

UNIVERSITAT DE
BARCELONA

Proceso de creación, base del desarrollo educacional

Benito Echeverría Samanes

Aquesta tesi doctoral està subjecta a la llicència **Reconeixement 4.0. Espanya de Creative Commons.**

Esta tesis doctoral está sujeta a la licencia **Reconocimiento 4.0. España de Creative Commons.**

This doctoral thesis is licensed under the **Creative Commons Attribution 4.0. Spain License.**

PROCESO DE CREACION,
BASE DEL DESARROLLO EDUCACIONAL
Benito Echeverría Samanes

Tesis Doctoral dirigida por:

D. JOSE FERNANDEZ HUERTA

TOMO I

PROCESO DE CREACION

Y SU

IDENTIFICACION

Handwritten signature: J. Fernández Huerta

DONATIU
Dr. SANVISENS

70 32

FACULTAD DE FILOSOFÍA Y CIENCIAS DE LA EDUCACIÓN
BIBLIOTECA DE LA UNIVERSITAT DE BARCELONA

ONA

0700693011

FEBRERO 1.980

BIBLIOGRAFIA
SOBRE
CREATIVIDAD
Y
"PROBLEM-SOLVING"
(1.950 - 1.970)

Fuente de Información:

"The Journal of Creative Behav."

Bibliography

1967 BOOKS

- BROWN, D. V. & McDONALD, P. *Creative art activities for home and school*. Los Angeles, Calif.: Lawrence Publishing Co., 1967.
- BRUNER, J. S. (Ed.). *Studies in cognitive growth*. NYC: John Wiley & Sons, Inc., 1967.
- CHERNOFF, H. & MOSES, L. E. *Elementary decision theory*. NYC: John Wiley & Sons, Inc., 1967.
- COLLINS, B. E. & GUETZKOW, H. *A social psychology of group processes for decision making*. NYC: John Wiley & Sons, Inc., 1967.
- Concepts and generalizations: Their place in high school home economics curriculum development*. Washington, D. C.: Home Economics Assoc., 1967.
- DEESE, J. E. *The Psychology of Learning*. NYC: McGraw-Hill, 1967.
- DUNCAN, C. P. *Thinking: Current experimental studies*. NYC: Lippincott Co., 1967.
- EBERLE, R. F. *Training and teaching for creative-productive thinking*. Edwardsville, Illinois: American of Edwardsville, Inc., 1967.
- EMIG, J. A., FLEMING, J. T. & FOPP, H. M. *Language and learning*. N.Y.: Harcourt, Brace & World, 1966.
- EPSTEIN, W. *Varieties of perceptual learning*. NYC: McGraw-Hill, 1967.
- FINE, B. *Underachievers: How they can be helped*. NYC: Dutton, 1967.
- FISHBURN, P. C. *Decision and value theory*. NYC: John Wiley & Sons, Inc., 1967.
- HALL, J. F. *Readings in the psychology of learning*. NYC: Lippincott Co., 1967.
- HELLMAN, J. (Ed.). *Evil*. Evanston, Ill.: Northwestern Univ. Press, 1967.
- HUSSERL, E. *The phenomenology of internal time-consciousness*. Bloomington, Ind.: Indiana Univ. Press, 1967.
- LAWSON, C. A. *Brain mechanisms and human learning*. Boston: Houghton-Mifflin, 1967.
- LUCE, R. D. & RAIFFA, H. *Games and decisions: Introduction and critical survey*. NYC: John Wiley & Sons, Inc., 1967.
- McGOVERN, J. P. & KNIGHT, J. A. *Allergy and human emotions*. Springfield, Ill.: CC Thomas, 1967.
- MAY, R. *Psychology and the human dilemma*. Princeton, N.J.: Van Nostrand, 1967.
- OSBORN, A. A. *L'immaginazione sviluppo e utilizzazioni* (Creative imagination) Milano, Italy: Feltrinelli Editore, 1967.
- RATHS, L. E. *Teaching for thinking: Theory and application*. Columbus, Ohio: Merrill, 1967.
- RAY, W. S. *The experimental psychology of original thinking*. NYC: Macmillan, 1967.
- SCHATNER, R. *Creative dramatics for handicapped children*. NYC: John Day, 1967.
- SMITH, J. A. *Creative teaching of the social studies in the elementary school*. Boston: Allyn & Bacon, 1967.

1967 ARTICLES

- SMITH, J. A. *Creative teaching of the language arts in the elementary school*. Boston: Allyn & Bacon, 1967.
- SMITH, J. A. *Creative teaching of the creative arts in the elementary school*. Boston: Allyn & Bacon, 1967.
- SMITH, J. A. *Creative teaching of reading and literature*. Boston, Allyn & Bacon, 1967.
- WESTCOTT, A. M. & SMITH, J. A. *Creative teaching of mathematics in the elementary school*. Boston: Allyn & Bacon, 1967.
- ANZALONE, P. & STAHL, D. *Strategies for creative teaching. The Instructor*, 1967, 76 (9), 15-26.
- BARNET, E. *Innovation: Some professional comment. Cost Reduc. J.*, 1967, 3 (1), 33-35.
- BERG, P. C. & RENTEL, V. M. *Guide to creativity in reading. J. Read.*, 1967, 20, 219-230.
- BERNHARDSON, C. S. *Influence of guessing on the three-decision multiple-choice test: A reply to C. E. Willey. Psychol. Rep.*, 1967, 20 (2), 510.
- BARNHART, S. S. *Dissociation of learning and metprobamate Psychol. Rep.*, 1967, 20 (2), 520-522.
- BIXENSTINE, V. E. & DOUGLAS, J. *Effect of psychopathology on group consensus and cooperative choice in a six-person game. J. Person & Soc. Psychol.*, 1967, 5 (1), 32-37.
- BRAUND, R. A. *Pilot study of a cognitive restructuring paradigm. Psychol. Rep.*, 1967, 20 (1), 275-279.
- BRUNELLE, E. A. *An experiment in exposition. Cal. Engl. J.*, 1967, 58-65.
- CAWEIN, P. E. *Innovation in the city: PACE projects to advance creativity in education. Bull. Nat. Elem. Sch. Princ.*, 1967, 46, 39-40.
- CLARK, P. M. *Balance in cognitive skills as related to complex functioning. Psychol. in the Schools*, 1967, 4 (1), 29-33.
- CORNISH, R. L. *Studies of gifted children compiled by students at the University of Kansas. Kansas Studies in Education*, 1967, 17 (1), 1-39.
- DAVIS, G. *Detrimental effects of distraction, additional response alternatives and longer response chains in solving switch-light problems. J. Exper. Psychol.*, 1967, 73 (1), 45-55.
- GALL, M. & MENDELSON, C. A. *Effects of facilitating techniques and subject-experimenter interaction on creative problem solving. J. Person. Soc. Psychol.*, 1967, 5 (1), 211-216.
- GAVURIN, E. I. *Anagram solving and spatial aptitude. J. Psychol.*, 1967, 65 (1), 65-68.
- GOULD, L. N. *Visual perception training. Elem. Sch. J.*, 1967, 67 (7), 381-389.
- HARNETT, D. L. *A level of aspiration for group decision making. J. Pers. & Soc. Psychol.*, 1967, 5 (1), 58-66.
- HAYGOOD, R. C. & STEVENSON, M. *Effects of proportion of positive instances upon concept learning. Psychol. Rep.*, 1967, 20 (1), 179-182.
- HYMAN, R. & ANDERSON, B. *Teach your mind to think. Readers Digest*, March, 1967, 107-110.
- Industry despises creative engineering. *Engin. Opport.*, April, 1967, 5 (4), 56-64.
- KATZ, P. ZIGLER, E. *Self-image disparity: A development approach. J. Person. Soc. Psychol.*, 1967, 5 (2), 186-195.
- KLUUGH, H. E. *Comment on developmental level and concept learning: a possible artifact. Psychonom. Sci.*, 1967, 7 (2), 50.

- LADD, F. E. Concept learning in relation to open-and closed-mindedness and academic aptitude. *Psychol. Rep.*, 1967, 20 (1), 135-142.
- LAUGHLIN, P. R. Incidental concept formation as a function of creativity and intelligence. *J. Person. Soc. Psychol.*, 1967, 5 (3), 115-119.
- LEMKE, E. A. & KLAUSMEIER, H. J. Relationship of selected cognitive abilities to concept attainment and information processing. *J. Educ. Psychol.*, 1967, 58 (1), 27-35.
- LEVY, C. M. & GENTNER, E. C. Learning rhymed and unrhymed paired associates. *Psychol. Rep.*, 1967, 20 (1), 222.
- LITTLE, E. B. Creativity and the correction-for-chance-success formula. *Sch. Sci. & Math.*, 1967, 67, 3-8.
- LOWERY, I. B. The humanities: Plus creative teaching. *Delta Kappa Gamma Bull.*, 1967, 33 (2), 5-8.
- MCDONALD, D. C. & MARTIN, R. B. Word association training and creativity. *Psychol. Rep.*, 1967, 20 (1), 319-322.
- McKEE, J. C. All good writing is creative. *Coll. Compos. & Comm.*, 1967, 18 (1), 32-34.
- MAIER, N. R. F. & BURKE, R. J. Influence of timing of hints on their effectiveness in problem-solving. *Psychol. Rep.*, 1967, 20 (1), 3-8.
- MARKSBERRY, M. L. Fostering creativity. *The Instructor*, 1967, 76 (7), 97.
- MARSHALL, G. R. Effect of total association and conceptual cohesiveness among words on recall, clustering, and recognition assoc. *Psychol. Rep.*, 1967, 20 (1), 39-44.
- MENDELSSOHN, G. A., GRISWOLD, B. B. & ANDERSON, M. L. Individual differences in anagram-solving ability. *Psychol. Rep.*, 1967, 19 (3) 799-809.
- MOORE, G. T. (Ed.). Problem Solving. *Design Methods Group Newsletter*, 1967, (7), 5.
- OBOLER, E. M. Ideas and the state university. *Sch. & Soc.*, 1967, 95, 78-80.
- O'CONNELL, D. C. & WAGNER, M. V. Extinction after partial reinforcement and minimal learning as a test of both verbal control and PRE in concept learning. *J. Exper. Psychol.*, 1967, 73 (1), 151-153.
- Outlines of Work in progress in research or teaching of design methods or problem solving. *Design Methods Group Newsletter*, 1967, 1 (7), 6-7.
- PACE provides for imaginative solutions. *Minn. J. Educ.*, 1967, 47, 32.
- PAIVIO, A. Paired-associate learning and free recall of nouns as a function of concreteness, specificity, imagery, and meaningfulness. *Psychol. Rep.*, 1967, 20 (1), 239-245.
- PISHKEN, V. Availability of feedback corrected error instances in concept learning. *J. Exper. Psychol.*, 1967, 73 (2), 318-319.
- FISHKIN, V., WOLFGANG, A. & RASMUSSEN, E. Age, sex, amount, and type of memory information in concept learning. *J. Exper. Psychol.*, 1967, 73 (1), 121-124.
- POSNER, M. I., GOLDSMITH, R. & WESTON, K. E., Jr. Perceived distance and the classification of destroyed patterns. *J. Exper. Psychol.*, 1967, 73 (1), 28-38.
- RANDALL, L. K. What are managers for? *Personnel Admin.*, 1967, 30 (1), 16-17.
- RAUSEPP, E. How flexible is your thinking? *Hydrocarbon Processing*, 1967, 46 (3), 211-213.
- RIMOLDI, H. J. A. & ERDMANN, J. B. Problem-solving: The process. *Psychol. Rep.*, 1967, 20 (1), 317-318.
- SALTZ, E. & SIGEL, I. E. Concept over-discrimination in children. *J. Exper. Psychol.*, 1967, 73 (1), 1-8.
- SCANDURA, J. M. Learning principles in paired-associate lists. *Psychol. Rep.*, 1967, 20 (1), 329-330.
- SCHIPPER, L. M. Extreme probabilities in learning and decision making. *J. Exper. Psychol.*, 1967, 73 (1), 149-151.
- SHALLCROSS, D. J. Creative problem solving course. *NEA J.*, 1967, 56, 57.
- SHEPARD, G. Language is the key to science learning. *The Instructor*, Jan., 1967, 77 (5), 675.
- SILVERSTEIN, A. B., MOHAN, P. J. & FRANKEN, R. E. A problem solving approach to the assessment of intellectual functioning. *Amer. Inst. for Ment. Stud.*, 1967, 63 (4), 159-162.
- SIMON, H. A. Motivational and emotional controls of cognition. *Psychol. Rev.*, 1967, 74 (1), 29-39.
- STAGER, P. Conceptual level as a composition variable in small-group decision making. *J. Person. Soc. Psychol.*, 1967, 5 (2), 152-161.
- STEINMETZ, L. L. & PATTEN, R. J. Enthusiasm, interest and learning: The result of game training. *Train & Dev. J.*, 1967, 21 (4), 26-34.
- STERN, C. & KEISLAR, E. R. Acquisition of problem-solving strategies by young children, and its relation to mental age. *Amer. Educ. Res. J.*, 1967, 4 (1), 1-12.
- STRANG, R. & OLIM, E. G. Children's ways of thinking, with study discussion program. *PTA Mag.*, 1967, 61, 20-22.
- STRICKLER, G. A pre-experimental inquiry concerning cognitive determinants of emotional stage. *J. Gen. Psychol.*, 1967, 76 (1), 73-79.
- SUCHMAN, J. R. Teaching-learning pattern. *The Instructor*, Apr., 1967, 76 (8), 27.
- SWETS, J. A. & BIRDSALL, T. G. Deferred decision in human signal detection: A preliminary experiment. *Percept. & Psychophysics*, 1967, 2 (1), 15-28.
- TANNER, M. M. The effects of prefrustration discrimination trials on problem-solving behavior. *J. of Gen. Psychol.*, 1967, 76 (1), 25-33.
- TE VAULT, R. K. Developmental level and concept learning: Reply. *Psychonom. Sci.*, 1967, 7 (2), 50.
- TUCKER, B. J. Creativity in the classroom. *Delta Kappa Gamma Bulletin*, 1967, 33 (2), 17-18.
- VERHAVE, T. Contributions to the history of psychology: III. G. W. Leibniz (1646-1716) on the assoc. of ideas and learning. *Psychol. Rep.*, 1967, 20 (1), 111-116.
- WALLACH, M. A. & KOGAN, N. Creativity and intelligence in children's Trans-action, Jan./Feb., 1967, 20-22.
- WEIR, M. W. Age and memory as factors in problem solving. *J. Exper. Psychol.*, 1967, 73 (1), 78-84.
- WILSON, J. W. What skills build problem-solving power? *The Instructor*, 1967, 76 (6), 79-81.
- WOLFGANG, A. Effects of social cues and task complexity in concept identification. *J. Educ. Psychol.*, 1967, 58 (1), 36-40.
- YAMANOTO, K. Does teacher creativity make a difference in pupil learning? *Elem. Sch. J.*, 1967, 67 (5), 265-270.

