (334.IF68c).
29. National Conference on Rural Housing, 1st, Warrenton, Virginia, 1969, People Have a Right; Report of the First National Conference on Rural Housing, 1969, 41 Pages, (728.6NI7p 1969).
30. Spurlock, Hughes H., Rural Housing Conditions in the Arkansas, Missouri, and Oklahoma Ozarks, Fayetteville, Agricultural Experiment Station, University of Arkansas, Division of Agriculture, 1968, 30 Pages, (Bulletin 736), (728.6(767)S68r), in cooperation with Economic Development Division, U.S. Economic Research Service.
31. Hurst, Robert L., Rural Housing in the Northeast Coastal Plain Area of South Carolina, Washington, 1969, 18 Pages, (Agricultural economic report no. 163), (728.6E26).

32. Bird, Ronald, et. al., Status of Rural Housing in the United States, Washington, 1968, 31 Pages, (Agricultural economic report no. 144), (728.6E26s).
33. "Updated Instructions on FmHA (Farmer's Home Administration) Major Housing Program," Low-Income Housing Bulletin, October, 1969, Pages 1-4, FmHA's primary rural homeownership loan program has been revised and updated.
34. Williams, Dorwin, Financing Rural Homes in Missouri, Columbia, Missouri Agricultural Experiment Station and the Farm Production Economics Division, Economic Research Service, U.S. Department of Agriculture, cooperating, 1964, 47 Pages, (332.72W45f).
35. Hagely, John, "Housing--A Basis for Providing New Opportunity to America's Poor", Short Course in Residential Construction, Urbana, 1967.
36. "A Low-Cost Plastic House That Can Be Cleaned With Soap and Water", House & Home, June 1972, Page 48.
37. Byron Fielding, "Low-Income, Single-Person Housing: What's Happening as a Result of the 'Congregate Housing' Provisions of the 1970 Act?", Journal of Housing No. 3, April 1972, Page 133.
38. "Austin-Oaks '68. Three Years Later", Automation In Housing, May 1972, Page 8.
39. Dickerman, John M., Retail Lumbermen's Guide to Low and Moderate Income Family Housing, Rochester, Retail Lumber Dealers Foundation, 1969, 50 Pages.
40. Austin Oaks '68; Plans for Low-Cost Housing, U.S. Department of Housing and Urban Development.
41. Housing for the Physically Impaired; A Guide for Planning and Design, U.S. Department of Housing and Urban Development, Washington, 1968, 58 Pages.
42. Morton Hoffman and Company, The Housing Needs of Low- and Moderate-Income Households in Durham, 1967-1975, Prepared for North Carolina Low Income Housing Development Corporation, Baltimore, 1968, 160 Pages.
43. Keith, Walter M., "Land Planning for Low Cost Housing", Short Course in Residential Construction, Urbana, 1967, Pages 53-55.
44. U.S. President's Task Force on Low Income Housing, Toward Better Housing for Low Income Families, Washington, GPO, May 1970, 20 Pages.
45. National Association of Home Builders, Low Cost Housing Conference, National Housing Center, March 19-20, 1958, Co-sponsored by NAHB Construction Dept. and Research Institute.
46. Juhnke, Paul, Twice as Good 72, Milwaukee, Low Cost Housing Institute, 1972.
47. NAHB Research (House) VII--Low Cost Experiment, NAHB Journal of Homebuilding, April 1968, Page 74.

48. "Is This The Route to Low-Cost Housing? Revolutionary Construction Method Continuously Extrudes Buildings of Filled Epoxy Foam On-Site, in Minimum Time, and at Costs Never Before Possible", Modern Plastics, September 1968, Page 112.
49. Michelson, William,, "Social Insights to Guide the Design of Housing for Low Income Families, Ekistics, April 1968, Page 252.
50. "There's No Such Thing as Low-Cost Housing", The Johnson Drillers' Journal, September-October 1969, Page 4.
51. "Technology Meets Low-Income Housing Demand Head-On--New Ways to Cut Costs", Buildings, March 1969, Page 48.
52. "Experimental Low-Cost Housing in the USA", Build International, September 1969, Page 32.
53. USDA Honors Designer of Low-Cost Houses--FPL Architect's Homes to Cost \$6,000-\$8,000.
54. "Home Ownership for Low-Income Families is Goal of Mississippi Turnkey Project", Properties, April 1969, Page 26.