A Comprehensive Bibliography of Books on Creativity and Problem-Solving

From 1950 to 1970 — Part I*

*This is the first installment of a comprehensive bibliography of books relating to creativity and problem-solving during the past 20 years. The two remaining installments will appear in the next two issues of Volume 5. A bibliography of books published during 1971 will be published in the first issue of Volume 6, 1972. Following that, readers will be kept current by up-to-date listings which will appear in subsequent issues of the Journal beginning in 1972.

- ABT, L. *The creative experience*. NYC: Grossman, 1970.
- Accent on talent (v. 1 and 2)*. Washington: NEA, 1966-68.
- ACKER, H. *Five sons of Italy*. Camden, N. J.: Nelson, 1950.
- ADAMS, J. *Human memory*. NYC: McGraw, 1967.
- ADAMS, T. *Problem-solving discussion*. Berkeley, Calif.: McCutchan, 1970.
- ADCOCK, MABEL. *Creative activities*. Anderson, Ill.: Warner, 1964.
- AEROSPACE EDUCATION FOUNDATION. *Technology and innovation in education*. NYC: Praeger, 1968.
- AFONSO, N. *The mechanisms of artistic creation*. NYC: Wittenborn, 1970.
- ALBRIGHT, H. *Acting, the creative process*. Belmont, Calif.: Dickenson, 1967.
- ALEXANDER, H. *Language and thinking*. Princeton, N. J.: Van Nostrand, 1967.
- ALEXANDER, R. *Creative realism; a new method of winning*. NYC: Pageant, 1954.
- ALGER, J. *Creative synthesis in design*. Englewood Cliffs, N. J.: Prentice, 1964.
- AULEN, M. *Morphological creativity*. Englewood Cliffs, N. J.: Prentice, 1962.
- ALLEN, M. *Psycho-dynamic synthesis*. West Nyack, N. Y.: Parker, 1966.
- ALLEN, T. *Dimensions of effective counseling*. Columbus: Merrill, 1968.

- ALLIS, J. *Workbook for creative value engineering seminar*. Williamsville, N. Y.: Sylvia Electronics Systems, 1964.
- ALMY, M. *Young children's thinking*. NYC: Teachers College, 1966.
- ALTSHULER, THELMA. *Choices*. Englewood Cliffs, N. J.: Prentice, 1970.
- AMERICAN ASSOCIATION OF COLLEGES FOR TEACHER EDUCATION. *Partnerships in teacher education*. Washington: Author & Assn. for Student Teaching, 1967.
- The American imagination: a critical survey of the arts from the Times Literary Supplement*. NYC: Atheneum, 1960.
- AMERICAN ORTHOPSYCHIATRIC ASSOCIATION. *Creativity in childhood and adolescence*. Palo Alto, Calif.: Science and Behavior Books, 1965.
- AMES, LOUISE. *Child Rorschach responses*. NYC: P. B. Hoeber, 1952.
- AMRAM, F. *Creating a speech*. NYC: Scribner, 1968.
- ANDERSON, H. *Creativity and its cultivation*. NYC: Harper, 1959.
- ANDERSON, H. (ed.) *Creativity in childhood and adolescence*. Palo Alto, Calif.: Science and Behavior Books, 1965.
- ANDERSON, M. *The bases of artistic creation*. NYC: Octagon, 1969.
- ANDERSON, R. *An analysis of a class of problem solving behavior*. Washington: Office of Education, n.d.
- ANDREW, G. *Information-decision system in education*. Itasca, Ill.: F. E. Peacock, 1970.
- ANDREWS, GLADYS. *Creative rhythmic movement for children*. NYC: Prentice, 1954.
- ANDREWS, M. (ed.) *Creativity and psychological health*. Syracuse, N. Y.: Syracuse U, 1961.
- ANGOFF, A. (ed.) *PSI factors in creativity*. NYC: Parapsychology Foundation, 1970.
- ANNETT, J. *Feedback and human behaviour*. Baltimore: Penguin Books, 1969.
- ANTEBI, M. *The art of creative advertising*. NYC: Reinhold, 1968.
- APPLEY, L. *Values in management*. NYC: American Management Assn, 1968.
- ARASTEH, A. *Creativity in the life-cycle (2v.)*. Leiden: E. J. Brill, 1968.
- ARGYLE, M. *The psychology of interpersonal behavior*. Baltimore: Penguin, 1967.
- ARGYRIS, C. *Interpersonal competence and organizational effectiveness*. Homewood, Ill.: Dorsey, 1962.
- ARIES, P. *Centuries of childhood*. NYC: Vintage, 1962.
- ARIETI, S. *The intrapsychic self*. NYC: Basic Books, 1967.
- ARMSTRONG, F. *Idea-tracking*. NYC: Criterion, 1960.
- ARNHEIM, R. *Art and visual perception*. Berkeley: U. of California, 1954.
- ARNSTEIN, FLORA. *Children write poetry*. NYC: Dover, 1967.
- ART DIRECTORS CLUB OF NEW YORK. *Creativity, an examination of the creative process*. NYC: Hastings House, 1959.
- ASH, B. *Creative work in the junior school*. NYC: Barnes & Noble, 1968.
- ASHBY, W. *An introduction to cybernetics*. NYC: Wiley, 1956.
- ASHLOCK, P. *Educational therapy in the elementary school*. Springfield, Ill.: Thomas, 1966.
- ASHNER, M. (ed.) *Productive thinking in education*. Washington: NEA, 1965.

- ASHTON-WARNER, SYLVIA. *Teacher*. NYC: Simon & Schuster, 1963.
- ASSOCIATION FOR SUPERVISION AND CURRICULUM DEVELOPMENT. *To nurture humanness*. Washington: Author, 1970.
- ATHEY, IRENE. (comp.) *Educational implications of Piaget's theory*. Waltham, Mass.: Blaisdell, 1970.
- AXELROD, J. et al. *Search for relevance: the campus in crisis*. San Francisco, Calif.: Jossey-Bass, 1969.
- AYLESWORTH, T. *Teaching for thinking*. Garden City, N. Y.: Doubleday, 1969.
- BABBITT, I. *On being creative and other essays*. NYC: Biblito, 1968.
- BACH, M. *The power of perception*. Garden City, N. Y.: Doubleday, 1966.
- BACHELARD, G. *The poetics of space*. NYC: Orion, 1964.
- BAHM, A. *Types of intuition*. Albuquerque: U. of New Mexico, 1961.
- BAKAN, P. (ed.) *Attention*. Princeton, N. J.: Van Nostrand, 1966.
- BAKER, J. *The sacred river*. Baton Rouge: Louisiana State U., 1957.
- BAKER, S. *Your key to creative thinking*. NYC: Bantam, 1964.
- BALDWIN, A. *Theories of child development*. NYC: Wiley, 1967.
- BALES, R. *Personality and interpersonal behavior*. NYC: Holt, 1970.
- BALLER, W. *The psychology of human growth and development (2d ed.)*. NYC: Holt, 1968.
- BARANSKI, M. *Graphic design*. Scranton, Pa.: International Textbook, 1960.
- BARCLAY, J. *Controversial issues in testing*. Boston: Houghton, 1968.
- BARKAN, M. *The conference on creativity*. Columbus: Ohio State U., 1953.
- BARKAN, M. *Through art in creativity*. Boston: Allyn & Bacon, 1960.
- BARKER, R. *The power of decision*. NYC: Dodd, Mead, 1968.
- BARKER, W. *Brain storms*. NYC: Grove, 1968.
- BARNES, D. *Language, the learner and the school*. Baltimore: Penguin Books, 1969.
- BARNES, K. *The creative imagination*. London: Allen & Unwin, 1960.
- BARNETT, H. *Innovation: the basis of cultural change*. NYC: McGraw, 1953.
- BARNETT, S. *Instinct and intelligence*. Englewood Cliffs, N. J.: Prentice, 1967.
- BARNFIELD, G. *Creative drama in schools*. NYC: Hart, 1969.
- BARRON, F. *Creative person and creative process*. NYC: Holt, 1969.
- BARRON, E. *Creativity and personal freedom*. Princeton, N. J.: Van Nostrand, 1968.
- BARRON, F. *Creativity and psychological health*. Princeton, N. J.: Van Nostrand, 1963.
- BARRON, F. *Inventory of personal philosophy*. Berkeley, Calif.: U. of California, 1952.
- BARRON, F. & TAYLOR, C. W. (ed.) *Scientific creativity: its recognition and development*. NYC: Wiley, 1963.
- BARTLETT, F. *Thinking: an experimental and social study*. NYC: Basic Books, 1958.
- BARTLETT, PHYLLIS. *Poems in process*. NYC: Oxford U., 1951.
- BARTLEY, S. *Principles of perception (2d ed.)*. NYC: Harper, 1969.
- BASI, R. *Action administration: planning and implementation*. Bombay, India: Asia Publishing House, 1968.
- BASSETT, J. *Play it yourself*. NYC: Parnabooks, 1956.
- BATTEN, M. *Discovery by chance*. NYC: Funk & Wagnalls, 1968.
- BAUER, R. (ed.) *The study of policy formation*. NYC: Free Press, 1968.
- BAUMBACH, J. *Writers as teachers/teachers as writers*. NYC: Holt, 1970.
- BEAKLEY, G. *Engineering: an introduction to a creative profession*. NYC: Macmillan, 1967.
- BEALS, A. *Culture in process*. NYC: Holt, 1965.
- BEARD, RUTH. *An outline of Piaget's developmental psychology for students and teachers*. NYC: Basic Books, 1969.
- BEARDSLEY, M. *Thinking straight (2d ed.)*. Englewood Cliffs, N. J.: Prentice, 1956.
- BEAUCHAMP, R. *Creative approaches to reading fiction*. Middletown, Conn.: American Education Publications, 1968.
- BECK, JOAN. *How to raise a brighter child*. NYC: Trident, 1967.
- BECKMANN, M. *Dynamic programming of economic decisions*. NYC: Springer, 1968.
- BEECH, H. *Changing man's behaviour*. Harmondsworth: Penguin, 1969.
- BEELER, D. *Creative use of films in education*. Chicago: Roosevelt U., 1968.
- Behavioral science concepts in case analysis*. Cambridge, Mass.: Harvard, 1968.
- BEITTEL, K. *Effect of self-reflective training in art on the capacity for creative action*. University Park: Pennsylvania State U., 1964.
- BELLOWS, R. *Creative leadership*. Englewood Cliffs, N. J.: Prentice, 1959.
- BENNIS, W. (ed.) *The planning of change (2d ed.)*. NYC: Holt, 1969.
- BENNIS, W. *The temporary society*. NYC: Harper, 1968.
- BENSON, K. R. *Creative crafts for children*. Englewood Cliffs, N. J.: Prentice, 1958.
- BENTON, MILDRED. *Creativity in research and invention in the physical sciences; an annotated bibliography*. Washington: U. S. Naval Research Laboratory, 1961 (Bibl. No. 19)
- BERDYAEV, N. *The meaning of the creative act*. NYC: Harper, 1955.
- BEREDAY, G. (ed.) *The gifted child: the yearbook of education*. NYC: Harcourt, 1962.
- BERGLER, E. *The writer and psychoanalysis*. Garden City, N. J.: Doubleday, 1950.
- BERGMAN, RITA (comp.) *Children's behavior*. NYC: Exposition Press, 1968.
- BERGSON, H. *A study in metaphysics; the creative mind*. Totowa, N. J.: Littlefield, 1965.
- BERLE, A. *Inventions and their management*. Scranton, Pa.: International Textbook, 1951.
- BERLYNE, D. *Structure and direction in thinking*. NYC: Wiley, 1965.
- BERMAN, LOUISE. *From thinking to behaving*. NYC: Teachers College, 1967.
- BETT, W. *The infirmities of genius*. NYC: Philosophical Library, 1952.
- BIERMAN, H. *Quantitative analysis for business decisions (3rd ed.)*. Homewood, Ill.: Irwin, 1970.
- BEVERIDGE, W. *The art of scientific investigation (rev. ed.)*. NYC: Norton, 1957.
- BEZUSZKA, S. *Contemporary mathematics*. NYC: Sadler, 1968.
- BILODEAU, E. *Acquisition of skill*. NYC: Academic Press, 1966.