55. "The Cost of Housing for the Poor: A Case Study", Land Economics, February 1972, Page 53.
56. "The Golf Ball House: Solution to the Low Cost Housing Dilemma"?, Canadian Building, January 1972, Page 6.
57. "Highlight on the Low End or, 5 Bedrooms for \$7000! (Austin), Professional Builder, January 1969, Page 21.
58. Redeker, P. B., "Low-Cost Housing Can Have Air Conditioning", Air Conditioning, Heating & Refrigeration News, April 7, 1969, Page 1.
59. "How Building Costs Can Be Cut", U.S. News & World Report, January 20, 1969, Page 66.
60. "Role of Wood in Low-Cost Housing", Forest Products Journal, September 1969, Page 30.
61. Stegman, M. A., "Kaiser, Douglas, and Kerner on Low-Income Housing Policy", Journal of the American Institute of Planners, November 1969, Page 422.
62. "First Conference on Man and His Shelter: Performance of Buildings--Concept and Measurement", National Bureau of Standards Technical News Bulletin, December 1968, Page 263.
63. "How to Build a 1015 Sq. Ft. Brick House for \$7,500", Practical Builder, August 1967, Page 78.
64. "House of Many Parts", The Architectural Forum, November 1967, Page 78.

65. "Homes for the Poor--Westinghouse Turns Its Management Skills to Low-Cost Housing", The Wall Street Journal, January 2, 1970, Page 1.
66. "HUD's Chief Tells Why He Thinks Subsidy Housing Is a Good Long-Term Bet for Builders", House & Home, December 1970, Page 62.
67. McElvenny, R. T., "Gas Utility Participation in Low & Moderate Income Housing", American Gas Association Monthly, January 1970, Page 8.
68. Murray, J. C., "Managing Low-Cost Nonprofit Housing", Journal of Property Management, January-February 1970, Page 8.
69. "Systems-Built Low-Cost Housing Project Wins Design Award", (R. S. Reynolds Memorial Award, Rouen, France), Journal of Housing No. 11, December 1970, Page 595.
70. Kinley, Holly, "Human and Institutional Constraints on Low Cost Housing", The Building Official, February 1970, Page 5.
71. "Private Business and Low-Income Housing", Journal of Housing No. 1, January 1970, Page 22.
72. "Detailed Provisions of Proposed 1970 Legislation on Housing Assistance Programs for Lower-Income Families", Journal of Housing No. 3, March 1970, Page 122.
73. "Poor People Hire an Architect and Get Directly into the Housing Picture (Chicago)", Professional Builder, May 1970, Page 15.
74. "Where Does the Retailer Fit in the Low Income Housing Market of the 70's?" The Lumber Co-Operator, April 1970, Page 8.
75. "You Can Make Money in Low-Income Rural Housing", House & Home, June 1970, Page 84.
76. "A Recommendation for the Management of Low-Income Housing", Journal of Property Management, July-August 1970, Page 170.
77. "Low-Cost Housing: These Odd-Looking Units Can Be Built for \$7 a Square Foot", House & Home, September 1970, Page 38.
78. Conrad, Joseph, Jr., "Getting Involved in Low-Income Housing", Journal of Property Management, September-October 1970, Page 234.
79. "Sursum Corda" Lift Up Your Hearts--That's The Special Name of a Special Housing Development in Washington, D.C.", Journal of Housing No. 8, September 1970, Page 416.
80. Standard, Tom Z., Macon, Georgia, "Builder Tip: Be First With Low-Income Rentals--HUD Allocation of Need Lists Give Good Market Tips", NAHB Journal of Homebuilding, November 1970, Page 68.

81. "Can Low Rent, Inner-City Housing Work? (Sursum Corda)", Professional Builder, October 1970, Page 106.
82. "Federal Program Sessions Draw Huge Crowds: Gullledge Outlines 3 Plagues; Benefits of Sec. 221 (D) (4) for Unsubsidized Housing Explained", NAHB Journal of Homebuilding, November 1970, Page 61.
83. Higginbottom, Elzie, "Fulfilling Nonprofit Housing Goals with Limited Dividend Partnerships", The Mortgage Banker, November 1970, Page 76.
84. "Low-Cost Housing (Gold Nugget Awards)", NAHB Journal of Homebuilding, November 1970, Page 29.
85. "Low-Income Housing Headaches Can Be Overcome", by Ted Schwarz, Nation's Cities, October 1970, Page 19.
86. Hood, Nicholas, "Low-Income Housing Projects Can Be Made Manageable with People Participation", The Mortgage Banker, November 1970, Page 96.
87. "Training Specialists for Low-Income Housing Needs (Housing Specialist Program--National Urban Coalition)", The Mortgage Banker, November 1970, Page 102.
88. Morris, E. J., "American Bar Association Is Actively at Work in Stimulating Development of Low- and Moderate-Income Housing and Urban Renewal Projects and in Training Attorneys for Housing and Urban Development Specialization", Journal of Housing No. 11, December 1970, Page 597.
89. "It's Time to Take the Low-Price Market Back From the Mobiles", House & Home, April 1971, Page 62.
90. "Low-Cost Housing? Maybe It's In The Bag! (Stack-SACK)", Concrete Construction, March 1971, Page 75.
91. "Low-Income Housing--Total Involvement Is Key to Success", NAHB Journal of Homebuilding, May 1971, Page 40.
92. Auslender, Elyse, "No Economic Analysis in Dispersal of Low-Income Housing", The Appraiser, April 1971, Page 8.
93. "Tough, Fair Low-Income Head Maintains Projects and Profits", Apartment Construction News, April 1971, Page 31.
94. Slatton, D. R., "235 Housing Creates Pride--The Other Side of the Coin", The Alabama Builder, April 1971, Page 10.
95. "Housing: Is Washington Cooling Off on Federal Aid? A Housing Plan That Looked Cheap Is Producing Masses of Homes But Starting To Cost Billions--So New Ways To House the Needy Are Sought", U.S. News & World Report, June 7, 1971, Page 47.

96. "Section 235--New Homes--As Seen by Their Owners", HUD Challenge, July 1971, Page 13.
97. Oppenheim, S. G., "235 As a Tool For a Better Environment", HUD Challenge, July 1971, Page 18.
98. Gray, R. L., "Good Counseling The Answer in Successful 235 Housing", Mortgage Banker, August 1971, Page 6.
99. Isler, M. L., "Housing Services: The Neglected Dimension", City, Summer 1971, Page 30.
100. "Low-Income Housing Gets a Shot in the Arm (National Corporation for Housing Partnerships)", Savings and Loan News, August 1971, Page 54.
101. "AIA Selects Winning Projects for First Low-Income Design Contest", Apartment Construction News, September 1971, Page 24.
102. "FED Programs--Solid Base for Diversity", Professional Builder, October 1971, Page 182.
103. Housing Markets: Selected References, Department of Housing and Urban Development, Washington, D.C. Library.
104. Smith, David E., Current Statewide Housing Programs, Alaska State Housing Authority, Anchorage.
105. Initial Housing Element, San Diego County, California, San Diego County Comprehensive Planning Organization, California.
106. Oakland's Housing Supply: Cost, Condition, Composition, 1960-1966, Oakland City Planning Department, California.
107. Housing Element, Southern California Association of Governments, Los Angeles.
108. Initial Housing Element, San Diego County, California, San Diego County Comprehensive Planning Organization, California.
109. Housing in Connecticut, National Association of Housing and Redevelopment Officials, Washington, D.C.
110. CCRPA 1971 Housing Element, Central Connecticut Regional Planning Agency, Plainville, Staff Paper.
111. Regulatory Measures and the Environment, Comprehensive Report No. 3 of the 1970 Work Program, Tampa Bay Regional Planning Council, St. Petersburg, Florida.
112. Minimum Housing Element, Greene County, Georgia, Northeast Georgia Area Planning and Development Commission, Athens.
113. A Housing Needs Analysis for Ware County--Waycross, Georgia, Philip D. Koos, Jr., Slash Pine Area Planning and Development Commission, Waycross, Georgia.

114. Koos, Phil D., Jr., A Housing Preference Study for Waycross-Ware County, Georgia, Slash Pine Area Planning and Development Commission, Waycross, Georgia, Sponsored in part by Bureau of State Planning and Community Affairs, Atlanta, Georgia.
115. Housing Site Analysis, Coastal Plain Area, Coastal Plain Area Planning Planning and Development Commission, Valdosta, Georgia, September 1971.