- BINDRA, D. (ed.) *Motivation*. Baltimore: Penguin, 1966.
- BINET, A. *The experimental psychology of Alfred Binet*. NYC: Springer, 1969.
- BINGHAM, A. *Improving children's facility in problem solving*. NYC: Teachers College, 1958.
- BLACKHURST, J. *Body, mind and creation*. NYC: Philosophical Library, 1954.
- BLAKE, R. *The managerial grid: key orientations for achieving production through people*. Houston: Gulf, 1964.
- BLEILER, E. (ed.) *Imagination unlimited*. NYC: Farrar, 1952.
- BLOCK, H. *The creative vision*. Gloucester, Mass.: Peter Smith, 1968.
- BLOCK, J. *The challenge of response sets*. NYC: Appleton, 1965.
- BLUM, G. *Psychodynamics: the science of unconscious mental forces*. Belmont, Calif.: Wadsworth, 1966.
- BOAS, G. *The history of ideas*. NYC: Scribner, 1969.
- BOCHENSKI, I. *The methods of contemporary thought*. NYC: Harper, 1968.
- BOCK, BETTY. *Concentration and productivity*. NYC: Natl. Ind. Conf. Bd., 1969.
- BOIS, J. *The art of awareness*. Dubuque, Iowa: W. C. Brown, 1966.
- BOIS, J. *Explorations in awareness*. NYC: Harper, 1957.
- BONINI, C. *Simulation of information and decision systems in the firm*. Chicago: Markham, 1967.
- BOOT, J. *Statistical analysis for managerial decisions*. NYC: McGraw, 1970.
- BOOTH, W. (ed.) *The knowledge most worth having*. Chicago: U. of Chicago, 1967.
- BORGER, R. *The psychology of learning*. Baltimore: Penguin, 1966.
- BOSTON. INSTITUTE OF CONTEMPORARY ART. *Conference on integrating the creative process into industry, education, science and the arts*. Boston: Author, 1958.
- BOSTON. INSTITUTE OF CONTEMPORARY ART. *Conference on motivating the creative process*. Boston: Author, 1957.
- BOSTON SOCIETY FOR GERONTOLOGIC PSYCHIATRY. *Psychodynamic studies on aging: creativity, reminiscing and dying*. NYC: International Universities, 1967.
- BOTWINICK, J. *Cognitive processes in maturity and old age*. NYC: Springer, 1967.
- BOURNE, L. *Human conceptual behavior*. Boston: Allyn & Bacon, 1966.
- BOWER, E. *Behavioral science frontiers in education*. NYC: Wiley, 1967.
- BOWRA, C. *The creative experiment*. NYC: St. Martin's, 1968.
- BOWRA, C. *Inspiration and poetry*. NYC: St. Martin's, 1955.
- BRADLEY, P. *Creative thinking*. Garden City, N. Y.: Hanover House, 1955.
- BRADLEY, P. *Happiness through creative living*. Garden City, N. J.: Hanover House, 1955.
- BRANCH, M. *Gifted children: recognizing and developing exceptional ability*. London: Souvenir Press, 1966.
- BRAND, M. (comp.) *The nature of human action*. Glenview, Ill.: Scott, 1970.
- BRANDWEIN, P. *The gifted student as future scientist*. NYC: Harcourt, 1955.
- BRAUNER, H. *Creative writing*. NYC: American Book, 1968.
- BREARLEY, MOLLY. *A guide to reading Piaget*. NYC: Schocken, 1966.
- BREMER, S. *How to get what you want*. Columbia, S. C.: Acad. of Successful Achievement, 1967.
- BRETHOWER, D. *Programmed instruction*. Chicago: Educational Methods, 1963.
- BRETT, R. *The Third Earl of Shaftesbury: a study in eighteenth century literary theory*. NYC: Hutchinson, 1951.
- BRIM, O. *Intelligence: perspectives 1965*. NYC: Harcourt, 1966.
- BRISON, D. (ed.) *Accelerated learning and fostering creativity*. Toronto: Ontario Institute for Studies in Education, 1968.
- BRITISH BROADCASTING CORP. *Decision making*. London: Author, 1968.
- The British imagination: a critical survey, the Times Literary Supplement*. NYC: Atheneum, 1961.
- BRITTAIN, W. *Creativity and art education*. Washington: National Art Education Assn., 1964.
- BRONOWSKI, J. (et al.) *Imagination and the university*. Toronto: U. of Toronto, 1964.
- BROWN, B. *The experimental mind in education*. NYC: Harper, 1968.
- BROWN, H. *The next hundred years: man's natural and technological resources*. NYC: Viking, 1957.
- BROWN, H. *Science and the creative spirit*. Toronto: U. of Toronto, 1958.
- BROWN, J. *Techniques of persuasion, from propaganda to brainwashing*. Baltimore: Penguin, 1967.
- BROWN, R. *The creative spirit*. Port Washington, N. Y.: Kennikat, 1970.
- BRUNER, J. *On knowing*. NYC: Atheneum, 1965.
- BRUNER, J. (ed.) *Perception and personality*. Durham, N. C.: Duke U., 1950.
- BRUNER, J. *The process of education*. Cambridge, Mass.: Harvard, 1960.
- BRUNER, J. *Studies in cognitive growth*. NYC: Wiley, 1967.
- BRUNER, J. *A study of thinking*. NYC: Wiley, 1962.
- BRUNER, J. *Toward a theory of instruction*. Cambridge, Mass.: Belknap, 1966.
- BUCKLES, R. *Ideas, inventions, and patents*. NYC: Wiley, 1957.
- BUHL, H. *Creative engineering design*. Ames: Iowa State U., 1962.
- BUNGE, M. A. *Intuition and science*. Englewood Cliffs, N. J.: Prentice, 1962.
- BURDEN, VIRGINIA. *The process of intuition*. NYC: Greenwich, 1957.
- BURGER, ISABEL. *Creative play acting*. NYC: A. S. Barnes, 1950.
- BURKHART, R. *Identity and teacher learning*. Scranton, Pa.: International Textbook, 1968.
- BURKHART, R. *Progress in creative learning: secondary art and introductory college art*. Scranton, Pa.: International Textbook, 1960.
- BURKHART, R. *Spontaneous and deliberate ways of learning*. Scranton, Pa.: International Textbook, 1962.
- BURNHAM, B. (comp.) *New designs for learning*. Toronto: U. of Toronto, 1967.

- BURNSTON, CHRISTABEL. *Creative oral assessment: its scope and stimulus*. Elmsford, N. Y.: Pergamon, 1968.
- BURNSHAW, S. *The seamless web*. NYC: Braziller, 1970.
- BURT C. *How the mind works*. Freeport, N. Y.: Books for Libraries, 1970.
- BURTON, A. *Encounter*. San Francisco: Jossey-Boss, 1969.
- BURTON, W. *Education for effective thinking*. NYC: Appleton, 1960.
- BURTON, W. *The step beyond: creativity*. Washington: NEA, 1964.
- BUSWELL, G. T. *Pattern of thinking in solving problems*. Berkeley, U. of California, 1956.
- BUTCHER, H. *Human intelligence: its nature and assessment*. NYC: Barnes & Noble, 1968.
- BUTLER, R. C. *Creative development*. NYC: Horizon, 1963.
- BUTTLE, J. *Doing and thinking*. Oxford, Eng.: Pergamon, 1969.
- BYERS, R. *Creating theater*. San Antonio: Trinity U., 1968.
- CAILLIET, E. *Pascal* (2d ed.) NYC: Greenwood, 1969.
- CALIFORNIA. DEPT. OF EDUCATION. *California project talent*. Sacramento: Author, 1967.
- CALIFORNIA. DEPT. OF EDUCATION. *California project talent, final report*. Sacramento: Author, 1967.
- CALIGOR, L. *Dreams and symbols: man's unconscious language*. NYC: Basic Books, 1969.
- CAMPBELL, D. *The results of counseling*. Philadelphia: Saunders, 1965.
- CANE, M. *Making a poem*. NYC: Harcourt, 1962.
- CANNER, NORMA. *... and a time to dance*. Boston: Beacon, 1968.
- CARE, N. *Readings in the theory of action*. Bloomington: Indiana U., 1968.
- CARGILL, O. *Intellectual America: ideas on the march*. NYC: Cooper Square, 1968.
- CARIN, A. *Discovery teaching in science*. Columbus: Merrill, 1966.
- CARLSON, E. *Learning through games*. Washington: Public Affairs, 1969.
- CARLSON, R. *Enrichment ideas: sparkling fireflies*. Dubuque, Iowa: W. C. Brown, 1970.
- CARRAHER, R. *Optical illusions and the visual arts*. NYC: Reinhold, 1966.
- CARROLL, J. *Language and thought*. Englewood Cliffs, N. J.: Prentice, 1964.
- CARY, JOYCE. *Art and reality: ways of the creative process*. Freeport, N. Y.: Books for Libraries, 1970 (c 1958).
- CASTALDI, B. *Creative planning of educational facilities*. Chicago: Rand McNally, 1969.
- CASTEL, J. *The creative role of interpersonal groups in the church today*. NYC: Association Press, 1968.
- CASTLE, D. *Creativity*. Sydney: West Publishing, 1963.
- CATANIA, A. (comp.) *Contemporary research in operant behavior*. Glenview, Ill.: Scott, 1968.
- CATHOLIC U. OF AMERICA. WORKSHOP IN CREATIVE ART, 1954. *Creative art*. Washington: Catholic U. of America, 1955.
- CATTELL, R. *Objective personality and motivation tests*. Urbana: U. of Illinois, 1967.
- CATTELL, R. *Personality and motivation structure and measurement*. NYC: World Book, 1957.
- CATTELL, R. *The prediction of achievement and creativity*. Indianapolis: Bobbs-Merrill, 1968.
- CAUDWELL, H. *The creative impulse in writing and painting*. London: Macmillan, 1951.
- CENTRAL ADVISORY COUNCIL FOR EDUCATION (ENGLAND). *Children and their primary schools*. London: HMS Office, 1967.
- CERNEY, J. *Dynamic laws of thinking*. Englewood Cliffs, N. J.: Prentice, 1967.
- CHAMBERS, D. *Storytelling and creative drama*. Dubuque, Iowa: W. C. Brown, 1970.
- CHAMPION, R. *Learning and activation*. NYC: Wiley, 1968.
- CHANCE, W. *Statistical methods for decision making*. Homewood, Ill.: Irwin, 1969.
- CHANG, CHUNG-YUANG. *Creativity and Taoism*. NYC: Harper, 1970.
- CHENNAKESAVAN, S. (ed.) *Perception*. NYC: Asia Pub., 1966.
- CHERNOFF, H. *Elementary decision theory*. NYC: Wiley, 1959.
- CHEYETTE, I. *Teaching music creatively*. NYC: McGraw, 1969.
- CHIARI, J. *Realism and imagination*. London: Barrie & Rockliff, 1960.
- CHICAGO BOARD OF EDUCATION. *In-service training program for the promotion of creative problem-solving* (2d rev. ed.). Chicago: Chicago Public Schools, 1965.
- CHICAGO PUBLIC SCHOOLS. *In-service techniques for fostering creativity*. Chicago: Author, 1968.
- CHICAGO UNIVERSITY. INDUSTRIAL RELATIONS CENTER. *Developing creative-inventive ability*. Chicago: Author, 1961.
- CHILD STUDY ASSOCIATION OF AMERICA. BOOK REVIEW COMMITTEE. *Recommended reading about children and family life*. NYC: Author, 1969.
- CHRISTENSON, R. *Challenge and decision* (3rd ed.). NYC: Harper, 1970.
- CHURCH, J. *Language and the discovery of reality*. NYC: Random, 1963.
- CHURCH, J. (ed.) *Three babies; biographies of cognitive development*. NYC: Random, 1966.
- CLAREMONT, CALIF. GRADUATE SCHOOL AND UNIVERSITY CENTER. *Creativity in graduate education*. Claremont, Calif.: Author, 1964.
- CLAREMONT COLLEGE READING CONFERENCE. *Reading is creative lining*. Claremont, Calif.: Claremont Coll. Curriculum Laboratory, 1957.
- CLARK, C. *Brainstorming*. Garden City, N. Y.: Doubleday, 1958.
- CLARK, J. (ed.) *Economic education experiences of enterprising teachers, yearbook in economic education*. NYC: Joint Council in Economic Education, 1963.
- CLARK, K. (ed.) *America's psychologists: a survey of a growing profession*. Washington: American Psychological Assn., 1957.
- CLEARY, FLORENCE. *Blueprints for better learning*. Metuchen, N. J.: Scarecrow, 1968.
- CLINE, V. *The prediction of creativity and other performance measures among pharmacological scientists*. Salt Lake City: Pacar, 196—
- COBB, S. *Discovering the genius within you*. Metuchen, N. J.: Scarecrow, 1967.
- COBB, S. *The importance of creativity*. Metuchen, N. J.: Scarecrow, 1967.