116. Kaplan, Marshall; Gans, Sheldon P.; Kahn, Howard M.; and Yamamoto, James T.; Housing in Hawaii: Problems, Needs and Plans, Hawaii State Dept. of Planning and Economic Development, Honolulu, March 1971.
117. Initial Housing Study: Kane County, Illinois, Kane County Planning Dept., Geneva, Illinois, March 1971, Prepared in cooperation with Barton-Aschman Associates, Inc., Chicago, Illinois.
118. Field, Thomas P., Bladen, Wilford, and Webb, Burtis, Community Action in Appalachia, Unit 13, Recent Home Contraction in Two Appalachian Counties, Final Report June-September 1968, Kentucky University, Lexington.
119. Initial Housing Element, Mt. Sterling-Montgomery County, Kentucky, Kentucky Program Development Office, Frankfort Division of Planning, Prepared in cooperation with the Gateway Area Development Office, Owingsville, Kentucky.
120. Berkshire County Initial Housing Element, Berkshire County Regional Planning Commission, Pittsfield, Massachusetts, March 1970.
121. The Berkshire Housing Development Corporation and the Berkshire Fund, Inc., A Feasibility Analysis and Investment Prospectus, Berkshire County Regional Planning Commission, Pittsfield, Massachusetts, May 1970.
122. Housing Study--Midland County, Michigan, Memo Report, Midland County Planning Commission, Michigan, December 1969, Prepared in cooperation with Vilican-Leman and Associates, Inc., Southfield, Michigan.
123. Housing Study--West Branch Region, Michigan, Technical Memo, No. 6, West Branch Area Regional Planning Commission, Michigan, January 1970, Prepared in cooperation with Vilican-Leman and Associates, Inc.
124. Kardoff, Alan D.; Heckman, Jan Lamoreaux; Kidd, Evelyn; and Russo, Joseph L.; Housing Conditions, Needs and Programs in Franklin, Jefferson, and St. Charles Counties, Volume 5, East-West Gateway Coordinating Council, St. Louis, Missouri, December 1970.
125. Housing 1970, Final Report, Camden County Planning Board, New Jersey, May 1970, Prepared in cooperation with Dept. of Community Affairs, Trenton, New Jersey.
126. Innovative Study: Migrant Housing, Genesee County, New York, New York State Office of Planning Coordination, Albany, May 1970.
127. Housing Study, Cayuga County Planning Board, Auburn, New York, May 1970.

128. Social Indices and Housing, Rensselaer County, New York, Rensselaer County Department of Planning and Promotion, Troy, New York, 1969.
129. Technical Report on Housing in the Erie Niagara Region, Second Year Study, Erie and Niagara Counties Regional Planning Board, Grand Island, New York, June 1971, Prepared in cooperation with the Economic Consultants Organization, Inc., White Plains, New York.
130. Technical Report on Housing in the Erie-Niagara Region, First Year Study, Erie and Niagara Counties Regional Planning Board, Grand Island, New York, June 1970, Prepared in cooperation with Economic Consultants Organization, Inc.
131. Housing in Cumberland County: A Summary Report, Cumberland County, North Carolina, Cumberland County Joint Planning Board, Fayetteville, N.C., June 1971, Sponsored in part by Department of Housing and Urban Development, Washington, D.C.
132. Initial Housing Element for Pickens County, South Carolina, Pickens County Planning and Development Commission, Easley, South Carolina, November 1971.
133. Waccamaw Regional Planning and Development Council: Housing Element Update, South Carolina State Planning and Grants Division, Columbia, S.C., December 1971, Prepared in cooperation with Waccamaw Regional Planning and Development Council, Georgetown, South Carolina.
134. Initial Housing Element and Operation Breakthrough Plan, South Carolina State Planning and Grants Division, Columbia, S.C., June 1971, Prepared in cooperation with Vismor, McGill, and Bell, Inc., Columbia, South Carolina.
135. Hammond, Thomas Clark, Sumner County's Housing Problems and Prospects, Tennessee State Planning Commission, Nashville, Middle Tennessee Office, September 1970.
136. Innovative Housing Study: First Tennessee-Virginia Development District, Volume II, Tennessee State Planning Commission, Johnson City, Upper East Tennessee Office, February 1971.
137. Innovative Housing Study: First Tennessee-Virginia Development District, Volume III, Tennessee State Planning Commission, Johnson City, Upper East Tennessee Office, February 1971.
138. Innovative Housing Study: First Tennessee-Virginia Development District, Volume III, Tennessee State Planning Commission, Johnson City, Upper East Tennessee Office, March 1971.
139. Housing Study, Cheatham County, Tennessee, Tennessee State Planning Commission, Nashville, March 1971.
140. Housing: A Housing Market Analysis of the Upper East Tennessee Region, Tennessee State Planning Commission, Johnson City, Upper East Tennessee Office, March 1971.

141. Initial Housing Element, Lenowisco Planning District, Virginia, Lenowisco Planning District Commission, Virginia, 1971.
142. Five Year Housing Program, Brooke-Hancock-Jefferson Metropolitan Planning Commission, Weirton, West Virginia, January 1971.
143. Initial Housing Element, Brooke-Hancock-Jefferson Metropolitan Planning Commission, Weirton, West Virginia, January 1971.
144. Minority Housing Problems, Lehigh-Northampton Counties Joint Planning Commission, Lehigh Valley, Pennsylvania, February 1971.
145. Mood, Eric W.; Lieberman, Barnet; and Sutermeister, Oscar; Housing Code Standards, Three Critical Studies, The Development, Objective, and Adequacy of Current Housing Code Standards, Administrative Provisions of Housing Codes, Inadequacies and Inconsistencies in the Definition of Substandard Housing, National Commission on Urban Problems, Washington, D.C., 1969.
146. Alonso, William; Hassid, Sami; and Smith, Wallace F.; Kaiser Engineers, Oakland, California, In-Cities Experimental Housing Research and Development Project, Innovations in Housing Design and Construction Techniques as Applied to Low-Cost Housing: A Collateral Literature Survey, March 1969.
147. Kaiser Engineers, Oakland, California, In-Cities Experimental Housing Research and Development Project, Phase I, Composite Report, Volume III, Technology, March 1969.
148. A Demonstration Rural Economic Development Program, Final Report, South East Alabama Self-Help Association, Inc., Tuskegee, Alabama, April 1969-1970.
149. The Feasibility of Large-Scale Expansion of Sponsored Mutual Self-Help Housing Programs in the United States, June 1970, Organization for Social the Technical Innovation Inc., Cambridge, Massachusetts.
150. LeMenager, Charles R.; Bowe, Ed; and Hill, Dean C.; Demonstration in Low-Cost Housing Techniques, Final Report, California State Dept. of Housing and Community Development, Sacramento, June 1970.
151. Eberhard, John P., The Performance Concept: A Study of Its Application to Housing, Volume Two, National Bureau of Standards, Washington, D.C., Institute for Applied Technology, June 1969.
152. Eberhard, John P., The Performance Concept: A Study of Its Applications to Housing, Volume One, National Bureau of Standards, Washington, D.C., June 1969.
153. McMurray, Joseph P., National Association of Home Builders. Ways and Means of Providing Housing for Families Unable to Afford Rental or Mortgage Payments Necessary for Adequate Private Housing; an independent study, Washington, 1960, 32 Pages.
154. Schermer, George (Associates), More Than Shelter; Social Needs in Low- and Moderate-Income Housing, prepared for the consideration of the National Commission on Urban Problems, Washington, Govt. Printing Office, 1968, 213 Pages, (U.S. National Commission on Urban Problems, Research Report No. 8).

155. U.S. Library of Congress, Legislative Reference Service, Housing for Low-Income Families; A Selected Bibliography, 1964-1967, Washington, 1967.
156. U.S. President's Committee on Urban Housing, A Decent Home: The Report of the President's Committee on Urban Housing, Washington, Govt. Printing Office, 1969.
157. The Residents; Their Characteristics, Houses, Needs, and Attitudes, Gay Street I, Baltimore, 1967, 61 Pages.
158. Foote, Nelson N., Housing Choices and Housing Constraints, New York, McGraw-Hill, 1960, 450 Pages.
159. San Jose State College (San Jose, California), The Characteristics, Preferences, and Home Buying Intentions of Apartment Residents in San Jose, School of Business Administration, San Jose State College, June 30, 1965, 81 Pages.
159. United States Savings and Loan League, Who Buys the Houses, A Report on the Characteristics of Single Family Home Buyers, by Miles L. Colean and Leon T. Kendall, Chicago, 1968, 21 Pages.
160. Powledge, Fred, New York State's Capital Grant Program; Low-Income Families in Middle Income Housing, New York, Citizens' Housing and Planning Council of New York, 1969, 39 Pages.