- COCKSHUT, A. *The imagination of Charles Dickens*. NYC: New York U., 1961.
- COHEN, I. *Franklin and Newton*. Philadelphia: American Philosophical Society, 1956.
- COHEN, J. *Behaviour in uncertainty, and its social applications*. NYC: Basic Books, 1964.
- COHEN, J. (ed.) *The superior student in American higher education*. NYC: McGraw, 1966.
- COLE, C., Jr. *Encouraging scientific talent, a report to the National Science Foundation*. Princeton, N. J.: College Entrance Examination Board, 1955.
- COLE, N. *Children's arts from deep down inside*. NYC: John Day, 1966.
- COLER, M. *Essays on creativity in the sciences*. NYC: New York U., 1963.
- COLLINS, B. *A social psychology of group processes for decision-making*. NYC: Wiley, 1964.
- COMMITTEE FOR ECONOMIC DEVELOPMENT. *Innovation in education*. NYC: Author, 1968.
- CONAT, H. (ed.) *Seminar on elementary and secondary education in the visual arts*. NYC: New York U., 1965.
- Concepts and generalizations: their place in high school home economics curriculum development*. Washington: Home Economics Assn., 1967.
- CONFERENCE ON ACQUISITION OF SKILL. NEW ORLEANS, 1965. *Acquisition of skill*. NYC: Academic, 1966.
- CONFERENCE ON CREATIVITY AS A PROCESS. *Proceedings*. Boston: Institute of Contemporary Art, 1956-57.
- CONFERENCE ON ELEMENTARY EDUCATION AND THE ACADEMICALLY TALENTED PUPIL, WASHINGTON, 1959. *Elementary education and the academically talented pupil*. Washington: Author, 1961.
- CONFERENCE ON GIFTED CHILDREN. 2ND, UNIVERSITY OF MINNESOTA, 1959. *Creativity*. Minneapolis: U. of Minnesota, 1959.
- CONFERENCE ON POLITICAL DECISION-MAKING, UNIVERSITY OF KENTUCKY, 1968. *Political decision-making*. NYC: Van Nostrand, 1970.
- CONFERENCE ON PRODUCTION AND PRODUCTIVITY IN THE SERVICE INDUSTRIES, OTTAWA, 1967. *Production and productivity in the service industries*. NYC: Natl. Bur. of Econ. Res., 1969.
- CONFERENCE ON PRODUCTIVE THINKING, WASHINGTON, D. C. *Productive thinking in education*. Washington: NEA, 1965.
- CONFERENCE ON PRODUCTIVE THINKING, WASHINGTON, D. C. *Productive thinking in education*. Washington: NEA, 1968.
- CONFERENCE ON THE CREATIVE PERSON, U. of CALIFORNIA, ALUMNI CENTER, LAKE TAHOE, CALIF., 1961. *Proceedings: the creative person*. Berkeley: Author, 1961.
- CONFERENCE ON THE THEORY AND NATURE OF INDEPENDENT LEARNING, U. OF WISCONSIN, MILWAUKEE, 1965. *The theory and nature of independent learning*. Scranton, Pa.: International Textbook, 1967.
- CONLIN, D. *A modern approach to teaching English*. NYC: Van Nostrand, 1966.
- CONTEMPORARY MUSIC PROJECT FOR CREATIVITY IN MUSIC EDUCATION. *Contemporary music for schools*. Washington: Music Educators' National Conference, 1966.
- CONTEMPORARY MUSIC PROJECT FOR CREATIVITY IN MUSIC EDUCATION. *Experiments in musical creativity*. Washington: Author, 1966.
- COTLAND, A. *Music and imagination*. NYC: New American Library, 1959.
- CORBIN, H. *Creative imagination in the Sufism of Ibn Arabi*. Princeton, N. J.: Princeton U., 1969.
- CORMAN, B. *The effect of varying amounts and kinds of information as guidance in problem solving*. Washington: American Psychological Assn., 1957.
- CORTRIGHT, R. *Creative discussion*. NYC: Macmillan, 1959.
- COTÉ, D. *Student workbook for getting things done*. Bedford, Mass.: Author, 1965.
- COTTLE, W. *Interest and personality inventories*. Boston: Houghton, 1968.
- COX, D. *Modern psychology: the teachings of Carl Gustav Jung*. NYC: Barnes & Noble, 1968.
- COX, K. *Experimentation for marketing decisions*. Scranton, Pa.: International Textbook, 1969.
- CRAIG, R. *Training and development handbook*. NYC: McGraw, 1967.
- CRAWFORD, ANN. *Experience (2b)*. Austin, Tex.: Steck-Vaughn, 1966.
- CRAWFORD, C. *How to make training surveys*. Los Angeles: Author, 1954.
- CRAWFORD, MARIAN. *Teaching study skills*. Dansville, N. Y.: F. A. Owen, 1966.
- CRAWFORD, R. *Direct creativity, with attribute listing*. Wells, Vt.: Fraser, 1964.
- CRAWFORD, R. *The techniques of creative thinking*. Wells, Vt.: Fraser, 1964.
- CREATIVE SCIENCE SEMINAR. DIVISION OF GENERAL EDUCATION. NEW YORK U. *Essays on creativity in the sciences*. NYC: New York U., 1963.
- Creativity and college teaching*. Lexington: U. of Kentucky, 1963.
- Creativity and conformity, a problem for organizations*. Ann Arbor, Mich.: Foundation for Research on Human Behavior, 1958.
- Creativity of gifted and talented children*. NYC: Teachers College, 1959.
- CREELMAN, MARJORIE. *The experimental investigation of meaning*. NYC: Springer, 1966.
- CROPLEY, A. *Creativity*. NYC: Humanities, 1968.
- CROSBY, A. *Creativity and performance in industrial organization*. NYC: Tavistock, 1968.
- CROVITZ, H. *Galtion's walk*. NYC: Harper, 1970.
- CRUICKSHANK, W. (ed.) *Education of exceptional children and youth*. Englewood Cliffs, N. J.: Prentice, 1966.
- CUMMINGS, L. (comp.) *Readings in organization behavior and human performance*. Homewood, Ill.: Irwin, 1969.
- CUNNINGHAM, W. (comp.) *Creative reading (4v.)*. London: Nelson, 1965-66.

- CURTO, JOSEPHINE, *Handbook for readers and writers*. Columbus: Merrill, 1968.
- DAMERST, W. *Resourceful business communication*. NYC: Harcourt, 1966.
- D'AMICO, V. *Creative teaching in art*. (rev. ed.). Scranton, Pa.: International Textbook, 1953.
- D'AMICO, V. *Experiments in creative art teaching*. NYC: Museum of Mod. Art, 1960.
- DANIELSON, L. *Characteristics of engineers and scientists significant for their utilization and motivation*. Ann Arbor, Mich.: U. of Michigan, 1960.
- DANTO, A. *Analytical philosophy of knowledge*. NYC: Cambridge U., 1968.
- DARDEN, B. *The decision making game: an integrated operations management simulation*. NYC: Appleton, 1969.
- DARROW, H. *Independent activities for creative learning*. NYC: Teachers College, 1961.
- DARVAS, N. *The anatomy of success*. Indianapolis: Bobbs-Merrill Co., 1966.
- DAVIES, D. *Introduction to technological economies*. NYC: Wiley, 1968.
- DAVIS, M. *Metropolitan decision processes*. Chicago: Rand McNally, 1969.
- DAY, R. *Human perception*. NYC: Wiley, 1969.
- DeBONO, E. *The five-day course in thinking*. NYC: Basic Books, 1967.
- DeBONO, E. *New think*. NYC: Basic Books, 1968.
- DeCARIE, T. *Intelligence and affectivity in early childhood*. NYC: International Universities, 1966.
- DEESE, J. *The psychology of learning* (3rd ed.). NYC: McGraw, 1967.
- DEESE, J. *The structure of associations in language and thought*. Baltimore: Johns Hopkins, 1966.
- DeMILLE, R. *Put your mother on the ceiling: children's imagination games*. NYC: Walker, 1967.
- DeMOTT, B. *Supergrow*. NYC: Dutton, 1969.
- DENTLER, R. *Big city dropouts and illiterates* (rev. ed.). NYC: Praeger, 1968.
- DeROCHE, E. *Creative problem-solving techniques for elementary school teachers and children*. NYC: Carlton, 1968.
- DeROCHE, E. *Creative units for the elementary school teacher*. West Nyack, N. Y.: Parker, 1969.
- DeROPP, R. *The master game*. NYC: Delacorte, 1968.
- DeSIMONE, D. (ed.) *Education for innovation*. NYC: Pergamon, 1968.
- DEUTSCH & SHEA, INC. *Company climate and creativity*. NYC: Industrial Relations News, 1959.
- d'HEURLE, A. *Personality, intellectual, and achievement patterns in gifted children*. Washington: American Psychological Assn., 1959.
- DICKINSON, RITA. *Caring for the gifted*. North Quincy, Mass.: Christopher Pub. House, 1970.
- DICKOFF, J. *Symbolic logic and language*. NYC: McGraw, 1965.
- DICKSON, W. *Counseling in an organization*. Boston: Graduate School of Business Administration, Harvard, 1966.
- DICKORY, I. *Self-evaluation: concepts and studies*. NYC: Wiley, 1966.
- DIMOCK, M. *A philosophy of administration toward creative growth*. NYC: Harper, 1956.
- DIXON, T. (ed.) *Verbal behavior and general behavior theory*. Englewood Cliffs, N. J.: Prentice, 1968.
- DOHERTY, MARY. *Dynamic approaches to teaching high school religion*. Staten Island, N. Y.: Alba House, 1969.
- DOLI, R. *Curriculum improvement: decision making and process* (2d ed.). Boston: Allyn & Bacon, 1970.
- DONNELLY, J. *Analysis for marketing decisions*. Homewood, Ill.: Irwin, 1970.
- DORL, R. *Strategy for patent profits*. Park Ridge, N. J.: Noyes, 1967.
- DOUGLAS, M. *How to cultivate the habit of succeeding*. Grand Rapids, Mich.: Zondervan, 1968.
- DOUGLASS, LAURA. *Team leadership in action*. St. Louis: Mosby, 1970.
- DRUCKER, P. *The effective executive*. NYC: Harper, 1967.
- DRUMMOND, A. (ed.) *A basis for creative science teaching*. Middletown, Conn.: American Education Publications, 1966.
- DUBIN, R. *The teaching-learning paradox*. Eugene: U. of Oregon, 1968.
- DUBIN, R. *Theory building*. NYC: Free Press, 1969.
- DUMAZEDIER, J. *Toward a society of leisure*. NYC: Free Press, 1967.
- DUNCAN, C. *Thinking: current experimental studies*. Philadelphia: Lippincott, 1967.
- DUNFEE, MAXINE. *Social studies through problem solving*. NYC: Holt, 1966.
- DUNLAP, JANE. *Exploring inner space*. NYC: Harcourt, 1961.
- DUNN, A. *Creative selling and sales management*. NYC: Sales & Marketing Executive-International, 1968.
- DUNN, H. *Your world and mine*. NYC: Exposition, 1956.
- DYCKMAN, T. *Management decision making under uncertainty*. NYC: Macmillan, 1969.
- DYER, F. *Bureaucracy vs. creativity*. Coral Gables: U. of Miami, 1965.
- EARLE, W. *Objectivity*. Chicago: Quadrangle, 1968.
- EARLY, G. *Perceptual learning in the curriculum*. Columbus: Merrill, 1969.
- EBERSOLE, F. *Things we know*. Eugene: U. of Oregon, 1967.
- EBIN, D. (ed.) *The drug experience*. NYC: Grove, 1965.
- ECKEL, M. *The ethics of decision making*. NYC: Morehouse, 1968.
- EDWARDS, CHARLOTTE. *Let yourself go*. NYC: Morehouse, 1969.
- EDWARDS, JEANNE. *Creative crafts*. Grand Rapids, Mich.: Zondervan, 1970.
- EDWARDS, M. *Possibilities for professional development in creative problem solving at S.R.I.* Menlo Park, Calif.: Stanford Research Institute, 1966.
- EDWARDS, W. (comp.). *Decision making*. Harmondsworth: Penguin, 1967.

(To be continued in the next issue.)

Susan M. Stevater, Assistant Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14220

A Comprehensive Bibliography of Books on Creativity and Problem-Solving

From 1950 to 1970 — Part II*

* This is the second installment of a comprehensive bibliography of books relating to creativity and problem-solving during the past 20 years. The remaining installment will appear in the next issue of Volume 5. A bibliography of books published during 1971 will be published in the first issues of Volume 6, 1972. Following that, readers will be kept current by up-to-date listings which will appear in subsequent issues of the Journal beginning in 1972.

- EELLS, R. *Conceptual foundations of business.* (rev. ed.). Homewood, Ill.: Irwin, 1969.
- EGRI, L. *The art of creative writing.* NYC: Citadel, 1965.
- EHRENZWEIG, A. *The hidden order of art.* Berkeley: U. of California, 1967.
- EHRENZWEIG, A. *The psycho-analysis of artistic vision and hearing.* (2d ed.). NYC: Braziller, 1965.
- EISNER, E. *Think with me about creativity.* Dansville, N. Y.: F. A. Owen, 1964.
- ELAM, S. (ed.) *Education and the structure of knowledge.* Chicago: Rand-McNally, 1965.
- ELKIND, D. *Children and adolescents.* NYC: Oxford, 1970.
- ELKIND, D. (ed.) *Studies in cognitive development.* NYC: Oxford, 1969.
- ELLIS, H. *The transfer of learning.* NYC: Macmillan, 1965.
- EMIG, J. *Language and learning.* NYC: Harcourt, 1966.
- EMMER, E. *Improving teaching through experimentation.* Englewood Cliffs, N. J.: Prentice, 1970.
- EMORY, W. *Making management decisions.* Boston: Houghton, 1968.
- ENGELMANN, S. *Give your child a superior mind.* NYC: Simon & Schuster, 1966.
- ENTWISLE, DORIS. *Word associations of young children.* Baltimore: Johns Hopkins, 1966.
- EPSTEIN, W. *Varieties of perceptual learning.* NYC: McGraw, 1967.
- ERICKSON, S. *Language and being: an analytic phenomenology.* N. Haven, Conn.: Yale, 1970.
- ERNST, G. *GPS: a case study in generality and problem solving.* NYC: Academic, 1969.
- ESCALONA, SIBYLLE. *The roots of individuality.* Chicago: Aldine, 1968.
- ESPER, E. *Mentalism and objectivism in linguistics.* NYC: American Elsevier, 1968.
- ESSERT, P. *Creative leadership of adult education.* NYC: Prentice, 1951.
- EVANS, E. (comp.). *Children: readings in behavior and development.* NYC: Holt, 1968.
- EWING, D. *Human side of planning.* NYC: Macmillan, 1969.
- EWING, D. *The practice of planning.* NYC: Harper & Row, 1968.
- FABUN, D. *The dynamics of change.* Englewood Cliffs, N. J.: Prentice, 1967.
- FALCON, W. *Value analysis, value engineering.* NYC: American Management Assn., 1964.
- FANSLER, T. *Creative power through discussion.* NYC: Harper, 1950.
- FARBER, S. (ed.) *Man and civilization: conflict and creativity.* NYC: McGraw, 1963.
- FARLEIGH, J. *The creative craftsman.* London: G. Bell, 1950.
- FELDMAN, S. (ed.) *Cognitive consistency.* NYC: Academic, 1966.
- FENDROCK, J. *Goals in conflict.* NYC: American Management Assn., 1969.
- FIEDLER, F. *A theory of leadership effectiveness.* NYC: McGraw, 1987.
- FINE, B. *Stretching their minds.* NYC: Dutton, 1964.
- FINE, B. *Teaching machines.* NYC: Sterling, 1962.
- FINE, B. *Underachievers.* NYC: Dutton, 1967.
- FINSTERBACH, F. *Creative facilities planning for occupational education.* Berkeley Heights, N. J.: Educare, 1969.
- FISHBURN, P. *Decision and value theory.* NYC: Wiley, 1964.
- FISHBURN, P. *Utility theory for decision making.* NYC: Wiley, 1970.
- FISHER, R. *Creative aspects of natural law.* Cambridge, Eng.: University Press, 1950.
- FITTS, P. *Human performance.* Belmont, Calif.: Brooks/Cole, 1967.
- FLAVELL, J. *The developmental psychology of Jean Piaget.* Princeton, N. J.: Van Nostrand, 1963.
- FLESCHE, R. *The art of clear thinking.* NYC: Harper, 1951.
- FLETCHER, R. *Instinct in man, in the light of recent work in comparative psychology.* NYC: Schocken, 1966.
- FLEW, A. *Logic and language (1st and 2d series).* Garden City, N. Y.: Doubleday, 1965.
- FLUMIANI, C. *How to develop the creative powers of your imagination.* NYC: Library of Wall St., 1968.
- FODEN, F. E. *Creative comprehension: composition studies for technical students.* London: U. of London, 1965.
- FODOR, J. *Psychological explanation: an introduction to the philosophy of psychology.* NYC: Random, 1968.
- FORSYTH, P. *The creative theology of P. T. Forsyth.* Grand Rapids, Mich.: Eerdmans, 1969.
- FOULKES, F. *Creating more meaningful work.* NYC: American Management Assn., 1969.
- FOULKES, S. *Group psychotherapy (2d ed.).* Baltimore: Penguin, 1953.