161. Reeves, Marilyn Langford, Philadelphia's Rent Subsidy Program: A Local Approach Using Private Market Housing, Ithaca, New York, Division of Urban Studies, Center for Housing and Environmental Studies, Cornell University, 1969, 102 Pages.
162. Schermer, George (Associates), More Than Shelter; Social Needs in Low- and Moderate-Income Housing, Prepared for the consideration of the National Commission on Urban Problems, 1968, 213 Pages, (U.S. National Commission on Urban Problems, Research Report No. 8).
163. Bauer, R. (ed.), Social Indicators, Cambridge, Massachusetts, MIT Press, 1966.
164. Healy, R. G., "Effects of Housing on Health and Productivity: Zacapu, Mexico", International Housing Productivity Study, Graduate School of Business Administration, University of California, Los Angeles, October.
165. Abrams, Charles, and Dean, John P., Housing and the Family, Pages 299-321, (The Family: Its Function and Destiny), N. Y. Harper, 1969, 443 Pages.
166. American Public Health Association, Committee on the Hygiene of Housing, An Appraisal Method for Measuring the Qualities of Housing; Pt. I, Nature and Use of the Method, N. Y., 1945; Pt. II, Planning the Home for Occupancy, N. Y., 1950; Pt. III, Construction and Equipment of the Home, N. Y., 1950.
167. Bauer, Catherine, Social Questions in Housing and Town Planning, London, University of London, Pr., 1952, 35 Pages.

168. Beyer, Glenn, Housing and Personal Values, Ithaca, Cornell University, 1969, 43 Pages.
169. Cutler, Virginia F., Personal and Family Values in the Choice of a Home, Ithaca, N.Y., Cornell University, 1947, 107 Pages, (Agricultural Exp. Station Bulletin 840).
170. Gutheim, Frederick, Housing as Environment; A Report on the Research Conference, "The Role of Social Research in Housing Design", N.Y., Columbia University, 1953, 45 Pages.
171. Mackintosh, J. M., Housing and Family Life, London, Cassell, 1952, 230 Pages.
172. Rose, Albert, An Experimental Study of Local Housing Conditions and Needs, A Report to Central Mortgage and Housing Corporation, Toronto, University of Toronto, School of Social Work, 1953, 150 Pages.
173. Women's Foundation, Improved Family Living Through Improved Housing, N.Y., 1945, 28 Pages.
174. Chapin, F. Stuart, "An Experiment on the Social Effects of Good Housing", In American Sociological Review, December, 1940, Pages 868-79.
175. Merton, Robert K., "Social Psychology of Housing", Pages 163-217, Current Trends in Social Psychology, Pittsburgh, University of Pittsburgh Pr., 1969, 299 Pages.
176. Riemer, Svend, "Family Life as the Basis for Home Planning", Housing and Health (A.P.H.A.), 1941, Pages 116-39.
177. Riemer, Svend, "A Research Note on Sociological Home-Planning", American Journal of Sociology, May 1941, Pages 865-72.
178. Riemer, Svend, "Sociological Perspective in Home Planning", American Sociological Review, April 1947, Pages 155-9.
179. Willis, Margaret, "The Role of the Sociologist in Housing", Society of Housing Managers Quarterly Journal, July 1962, Pages 4-6.
180. Wirth, Louis, "Sociological Research Is Needed in Field of Housing", Journal of Housing, June 1948, Pages 154-8.
181. Caplovitz, David, with the assistance of Louis Lieberman, The Consumer Behavior of Low-Income Families, Columbia University Bureau of Applied Social Research, New York, September 1961.
182. Foote, Nelson N., Abu-Lughod, Janet, Foley, Mary Mix, and Winnick, Louis, Housing Choices and Housing Constraints, McGraw-Hill, New York, 1960.
183. Hole, Vere, "Social Effects of Planned Rehousing", The Town Planning Review, Vol. XXX, No. 2, July 1959, Pages 161-173.
184. "Home Builders' Slum Cures Failing", Journal of Housing, May 1956, Vol. 13, No. 5, Pages 165-166.

185. Moge, John, and Morris, Raymond, "An Analysis of Satisfaction", 1960.
186. "Single Family Houses in Public Housing", Journal of Housing, Vol. 18, No. 10, November 1961, Pages 449-451 and 453.
187. Wallace, Anthony F. C., "Planned Privacy: What's Its Importance for the Neighborhood"?, Journal of Housing, Vol. 13, No. 1, January 1956, Pages 13-14.
188. Wilner, Daniel, and Walkley, Rosabelle Price, "Housing Environment and Mental Health", Epidemiology of Mental Disorder, ed. by Benjamin Pasamanick, Publication No. 60 of the American Association for the Advancement of Science, Washington, D.C., 1959.
189. Andrews, W. H., and Eshleman, J. R., Problems of Rural Areas Resulting from Population Changes, Columbus, Ohio, Ohio State University, Agricultural Experiment Station.
190. Geschwind, R. D., and Ruttan, V. W., Job Mobility and Migration in a Low Income Rural Community (Sholals, Indiana) Lafayette, Indiana, Indiana Agricultural Experiment Station, September 1961, 23 Pages.
191. California University, Quantity and Cost Budgets for Two Income Levels: Prices for the San Francisco Bay Area, September 1961; Family of a Salaried Junior Professional and Executive Worker, Family of a Wage Earner, Berkeley, California, 1962, 87 Pages.
192. Foote, Nelson N., Housing Choices and Housing Constraints, New York, McGraw-Hill, 1960, 450 Pages (ACTION Series in Housing and Community Development).
193. Program Potentials in Housing: A Regional Housing Action Program, Final Report, Real Estate Research Corporation, Washington, D.C., April 1971.
194. Operation of the Arizona Housing Market, Arizona Department of Economic Planning and Development, Phoenix Planning Division, April 1971.
195. The Housing Situation: 1969, Santa Clara County, Santa Clara County Planning Department, San Jose, California.
196. Low and Moderate Income Households in New Communities, Preliminary Draft, Metropolitan Washington Council of Governments, D.C., 1970.
197. Eberhard, John P., The Performance Concept: A Study of Its Application to Housing, Volume Three, National Bureau of Standards, Washington, D.C., 1969.
198. Initial Housing Element of the Delaware Development Plan, Delaware State Planning Office, Dover, September 1969.
199. Population, Housing and Employment Update--1970-1975-1980-1985-1990, Statistical Report, East Central Florida Regional Planning Council, Titusville, September 1970.

200. Housing Needs Analysis for the Slash Pine Region, Slash Pine Area Planning and Development Commission, Waycross, Georgia, March 1971.
201. Housing Data File (In-House Report), Report No. 5, Middle Georgia Area Planning Commission, Macon, Georgia, March 1971.
202. Housing Study Design for Madison, St. Clair and Monroe Counties, Southwestern Illinois Metropolitan Area Planning Commission, Collinsville, May 1970.
203. Potential Aggregated Housing Markets in Kentucky, Kentucky Program Development Office, Frankfort, Kentucky, July 1971, Prepared in Cooperation with Spindletop Research, Inc., Lexington, Kentucky.
204. Kaiser Engineers, Oakland, California, In-Cities Experimental Housing Research and Development Project, Phase I, Composite Report, Volume II, Constraints, March 1969.
205. A Demonstration Rural Economic Development Program, Final Report, South East Alabama Self-Help Association, Inc., Tuskegee, Alabama, April 1969-70.
206. Sanoff, Henry, and Sawhney, Man, Residential Livability, North Carolina State University, Raleigh, Urban Affairs and Community Services Center, Library of Congress catalog card no. 76-635709.
207. Sanoff, Henry; Burgwyn, Henry; Adams, John; and McNamara, Michael; Housing Research and Development, North Carolina State University, Raleigh, Urban Affairs and Community Services Center, April 1971, Pub. as North Carolina Agricultural Extension Service Misc. Extension Pub-70.
208. Evaluation of Four Rural Housing Programs, Final Report, Auerbach Corporation, Philadelphia, Pennsylvania, August 1970.
209. Social Aspects of Housing and Urban Development, National Swedish Institute for Building Research, Stockholm (Sweden), 1969.
210. Putnam County: Housing, Putnam County Planning Board, Carmel, New York, 1971, Sponsored in part by Department of Housing and Urban Development, Washington, D.C.
211. Wisconsin Profile Series--Housing, Wisconsin Bureau of Planning and Budget, Madison Information Systems Unit, June 1971, Sponsored in part by Department of Housing and Urban Development, Washington, D.C.