GEIRINGER, K. *Hegelin*. Berkeley: U. of California, 1968.

GELBERMAN, S. *Management by motivation*. NYC: American Management Assn., 1968.

GEMANT, A. *The nature of the genius*. Springfield, Ill.: Thomas, 1961.

GENERAL DYNAMICS CORP. CONVAIR DIVISION. *Value control (5v)* (rev. ed.). San Diego, Calif.: Author, 1962.

GENERAL FOODS CORP. *The power of an idea*. Portland, Me.: Bond Wheelwright, 1955.

GENERAL MOTORS CORP. DEPT. OF PUBLIC RELATIONS. *Adaptures of the inquiring mind*. Detroit: Author, 1957.

GEORGE, F. *Semantics*. London: English Universities, 1964.

GERLACH, J. *Successful management of new products*. NYC: Hastings House, 1968.

GERRY, R. *A review of some recent research in the field of creativity and the examination of an experimental creativity workshop*. Texas: Lackland Air Force Base, 1957.

GETZELS, J. *Creativity and intelligence*. NYC: Wiley, 1962.

GHISELIN, B. *The creative process, a symposium*. Berkeley: U. of California, 1954.

GIBB, J. *Dynamics of participative groups*. St. Louis: J. Swift, 1951.

GIBB, C. *Leadership: selected readings*. Harmondsworth: Penguin, 1969.

GIBBS, G. *Accounting for management decisions*. Scranton, Pa.: International Textbook, 1969.

GIBSON, J. *The senses considered as perceptual systems*. Boston: Houghton, 1966.

GILFILLAN, S. *Invention and the patent system*. Washington: U. S. Govt. Print. Office, 1964.

GILLIS, F. *Managerial economics*. Reading, Mass.: Addison, 1969.

GILMORE, F. *How to invent*. Houston: Gulf, 1959.

GINSBURG, H. *Piaget's theory of intellectual development*. Englewood Cliffs, N. J.: Prentice, 1969.

GINZBERG, E. *Talent and performance*. NYC: Columbia, 1964.

GLASSER, W. *Schools without failure*. NYC: Harper, 1969.

GLENNON, J. *A catalog of life history items*. Greensboro, N. C.: American Psychological Assn., 1966.

GOLD, M. *Education of the intellectually gifted*. Columbus: Merrill, 1965.

GOLDMAN, A. *A theory of human action*. Englewood Cliffs, N. J.: Prentice, 1970.

GOLDNER, B. *The strategy of creative thinking*. Englewood Cliffs, N. J.: Prentice, 1962.

GOLDNER, B. *Success through creative thinking*. Englewood Cliffs, N. J.: Prentice, 1962.

GOLDNER, R. *Individual differences in whole-part approach and flexibility-rigidity in problem solving*. Washington: American Psychological Assn., 1957.

GOLDSCHMIDT, Y. *Information for management decisions*. Ithaca, N. Y.: Cornell, 1970.

GOMBRICH, E. *Art and illusion (2d rev. ed.)*. NYC: Pantheon, 1961.

GOODLAD, J. *The changing school curriculum*. NYC: Fund for the Advancement of Education, 1966.

GORAN, M. *The story of Fritz Haber*. Norman: U. of Oklahoma, 1967.

GORDON, W. *Synectics*. NYC: Harper, 1961.

FOUNDATION FOR RESEARCH ON HUMAN BEHAVIOR. *Creativity and conformity, a problem for organizations*. Ann Arbor, Mich.: Author, 1964.

FOWLER, H. *Curiosity and exploratory behavior*. NYC: Macmillan, 1965.

FRANKE, P. *Experimental psychology*. NYC: Basic Books, 1968-69.

FRANKSTON, L. *Effects of two programs and two methods of teaching upon the quality of art products or [sic] adolescents*. University Park: Pennsylvania State U., 1965.

FRANTZ, F. *The miracle success system: a scientific way to get what you want out of life*. Englewood Cliffs, N. J.: Prentice, 1967.

FRAZER, J. *Creation and evolution in primitive cosmogonies and other pieces*. Freeport, N. Y.: Books for Libraries, 1968.

FREEDMAN, R. *Teenagers who made history*. NYC: Holiday House, 1961.

FREY, S. *Readings in classroom learning*. NYC: Van Nostrand, 1969.

FRIED, EDRIKA. *Artistic productivity and mental health*. Springfield, Ill.: Thomas, 1964.

FRYE, N. *The educated imagination*. Bloomington: Indiana U., 1964.

FULCHER, G. *Common sense decision-making*. Evanston, Ill.: Northwestern U., 1965.

FULLER, E. *Tinkers and genius: the story of Yankee inventors*. NYC: Hastings House, 1955.

FULLER, R. *Education automation: freeing the scholar to return to his studies*. Carbondale: Southern Illinois U., 1962.

FULLER, R. *No more secondhand God, and other writings*. Carbondale: Southern Illinois U., 1963.

FULLER, R. *Operating manual for spaceship earth*. Carbondale: Southern Illinois U., 1969.

FURLONG, E. *Imagination*. NYC: Macmillan, 1961.

FURTH, H. *Piaget and knowledge*. Englewood Cliffs, N. J.: Prentice, 1969.

FURTH, H. *Piaget for teachers*. Englewood Cliffs, N. J.: Prentice, 1970.

FURTH, H. *Thinking without language*. NYC: Free Press, 1966.

GABRIEL, H. *Techniques of creative thinking for management*. Englewood Cliffs, N. J.: Prentice, 1961.

GADDIS, V. *Mysterious fires and lights*. NYC: McKay, 1967.

GAGE, W. *Value analysis*. NYC: McGraw, 1967.

GAGNE, R. *The conditions of learning*. NYC: Holt, 1965.

GALLAGHER, J. *Productive thinking of gifted children in classroom interaction*. Washington: NEA, 1967.

GARDNER, DOROTHY. *Experiment and tradition in primary schools*. London: Methuen, 1966.

GARDNER, J. *Self-renewal*. NYC: Harper, 1964.

GARDNER, R. *Cognitive control*. NYC: International Universities, 1959.

GARDNER, R. *Personality organization in cognitive controls and intellectual abilities*. NYC: International Universities, 1960.

GARRETT, A. *The flash of genius*. Princeton, N. J.: Van Nostrand, 1963.

GARRETT, LILLIAN. *Visual design*. NYC: Reinhold, 1967.

GARRISON, R. *Creative approach to writing*. NYC: Holt, 1951.

GARRISON, R. *Guide to creative writing*. NYC: Holt, 1951.

GARRISON, W. *Creative imagination in preaching*. NYC: Abingdon, 1960.

- HAFFELE, J. *Creativity and innovation*. NYC: Reinhold, 1962.
- HAGEVIK, G. *Decision-making in air pollution control*. NYC: Praeger, 1970.
- HAHN, M. *Planning ahead after forty: the process of psychoevaluation with self-study projects*. Beverly Hills, Calif.: Western Psychological Services, 1967.
- HALL, J. *The psychology of learning*. Philadelphia: Lippincott, 1966.
- HALL, J. (comp.). *Readings in the psychology of learning*. Philadelphia: Lippincott, 1967.
- HAMBURG, M. *Statistical analysis for decision making*. NYC: Harcourt, 1970.
- HAMMER, E. F. *Creativity: an exploratory investigation of the personalities of gifted adolescent artists*. NYC: Random, 1961.
- HAMMOND, D. *Stories of scientific discovery*. Freeport, N. Y.: Books for Librarians, 1969.
- HAMMONTREE, MARIE. *Albert Einstein: young thinker*. Boston: Bobbs-Merrill, 1959.
- HANEY, W. *Communication: pattern and incidents*. Homewood, Ill.: Irwin, 1965.
- HANSON, J. (ed.). *Education and the development of nations*. NYC: Holt, 1966.
- HANSON, N. *Patterns of discovery*. Cambridge, Eng.: Cambridge U., 1958.
- HARDING, D. *Creative biology teaching*. Ames: Iowa State U., 1969.
- HARDING, D. *Experience into words*. NYC: Horizon, 1964.
- HARDING, R. *An anatomy of inspiration*. NYC: Barnes & Noble, 1967.
- HARLAN, C. *Vision and invention*. Englewood Cliffs, N. J.: Prentice, 1970.
- HARPER, R. (ed.). *The cognitive processes: readings*. Englewood Cliffs, N. J.: Prentice, 1964.
- HARRIS, D. *Children's drawings as measures of intellectual maturity*. NYC: Harcourt, 1963.
- HARRIS, I. *Emotional blocks to learning*. NYC: Free Press of Glencoe, 1961.
- HARRISON, F. *Deductive logic and descriptive language*. Englewood Cliffs, N. J.: Prentice, 1969.
- HARROWER, MOLLY. *Creative variations in projective techniques*. Springfield, Ill.: Thomas, 1960.
- HARTSHORNE, C. *Creative synthesis and philosophic method*. LaSalle, Ill.: Open Court Pub., 1970.
- HARVARD EDUCATIONAL REVIEW. *Language and learning*. NYC: Harcourt, 1966.
- HARVARD U. GRADUATE SCHOOL OF BUSINESS ADMINISTRATION. *Imagination — undeveloped resource*. Cambridge: Author, 1955.
- HARVARD U. GRADUATE SCHOOL OF BUSINESS ADMINISTRATION. *Individual creativity and the corporation*. Cambridge: Author, 1959.
- HARVEY, O. *Experience, structure and adaptability*. NYC: Springer, 1966.
- HIATT, H. *Cybernetics and the image of man*. Nashville: Abingdon, 1968.
- HATTERER, L. *The artists in society*. NYC: Grove, 1965.
- GOSS, A. *Paired-associates learning*. NYC: Academic, 1965.
- GOTTLIEB, G. *The logic of choice*. NYC: Macmillan, 1968.
- GOUIN DECARIE, THERESE. *Intelligence and affectivity in early childhood*. NYC: International Universities, 1966.
- GOVERNOR'S PROGRAM FOR GIFTED CHILDREN. . . . Miles to go. Lake Charles, La.: McNeese State Coll., 19—
- GOWAN, J. *Annotated bibliography on creativity and giftedness*. Northridge, Calif.: San Fernando Valley State College Foundation, 1965.
- GOWAN, J. *An annotated bibliography on the academically talented*. Washington: NEA, 1961.
- GOWAN, J. (comp.). *Creativity: its educational implications*. NYC: Wiley, 1967.
- GOWAN, J. *The education and guidance of the ablest*. Springfield, Ill.: Thomas, 1964.
- GRAEFFE, A. D. *Creative education in the humanities*. NYC: Harper, 1951.
- GRAFF, W. Rainer Maria Rilke. NYC: Greenwood, 1969.
- GRANT, H. *Engineering drawing with creative design (2d ed.)*. NYC: McGraw, 1968.
- GRANT, V. *Great abnormals*. NYC: Hawthorn, 1969.
- GRAVA, A. *A structural inquiry into the symbolic representation of ideas*. NYC: Humanities, 1969.
- GREEN, A. *Creative arts and crafts activities*. Minneapolis: Denison, 1960.
- GREEN, D. *Signal detection theory and psychophysics*. NYC: Wiley, 1966.
- GREEN, P. *Research for marketing decisions (2d ed.)*. Englewood Cliffs, N. J.: Prentice, 1970.
- GREENWALT, C. *The uncommon man*. NYC: McGraw, 1959.
- GREENWOOD, W. *Decision theory and information systems*. Cincinnati: Southwestern Pub., 1969.
- GREGORY, C. *The management of intelligence*. NYC: McGraw, 1967.
- GREGORY, R. *Eye and brain*. NYC: McGraw, 1966.
- GREGORY, S. *The design method*. NYC: Plenum, 1966.
- GRIFFITH, F. *How to make something from nothing*. Cranbury, N.J.: A. S. Barnes, 1968.
- GROCH, JUDITH. *The right to create*. Boston: Little, 1969.
- GROUP FOR THE ADVANCEMENT OF PSYCHIATRY. *Psychiatric research and the assessment of change*. NYC: Author, 1966.
- GRUBER, H. *Contemporary approaches to creative thinking*. NYC: Atherton, 1962.
- GUGGENHEIMER, R. *Creative vision (rev. ed.)*. NYC: Harper, 1960.
- GUGGENHEIMER, R. *Creative vision in artist and audience*. NYC: Harper, 1950.
- GUILFORD, J. P. *Intelligence, creativity, and their educational implications*. San Diego, Calif.: Knapp, 1968.
- GUILFORD, J. P. *The nature of human intelligence*. NYC: McGraw, 1967.
- GUILFORD, J. P. *Personality*. NYC: McGraw, 1959.
- GUSTAITIS, R. *Turning on*. NYC: Macmillan, 1969.
- HAAS, K. *Creative craftsmanship*. Beverly Hills, Calif.: Glencoe, 1969.
- HABER, R. (ed.). *Contemporary theory and research in visual perception*. NYC: Holt, 1964.

- HAUPT, DOROTHY. *Creative activities*. Detroit: Merrill Palmer School, 1955.
- HALVELKA, J. *The nature of the creative process in art*. The Hague: Nijhoff, 1968.
- HAYDEN, D. *Classics in semantics*. NYC: Alworth, 1965.
- HAYES, J. (ed.). *Cognition and the development of language*. NYC: Wiley, 1970.
- HEALY, J. (ed.). *Creative collective bargaining*. Englewood Cliffs, N. J.: Prentice, 1965.
- HECKHAUSEN, H. *The anatomy of achievement motivation*. NYC: Academic, 1967.
- HEIDEGGER, M. *What is called thinking*. NYC: Harper, 1968.
- HEIST, P. *The creative college student: an unmet challenge*. San Francisco: Jossey-Bass, 1968.
- HELLEN, J. *Quickie value workshop*. Washington: Value Engineering Weekly, 1963.
- HELLMAN, J. (ed.). *Evil*. Evanston, Ill.: Northwestern U., 1967.
- HELMORE, G. *Piaget: a practical consideration*. Long Island City, N. Y.: Pergamon, 1970.
- HELSON, H. (ed.). *Contemporary approaches to psychology*. Princeton, N. J.: Van Nostrand, 1966.
- HENDERSON, J. *Creative collective bargaining*. Englewood Cliffs, N. J.: Prentice, 1965.
- HENRY, E. (ed.). *Conference on criteria for research and application of research in management, leadership and creativity*. Greensboro, N. C.: Richardson Foundation, 1967.
- HENRY, M. *Creative experiences in oral language*. Champaign, Ill.: National Council of Teachers of English, 1968.
- HENRY, R. *Research conference on the use of autobiographical data as psychological predictors*. Greensboro, N. C.: Richardson Foundation 1965.
- HENRY, W. *The analysis of fantasy*. NYC: Wiley, 1967.
- HERMAN, M. *Decision-making in poverty programs*. NYC: Columbia, 1968.
- HERTZLER, J. *A sociology of language*. NYC: Random, 1965.
- HEYERDAHL, T. *Kon-Tiki*. Chicago: Rand McNally, 1950.
- HEYTING, A. *Intuitionism*. Amsterdam: North-Holland Publ., 1956.
- HIGHET, G. *Man's unconquerable mind*. NYC: Columbia, 1954.
- HILDRETH, GERTRUDE. *Introduction to the gifted*. NYC: McGraw, 1966.
- HILGARD, E. *Theories of learning (3rd ed)*. NYC: Appleton, 1966.
- HILL, M. *Enrichment programs for intellectually gifted pupils*. Sacramento: California State Dept. of Education, 1969.
- HILL, N. *Success through a positive mental attitude*. Englewood Cliffs, N. J.: Prentice, 1960.
- HILLEGAS, M. *Shadows of imagination*. Carbondale: Southern Illinois U., 1969.
- HINMAN, SUSAN. *A predictive validity study of creative managerial performance*. Greensboro, N. C.: Richardson Foundation, 1967.
- HITSCHMANN, E. *Great men; psychoanalytic studies*. NYC: International Universities, 1956.
- HODNETT, E. *The art of problem solving*. NYC: Harper, 1955.
- HOEFNER, R. *Figural, symbolic and semantic factors of creative potential in nine-grade students*. Los Angeles: U. of Southern Calif., 1965.
- HOFFMAN, F. *The imagination's new beginning*. Notre Dame, Ind.: Notre Dame, 1968.
- HOFFMAN, R. *Language, minds and knowledge*. NYC: Humanities, 1970.
- HOLBROOK, D. *The exploring word: creative disciplines in the education of teachers of English*. London: Cambridge U., 1967.
- HOLBROOK, D. *Imaginations*. London: Putnam, 1960.
- HOLM, B. *How to manage your information*. NYC: Van Nostrand, 1968.
- HOLMES, M. *Writing the creative article*. Boston: The Writer, 1969.
- HOLST, N. VON. *Creators, collectors and connoisseurs*. NYC: Putnam, 1968.
- HOLT, J. *How children learn*. NYC: Pitman, 1967.
- HOLT, R. (comp.). *Motives and thoughts*. NYC: International Universities, 1967.
- HONIG, W. *Operant behavior*. NYC: Appleton, 1966.
- HOOK, J. *Writing creatively*. Boston: Heath, 1967.
- HOROSZ, W. *The promise and peril of human purpose*. St. Louis: W. H. Green, 1970.
- HOROWITZ, I. *Decision making and the theory of the firm*. NYC: Holt, 1970.
- HOROWITZ, MARDI. *Image formation and cognition*. NYC: Appleton, 1970.
- HOTOPE, W. *Language, thought and comprehension*. Bloomington: Indiana U., 1965.
- HOURS, MADELEIN. *Secrets of the great masters*. London: Putnam, 1968.
- HOWARD, V. *The power of your supermind*. West Nyack, N. Y.: Parker, 1968.
- HOWE, R. *The creative years*. Greenwich, Conn.: Seabury Press, 1959.
- HOWE, R. *God in man's creative years: a leader's guide for use with the creative years*. Greenwich, Conn.: Seabury Press, 1959.
- HU, S. *Threshold logic*. Berkeley: U. of California, 1965.
- HUDGINS, B. *Problem solving in the classroom*. NYC: Macmillan, 1966.
- HUDSON, L. *Contrary imaginations*. NYC: Schocken, 1966.
- HUMBERT, H. *Creative leadership*. NYC: Vantage, 1967.
- HUMPHREY, G. *The chemistry of thinking*. Springfield, Ill.: Thomas, 1963.
- HUNT, E. *Concept learning, an information processing problem*. NYC: Wiley, 1962.
- HUNT, E. *Experiments in induction*. NYC: Academic, 1966.
- HUSSERL, E. *The phenomenology of internal time-consciousness*. Bloomington: Indiana U., 1964.
- HUTCHINSON, G. *Teachers manual for study circles*. New Delhi: National Cooperation Union of India, 1966.
- INDUSTRIAL RESEARCH INSTITUTE. *The nature of creative thinking (2d ed.)*. New York: Author, 1952.
- INHELDER, B. *The early growth of logic in the child*. NYC: Harper, 1964.
- INHELDER, B. *The growth of logical thinking from childhood to adolescence*. NYC: Basic Books, 1958.

- The Innovators*. Princeton, N.J.: Dow Jones, 1969.
- INTERDISCIPLINARY SYMPOSIUM ON CREATIVITY, MICHIGAN STATE UNIVERSITY, 1957-1958. *Creativity and its cultivation*. NYC: Harper, 1959.
- INTERNATIONAL CONGRESS OF APPLIED PSYCHOLOGY. 16th, Amsterdam, 1968. *Interaction of theory and practice in psychology*. Amsterdam: Swets & Zeitlinger, 1968.
- ISAACS, ANN (comp.) *Crossroads of talent*. Cincinnati: National Assn. for Gifted Children, 1966.
- ISBISTER, W. *Performance and progress in working life*. NYC: Oxford, 1968.
- ISSACS, S. *Intellectual growth in children*. NYC: Schocken, 1966.
- ITTLERSON, W. *The Ames demonstrations in perception*. NYC: Hafner, 1968.
- IVES, S. *Speaking of creativity*. Albany: Denny-Ives, 1969.
- JACOBS, G. *When children think*. NYC: Teachers College, 1970.
- JACOBS, P. *A guide to evaluating self-instructional programs*. NYC: Holt, 1966.
- JAHODA, MARIE (ed.) *Attitudes*. Baltimore: Penguin, 1966.
- JAMES, D. *Scepticism and poetry: an essay on the poetic imagination*. NYC: Barnes & Noble, 1960.
- JAMES, H. (et al.). *The schools and the challenge of innovation*. NYC: McGraw, 1969.
- JAQUES, E. *Work, creativity and social justice*. NYC: International Universities, 1970.
- JEANNERET-GRIS, C. *Creation is a patient search by Le Corbusier*. NYC: Praeger, 1960.
- JEEP, ELIZABETH. *Classroom creativity*. NYC: Herder, 1970.
- JEFFRESS, L. (ed.). *Cerebral mechanisms in behavior*. NYC: Wiley, 1951.
- JENKINSON, E. *Writing as a process of discovery*. Bloomington: Indiana U., 1970.
- JESSOR, R. (ed.). *Cognition, personality, and clinical psychology*. San Francisco: Jossey-Bass, 1967.
- JEWKES, J. *The sources of invention*. London: Macmillan, 1958.
- JOHN, E. *Contributions to the study of the problem solving process*. Washington: American Psychological Assn., 1957.
- JOHNSTONE, W. *Creative art in Britain*. Toronto: Macmillan, 1950.
- JOHNSEN, E. *Studies in multiobjective decision models*. NYC: Barnes & Noble, 1969.
- JOHNSON, B. *Islands of innovation expanding*. Beverly Hills, Calif.: Glencoe, 1969.
- JOHNSON, C. *Growing up in the Black Belt*. NYC: Schocken, 1967.
- JOHNSON, D. *The psychology of thought and judgment*. NYC: Harper, 1955.
- JOHNSON, F. *A self-improvement guide to spelling*. NYC: Holt, 1965.
- JOHNSON, LOUISE. *Inside your mind*. West Nyack, N.Y.: Parker, 1965.
- JOHNSON, MAE. *Problem-solving in nursing practice*. Dubuque, Ia.: W. C. Brown, 1970.
- JOHNSTON, W. *Verbal man*. NYC: Collier, 1965.
- JOHNSTON, F. *The logic of relationship*. NYC: Philosophical Library, 1968.
- Joint participation in decision making. Berkeley: U. of California, 1970.
- JONES, J. *Learning*. NYC: Harcourt, 1967.
- JONES, R. (ed.). *Contemporary educational psychology*. NYC: Harper, 1967.
- JONES, R. *A theory of thought processes*. NYC: Philosophical Library, 1969.
- JOSEPHS, R. *How to make money from your ideas*. Garden City, N.Y.: Doubleday, 1954.
- JUNIOR HIGH SCHOOL ASSN. OF ILLINOIS. *101 examples of creative teaching in the junior high school*. Danville, Ill.: Interstate Printers & Publishers, 1962.
- JUNIOR HIGH SCHOOL ASSN. OF ILLINOIS. *Teaching early adolescents to think*. Danville, Ill.: Interstate Printers & Publishers, 1965.
- KAGAN, J. *Creativity and learning*. Boston: Houghton, 1967.
- KALISH, R. *The psychology of human behavior*. Belmont, Calif.: Wadsworth, 1966.
- KAPLAN, E. *Problem solving in biology*. NYC: Macmillan, 1968.
- KAPLAN, P. *Posers*. NYC: Harper, 1963.
- KARAGULLA, S. *Breakthrough to creativity*. Los Angeles: De Vorts, 1967.
- KASSOUF, S. *Normative decision making*. Englewood Cliffs, N.J.: Prentice, 1970.
- KATZ, M. *The irony of early school reform*. Cambridge: Harvard, 1968.
- KAUFMANN, A. *The science of decision making*. NYC: McGraw, 1968.
- KEBBON, L. *The structure of abilities at lower levels of intelligence*. Stockholm: Skandinaviska Test Forlaget, 1965.
- KEISMAN, M. *The creative arts: four representative types*. NYC: Globe Books, 1968.
- KELLOGG, MARION. *Putting management theories to work*. Houston: Gulf, 1968.
- KELTNER, J. *Group discussion processes*. NYC: Longmans, 1957.
- KENNEDY, J. *Creative America*. NYC: Ridge-Trident, 1964.
- KEPNER, C. *The rational manager*. NYC: McGraw, 1965.
- KERENYI, C. (et al.) *Evil*. Evanston, Ill.: Northwestern U., 1967.
- KESSEN, W. ed. *Thought in the young child*. NYC: Kraus, 1962.
- KESSLER, K. *The successful inventor's guide*. Englewood Cliffs, N.J.: Prentice, 1965.
- KETTERING, C. *Short stories of science and invention*. Detroit: General Motors, 1959.
- KEYES, K. *How to develop your thinking ability*. NYC: McGraw, 1950.
- KIBLER, R. *Behavioral objectives and instruction*. Boston: Allyn & Bacon, 1970.
- KIDD, ALINE (ed.). *Perceptual development in children*. NYC: International Universities, 1966.
- KIESLER, C. *Conformity*. Reading, Mass.: Addison, 1969.
- KIMBALL, S. *Education and the new America*. NYC: Random House, 1966.
- KIMBLE, G. (ed.). *Foundations of conditioning and learning*. NYC: Appleton, 1967.
- KING, E. *Comparative studies and educational decisions*. Indianapolis: Bobbs, 1968.
- KINTSCHI, W. *Learning, memory, and conceptual processes*. NYC: Wiley, 1970.
- KIRCHER, C. *Behavior patterns in children's books: a bibliography*. Washington: The Catholic U. of America, 1966.

LUCE, R. *Games and decisions: introduction and critical survey*. NYC: Wiley, 1967.

LUCIO, W. *Supervision: a synthesis of thought and action (2d ed.)*. NYC: McGraw, 1969.

LUNZER, E. *Development in learning*. NYC: American Elsevier, 1968.

LUSTED, L. *Introduction to medical decision making*. Springfield, Ill.: Thomas, 1968.

LYDEN, F. *Policies, decisions and organization*. NYC: Appleton, 1969.

LYMAN, H. *Intelligence, aptitude and achievement tests*. Boston: Houghton, 1968.

LYND, H. *On shame and the search for identity*. NYC: Harcourt, 1958.

LYND, H. *Toward discovery*. NYC: Hobbs, 1965.

MCCARTHY, H. *Henry James: the creative process*. NYC: Yoseloff, 1958.

MCCASLIN, NELLIE. *Creative dramatics in the classroom*. NYC: McKay, 1968.

MCCLEARY, R. *Genetic & experiential factors in perception*. Glenview, Ill.: Scott, 1970.

MCCLELLAND, D. *Talent and society*. Princeton, N.J.: Van Nostrand, 1958.

MACCOBY, E. *The development of sex differences*. Stanford, Calif.: Stanford U., 1966.

MCDANIEL, H. *An introduction to decision logic tables*. NYC: Wiley, 1968.

MCGAVACK, J. *Guppies, bubbles, and vibrating objects; a creative approach to the teaching of science to very young children*. NYC: John Day, 1969.

MCGOVERN, J. *Allergy and human emotions*. Springfield, Ill.: Thomas, 1967.

MCGUIGAN, F. (ed.). *Thinking*. NYC: Appleton, 1966.

MCHUGH, P. *Defining the situation*. Indianapolis: Bobbs-Merrill, 1968.

MCIVER, R. *New horizons in creative thinking: a survey and forecast*. NYC: Harper, 1954.

MCKAY, G. *Creative orchestration (2d ed.)*. Boston: Allyn & Bacon, 1969.

MCKELLAR, P. *Experience and behaviour*. Harmondsworth: Penguin, 1968.

MCKELLAR, P. *Imagination and thinking*. NYC: Basic Books, 1957.

MCKINLEY, J. *Creative methods for adult classes*. St. Louis, Mo.: Bethany Press, 1960.

MCLEOD, J. (comp). *Simulation*. NYC: McGraw, 1968.

MACMILLAN, C. *Concepts of teaching: philosophical essays*. NYC: McGraw, 1968.

McMILLAN, C. *Systems analysis*. Homewood, Ill.: Irwin, 1968.

McPHERSON, J. *Change*. Midland, Mich.: Hawkins, 1965.

McPHERSON, J. *The creative engineer*. Midland, Mich.: Hawkins, 1965.

McPHERSON, J. *The people, the problems and the problem-solving methods*. Midland, Mich.: Pendell, 1967.

MAGER, R. *Preparing instructional objectives*. Palo Alto, Calif.: Fearon, 1962.

MAHON, J. *The first book of creative writing*. NYC: F. Watts, 1968.

MAJER, H. *Three theories of child development (rev. ed.)*. NYC: Harper, 1969.

MAIER, N. *Creative management*. NYC: Wiley, 1962.

MAIER, N. *Problem solving and creativity in individuals and groups*. Belmont, Calif.: Brooks/Cole, 1970.

MALLERY, D. *Imaginative teaching in elementary schools*. Boston: National Assn. of Independent Schools, 1962.

MALRAUX, A. *The psychology of art. (v. 2)*. NYC: Pantheon, 1950.

MALTZ, M. *Creative living for today*. NYC: Trident, 1967.

MALTZ, M. *Psycho-cybernetics*. NYC: Pocket Books, 1969.

MALTZMAN, I. *Experimental studies of associative variables in originality*. Washington: American Psychological Assn., 1964.

MANIS, M. *Cognitive processes*. Belmont, Calif.: Wadsworth, 1966.

MANN, J. *Changing human behavior*. NYC: Scribner, 1965.

MARITAIN, J. *Creative intuition in art and poetry*. Cleveland: World, 1954.

MARKS, R. *The Dynamax world of Buckminster Fuller*. Carbondale: Southern Illinois U., 1960.

MARKSBERRY, MARY. *Foundation of creativity*. NYC: Harper, 1963.

MARSH, MARY. *Explore and discover music*. NYC: Macmillan, 1970.

MARSHALL, D. *Creative ministries*. Philadelphia: Pilgrim, 1968.

MARSHALL, SYBIL. *Adventure in creative education*. NYC: Pergamon, 1968.

MARSHALL, SYBIL. *An experiment in education*. Cambridge, Eng.: University Press, 1966.

MARTIN, E. *Mathematics for decision making (2v.)*. Homewood, Ill.: Irwin, 1969.

MARTIN, LYNDA. *Psychological investigations in creativity*. Greensboro, N.C.: Richardson Foundation, 1965.

MARTIN, W. *Curriculum improvement and innovation*. Cambridge Mass.: Bentley, 1966.

MARTIN, W. *The order and integration of knowledge*. Westport, Conn.: Greenwood, 1968.

MARTIN, W. *Realism in education*. NYC: Harper, 1969.

MARTING, ELIZABETH. *Creative pricing*. NYC: American Management Assn., 1968.

MARK, M. (ed.). *Learning (v.1)*. NYC: Macmillan, 1969.

MASLOW, A. *Motivation and personality*. NYC: Harper, 1954.

MASLOW, A. *The psychology of science*. NYC: Harper, 1966.

MASLOW, P. *Intuition versus intellect*. Valley Stream, N.Y.: Life Science Press, 1957.

MASON, J. *How to be a more creative executive*. NYC: McGraw, 1960.

MASSIALAS, B. *Creative encounters in the classroom*. NYC: Wiley, 1967.

MASTERS, R. *The varieties of psychedelic experience*. NYC: Holt, 1966.

MATHIEU, A. (ed.). *The creative writer (rev. ed.)*. Cincinnati: Writers' Digest, 1968.

MAW, W. *Personal and social variables differentiating children with high and low curiosity*. Newark: U. of Delaware, 1966.

MAY, R. *Psychology and the human dilemma*. Princeton, N.J.: Van Nostrand, 1967.

MAYER, F. *Creative universities*. NYC: College and University Press, 1961.

MEAD, MARGARET. *A creative life for your children*. Washington: U.S. Gov't Printing Office, 1962.

MEAD, MARGARET. *The small conference*. The Hague: Mouton, 1968.

MEADE, J. (ed.). *Biological aspects of a social problem*. NYC: Plenum, 1965.

- KLEINMUNTZ, B. (ed.). *Formal representation of human judgment*. NYC: Wiley, 1968.
- KLEINMUNTZ, B. (ed.). *Problem solving: research, method and theory*. NYC: Wiley, 1966.
- KNAPP, R. *Origins of American scientists*. Chicago: U. of Chicago, 1952.
- KNAPP, R. *The young American scholar: his collegiate origins*. Chicago: U. of Chicago, 1953.
- KNELLER, G. *The art and science of creativity*. NYC: Holt, 1965.
- KOESTLER, A. *The act of creation*. NYC: Macmillan, 1969.
- KOFFKA, K. *Principles of Gestalt psychology*. NYC: Harcourt, 1963.
- KOGAN, Z. *Essentials in problem solving (2d ed.)*. NYC: Arco, 1956.
- KOHLERS, P. (ed.). *Recognizing patterns*. Cambridge: M.I.T., 1968.
- KOLSTOE, O. *A high school work-study program for mentally subnormal students*. Carbondale: Southern Illinois U., 1965.
- KÖRNER, S. *Conceptual thinking, a logical inquiry*. NYC: Dover, 1959.
- KOSINSKI, L. (comp.). *Readings on creativity and imagination in literature and language*. Champaign, Ill.: National Council of Teachers of English, 1968.
- KRAINES, S. *Managing your mind*. NYC: Macmillan, 1951.
- KRANYIK, R. *Stimulating creative learning in the elementary school*. West Nyack, N.Y.: Parker, 1969.
- KRIS, E. *Psychoanalytic explorations in art*. NYC: International Universities, 1952.
- KRISHNAMURTI, J. *Education and the significance of life*. NYC: Harper, 1953.
- KUBIE, L. *Neurotic distortion of the creative process*. NYC: Noonday Press, 1965.
- KUECKEN, J. *Creativity, invention, and progress*. Indianapolis: Sams, 1969.
- KUEHL, J. *Creative writing and rewriting*. NYC: Appleton, 1967.
- KUNKEL, J. *Society and economic growth*. NYC: Oxford, 1970.
- KYBURG, H. *Probability and inductive logic*. NYC: Macmillan, 1970.
- LAMBERT, C. *What a child can do*. Boulder, Colo.: Pruett, 1964.
- LANDAR, H. *Language and culture*. NYC: Oxford, 1966.
- LANGER, S. *Feeling and form: a theory of art*. NYC: Scribners, 1965.
- LARSON, C. *Your ideas in action*. Englewood Cliffs, N.J.: Prentice, 1963.
- LATCHA, A. *How do you figure it*. Cranbury, N.J.: A. S. Barnes, 1970.
- LAURENDEAU, MONIQUE. *Casual thinking in the child*. NYC: International Universities, 1963.
- LAWSON, C. *Brain mechanisms and human learning*. Boston: Houghton, 1967.
- LAWSON, J. *Film: the creative process*. NYC: Hill & Wang, 1967.
- LAZARUS, R. *Patterns of adjustment and human effectiveness*. NYC: McGraw, 1969.
- LAZARUS, R. *Psychological stress and the coping process*. NYC: McGraw, 1966.
- LEASE, RUTH. *Creative dramatics in home, school, and community*. NYC: Harper, 1952.
- LEHMAN, H. *Age and outstanding achievement*. Princeton, N.J.: Princeton U., 1953.
- LEHRBURGER, E. *A history of inventions*. NYC: Roy, 1969.
- LEONARD, H. *Principles of reasoning*. NYC: Dover, 1967.
- LEONARD, M. *Let's create*. Athens: Ohio U., 1958.
- LESSING, L. *Man of high fidelity: Edwin Howard Armstrong*. Philadelphia: Lippincott, 1956.
- LEVENSTEIN, A. *Use your head*. NYC: Macmillan, 1965.
- LEVI, A. *Literature, philosophy and the imagination*. Bloomington: Indiana U., 1962.
- LEVITA, D. *The concept of identity*. NYC: Basic Books, 1967.
- LEVY, R. *Human relations, a conceptual approach*. Scranton, Pa.: International Textbook, 1969.
- LIDSTONE, J. *Self expression in classroom art, material, process, idea*. Worcester, Mass.: Davis Pub., 1967.
- LIEBERMAN, J. NINA. *Personality traits in adolescents*. NYC: Brooklyn Coll. of the City U. of New York, 1967.
- LIKERT, R. *New patterns of management*. NYC: McGraw, 1961.
- LINDBLOM, C. *The policy-making process*. Englewood Cliffs, N.J.: Prentice, 1968.
- LINDERMAN, E. *Developing artistic and perceptual awareness (2d ed.)*. Dubuque, Iowa: W. C. Brown, 1969.
- LINDEY, A. *Plagiarism and originality*. NYC: Harper, 1952.
- LINDGREN, H. *The psychology of college success*. NYC: Wiley, 1969.
- LINDSAY, C. *How to teach your students to write*. NYC: Funk & Wagnalls, 1967.
- LINDSAY, Z. *Art for spasms*. NYC: Taplinger, 1966.
- LINDSAY, Z. *Art is for all*. NYC: Taplinger, 1968.
- LINDSAY, Z. *Learning about shape*. NYC: Taplinger, 1969.
- LINDSTROM, MIRIAM. *Children's art*. Berkeley: U. of California, 1964.
- LINNEMAN, R. *Turn yourself on: goal planning for success*. NYC: Richards Rosen, 1970.
- LIPMAN, M. *What happens in art*. NYC: Appleton, 1967.
- LIPTON, D. *The faces of crime and genius*. Cranbury, N.J.: A. S. Barnes, 1970.
- LISTON, J. *Creative product involvement*. West Lafayette, Ind.: Bah, 1964.
- LITWACK, L. *Critical issues in student personnel work*. Chicago: Rand McNally, 1965.
- LOCKE, D. *Perception and our knowledge of the external world*. London: Allen & Unwin, 1967.
- LOHSE, C. *Creative selling*. NYC: Scribner, 1960.
- LONDON, P. *Behavior control*. NYC: Harper, 1969.
- LONG, C. *Alpha: the myth of creation*. NYC: Braziller, 1963.
- LONG, N. *Conflict in the classroom: the education of emotionally disturbed children*. Belmont, Calif.: Wadsworth, 1965.
- LOWENFELD, M. *Play in childhood*. NYC: Wiley, 1967.
- LOWENFELD, V. *Creative activity (2d ed.)*. London: Routledge & Paul, 1959.
- LOWENFELD, V. *Creative and mental growth (5th ed.)*. NYC: Macmillan, 1970.
- LOWENFELD, V. *The nature of creative activity, experimental and comparative studies of visual and non-visual sources of drawing, painting, and sculpture by means of the artistic products of weak sighted and blind subjects and the art of different epochs and cultures. (2d ed.)*. London: Routledge & Paul, 1952.
- LUDINGTON, C. (ed.). *Creativity and conformity: a problem for organizations*. Ann Arbor, Mich.: Foundation for Research on Human Behavior, 1965.

- MEADE, J. *Genetic and environmental factors in human ability*. Edin-
burgh: Oliver & Boyd, 1966.
- MEARS, H. *Creative power* (2d rev. ed.). NYC: Dover, 1958.
- MEDNICK, S. *Learning*. Englewood Cliffs, N.J.: Prentice, 1964.
- MEEK, C. *Beyond individuality*. NYC: Philosophical Library, 1970.
- MEEKER, M. *The structure of intellect*. Columbus: Merrill, 1969.
- MEERLOO, J. *Creativity and eternalization*. NYC: Humanities, 1968.
- MELCHIONI, G. *The whole mystery of art: pattern into poetry in the
work of W. B. Yeats*. London: Routledge & Paul, 1960.
- MELTON, A. *Creative social ministry for the church*. Nashville: Broad-
man, 1970.
- MERRITT, HELEN. *Guiding free expression in children's art*. NYC:
Holt, 1964.
- MEYER, W. (comp.). *Readings in the psychology of childhood and
adolescence*. Waltham, Mass.: Blaisdell, 1967.
- MICHAEL, W. *Teaching for creative endeavor*. Bloomington: Indiana
U., 1968.
- MICHALOS, J. *Improving your reasoning*. Englewood Cliffs, N.J.:
Prentice, 1970.
- MICHIGAN UNIVERSITY. SCHOOL OF BUSINESS ADMINISTRA-
TION. *The creative process*. Ann Arbor: Author, 1957.
- MICKELSON, J. (comp.). *American personality and the creative arts*.
Minneapolis: Burgess, 1969.
- MIEL, ALICE. *Creativity in teaching*. Belmont, Calif.: Wadsworth, 1961
- MILES, L. *Techniques of value analysis and engineering*. NYC: Mc-
Graw, 1961.
- MILES, M. (ed.). *Innovation in education*. NYC: Teachers College, 1964.
- MILLER, D. *Executive decisions and operations research*. (2d ed.). Engle-
wood Cliffs, N.J.: Prentice, 1969.
- MILLER, D. *Inner conflict and defense*. NYC: Schocken, 1966.
- MILLER, G. *The psychology of communication*. NYC: Basic Books, 1967.
- MILLER, J. *Professional decision-making*. NYC: Praeger, 1970.
- MILLETT, J. *Decision making and administration in higher education*.
Kent, Ohio: Kent State Press, 1968.
- MILLIKEN, R. *The autobiography of . . .* Englewood Cliffs, N. J.:
Prentice, 1950.
- MILLS, C. *The sociological imagination*. NYC: Oxford U., 1959.
- MILNER, ESTHER. *Human neutral and behavioral development*. Spring-
field, Ill.: Thomas, 1967.
- MILNER, P. (ed.). *Cognitive processes and the brain*. Princeton, N. J.:
Van Nostrand, 1965.
- MINOR, H. (comp.). *Creative procedures for adult groups*. Nashville:
Abingdon, 1968.
- MINOR, W. (ed.). *Philosophy of creativity*. Carbondale: Southern Illi-
nois U., 1969.
- MITCHELL, E. *Miracle hill*. Norman: U. of Oklahoma, 1967.
- MONTESORI, M. *A Montessori handbook*. NYC: Putnam, 1966.
- MOONEY, R. (comp.). *Explorations in creativity*. NYC: Harper, 1967.
- MOORE, A. *Invention, discovery, and creativity*. Garden City, N. J.:
Doubleday, 1969.
- MOORE, W. *Creative and critical thinking*. Boston: Houghton, 1967.
- MORAY, N. *Listening and attention*. Baltimore: Penguin, 1969.
- MORELL, R. *Management: ends and means*. San Francisco: Chandler,
1969.
- MORGAN, J. *Improving your creativity on the job*. NYC: American
Management Assn., 1968.
- MORIARTY, ALICE. *Constancy and IQ change*. Springfield, Ill.:
Thomas, 1966.
- MORISON, R. *Students and decision making*. Washington: Public Af-
fairs Press, 1970.
- MORLEY, J. *Launching a new product*. London: Business Books, 1968.
- MORRIS, H. *A symposium on creation*. Grand Rapids, Mich.: Baker
Book House, 1968.
- MORRIS, L. *Critical path*. Oxford, Eng.: Pergamon, 1967.
- MORRISSETT, I. (ed.). *Concepts and structure in the new social sci-
ence curriculum*. NYC: Holt, 1967.
- MOSELEY, M. *Intractable genius*. Chicago: Regnery, 1970.
- MOSSTON, M. *Teaching physical education*. Columbus: Merrill, 1966.
- MOUSTAKAS, C. *The authentic teacher*. Cambridge, Mass.: Doyle,
1966.
- MOUSTAKAS, C. *Creativity and conformity*. Princeton, N. J.: Van
Nostrand, 1967.
- MOUSTAKAS, C. *Individuality and encounter*. Cambridge, Mass.:
Doyle, 1968.
- MUELLER, R. *Inventivity*. NYC: John Day, 1963.
- MUELLER, R. *The science of art*. NYC: John Day, 1967.
- MUNDLE, C. *A critique of linguistic philosophy*. Oxford, Eng.:
Clarendon, 1970.
- MUNRO, T. *The creative arts in American education*. Cambridge: Har-
vard U., 1960.
- MURPHY, G. *Freeing intelligence through teaching*. NYC: Harper,
1961.
- MURPHY, G. *Human potentialities*. NYC: Basic Books, 1958.
- MURPHY, H. *Creative harmony and musicianship*. NYC: Prentice, 1951.
- MURPHY, R. J. *How to be a logical thinker*. NYC: Citadel, 1965.
- MYERS, F. *Human personality and its survival of bodily death* (2v.).
NYC: Longmans, 1955.
- MYERS, PATRICIA. *Methods for learning disorders*. NYC: Wiley, 1969.
- MYERS, R. *An experimental training program in creative thinking*. Min-
neapolis: U. of Minnesota, 1961.
- MYERS, R. *Ideabooks* (10v.). Minneapolis: Perceptive, 1961-1966.
- MYERS, R. *Plots, puzzles and plays*. Boston: Ginn, 1966.
- MYERS, R. *Stretch*. Minneapolis: Perceptive, 1968.
- NDEA INDUSTRIAL ARTS INSTITUTE. *Space age technology*. Nep-
tune Beach, Fla.: Fletcher Senior High School, 1969.
- NAGER, H. *Vincent van Gogh: a psychological study*. NYC: Interna-
tional Universities, 1967.
- NAHM, M. *The artist as creator*. Baltimore: Johns Hopkins, 1956.
- NATIONAL ASSN. OF MANUFACTURERS OF THE UNITED STATES
with work. NYC: Author, 1967.
- NATIONAL CONFERENCE ON RESEARCH IN ENGLISH. *Language
and the higher thought processes*. Champaign, Ill.: National Coun-
cil of Teachers of English, 1963.
- NATIONAL EDUCATION ASSN. *Elementary education and the ac-
ademically talented pupil*. Washington: Author, 1961.
- NATIONAL EDUCATION ASSN. *Research on the academically talented
student*. Washington: Author, 1961.

- NATIONAL EDUCATIONAL ASSN. OF THE UNITED STATES. *PRO-ECT: TIME TO TEACH. Innovations for time to teach.* Washington: Author, 1966.
- NATIONAL INVITATIONAL RESEARCH CONFERENCE ON CHILD REARING PRACTICES FOR DEVELOPING CREATIVITY. *Proceedings.* St. Paul, Minn.: Macalester Coll., 1968.
- National register of educational researchers. Bloomington, Ind.: Phi Delta Kappa, 1966.
- NATIONAL SEMINARS ON INNOVATION, HONOLULU, 1967. *Educational change.* NYC: Citation, 1968.
- The Negro and the city.* NYC: Time-Life, 1968.
- NEILL, A. *Freedom — not license!* NYC: Hart, 1966.
- NEILL, A. *Summerhill.* NYC: Hart, 1960.
- NEISSER, U. *Cognitive psychology.* NYC: Appleton, 1967.
- New directions in psychology.* NYC: Holt, 1962.
- NOBEL CONFERENCE, 6th, GUSTAVUS ADOLPHUS COLLEGE, 1970. *Creativity.* NYC: Fleet Academic Eds., 1970.
- NORMAN, D. *Memory and attention.* NYC: Wiley, 1969.
- NORMAND, JEAN. *Nathaniel Hawthorne; an approach to an analysis of artistic creation.* Cleveland: Case Western Reserve, 1970.
- OBERLIN COLLOQUIUM ON PHILOSOPHY, 1967. *Perception and personal identity.* Cleveland: Case Western Reserve, 1969.
- OBERMEYER, H. *Successful advertising management.* NYC: McGraw, 1969.
- O'BRIEN, J. *Design by accident.* NYC: Dover, 1968.
- ODEN, T. *The structure of awareness.* Nashville: Abingdon, 1969.
- ODIORNE, G. *Management decisions by objectives.* Englewood Cliffs, N.J.: Prentice, 1969.
- O'FLAHERTY, V. *How to make up your mind.* Staten Island, N.Y.: Alba House, 1969.
- OFSHE, LYNNE. *Utility and choice in social interaction.* Englewood Cliffs, N.J.: Prentice, 1970.
- OGDEN, R. *Imaginative management control.* London: Routledge & Paul, 1970.
- OLSON, D. *Cognitive development.* NYC: Academic, 1970.
- OREM, R. (comp.) *Montessori and the special child.* NYC: Putnam, 1969.
- ORTH, C. (ed.). *Administering research and development.* Homewood, Ill.: Irwin, 1964.
- OSBORN, A. *Applied imagination (3rd ed.).* NYC: Scribner, 1963.
- OSBORN, A. *The creative education movement (as of 1964).* Buffalo: Creative Education Foundation, 1964.
- OSBORN, A. *How to become more creative.* NYC: Scribner, 1964.
- OSBORN, A. *Your creative power.* NYC: Dell, 1961.
- OSBORN, ARTHUR. *The future is now.* New Hyde Park, N.Y.: University Books, 1962.
- OSGOOD, C. (ed.). *Psycholinguistics.* Bloomington: Indiana U., 1965.
- O'SULLIVAN, M. *The measurement of social intelligence.* Los Angeles: U. of Southern California, 1965.
- OTTO, H. (ed.). *Explorations in human potentialities.* Springfield, Ill.: Thomas, 1966.
- OTTO, H. *Guide to developing your potential.* NYC: Scribner, 1967.
- OTTO, H. *Ways of growth.* NYC: Grossman, 1968.
- OUCHTON, E. *Value analysis and value engineering.* New Rochelle, N.Y.: Sport Shelf, 1967.
- PACEY, D. *Creative writing in Canada; a short history of English-Canadian literature.* Toronto: Ryerson Press, 1952.
- PACIFICO, C. *Creative thinking in practice.* Park Ridge, N. J.: Noyes, 1966.
- PALEY, M. *Energy and the imagination.* Oxford, Eng.: Clarendon Press, 1970.
- PALMERI, R. *The sources of instinctive life, and A theory of mental functioning.* NYC: Philosophical Library, 1966.
- PAPANOUTSOS, E. *The foundations of knowledge.* Albany, N. Y.: SUNY Press, 1968.
- PARNES, S. *Creative behavior guidebook.* NYC: Scribner, 1967.
- PARNES, S. *Creative behavior workbook.* NYC: Scribner, 1967.
- PARNES, S. *Instructors manual for a course in creative retelling.* Harrisburg, Pa.: Dept. of Public Instruction, 1957.
- PARNES, S. (ed.). *A source book for creative thinking.* NYC: Scribner, 1962.
- PARRIS, C. *Mastering executive arts and skills.* West Nyack, N. Y.: Parker, 1969.
- PATERSON, ANTOINETTE. *The infinite worlds of Giordano Bruno.* Springfield, Ill.: Thomas, 1970.
- PATON, A. *Creative suffering.* Boston: Pilgrim, 1970.
- PATRICK, CATHARINE. *What is creative thinking.* NYC: Philosophical Library, 1955.
- PAYNE, M. *Creative education.* Glasgow, Scotland: W. Maclellan, 1959.
- PEARSON, D. *Creative image.* State College, Pa.: DPP [sic], 1959.
- PEARSON, D. *Creativeness for engineers.* (4th ed.). State College, Pa.: DPP [sic] 1961.
- PECCORINI, F. *A method of self-orientation to thinking.* NYC: Pageant, 1970.
- PEEL, E. *The pupil's thinking.* London: Oldbourne, 1965.
- PEET, H. *The creative individual.* NYC: Ronald, 1960.
- PELZ, D. *Scientists in organizations.* NYC: Wiley, 1966.
- PERLS, F. *Gestalt therapy verbatim.* Lafayette, Calif.: Real People Press, 1969.
- PERLS, F. *In and out the garbage pail.* Lafayette, Calif.: Real People Press, 1969.
- PETTY, W. *Slithery snakes and other aids to children's writings.* NYC: Appleton, 1967.
- PHARIS, W. *Decision making and schools for the 70's.* Washington: National Education Association for the Study of Instruction, 1970.
- PHI DELTA KAPPA SYMPOSIUM ON EDUCATIONAL RESEARCH. *Education and the structure of knowledge.* Bloomington, Ind.: Author, 1963.
- PHILADELPHIA SUBURBAN SCHOOL STUDY COUNCIL. GROUP A. *Improving programs for the gifted.* Danville, Ill.: Interstate Printers & Publishers, 1965.
- PHILLIPS, J. *The origins of the intellect: Piaget's theory.* San Francisco: Freeman, 1969.
- PIAGET, J. *The child's concept of geometry.* NYC: Harper, 1964.
- PIAGET, J. *The child's conception of number.* NYC: Norton, 1965.
- PIAGET, J. *The construction of reality in the child.* NYC: Basic, 1954.

- PIAGET, J. *The language and thought of the child (3d ed.)*. NYC: Humanities, 1965.
- PIAGET, J. *The origins of intelligence in children*. NYC: Norton, 1963.
- PIAGET, J. *Play, dreams and imitation in childhood*. London: Routledge & Paul, 1962.
- PIAGET, J. *The psychology of intelligence*. London: Routledge & Paul, 1950.
- PIAGET, J. *The psychology of the child*. NYC: Basic Books, 1969.
- PIAGET, J. *Six psychological studies*. NYC: Random, 1967.
- PIETRASINSKI, Z. *The psychology of efficient thinking*. NYC: Pergamon, 1969.
- PIGORS, P. (ed.). *Management of human resources (2d ed.)*. NYC: McGraw, 1969.
- PIKAS, A. *Abstraction and concept formation*. Cambridge: Harvard U., 1966.
- PILTZ, A. *Creative teaching of science in the elementary school*. Boston: Allyn & Bacon, 1968.
- PIPE, P. *Practical programming*. NYC: Holt, 1966.
- PIPER, H. *The active universe*. NYC: Oxford U., 1962.
- PLOTKIN, F. *Faith and reason*. NYC: Philosophical Library, 1970.
- PLOTZ, HELEN. *Imagination's other place*. NYC: Crowell, 1955.
- PLUCKROSE, H. *Creative arts and crafts*. NYC: Roy, 1967.
- PÓLYA, G. *How to solve it*. Garden City, N. Y.: Doubleday, 1957.
- PÓLYA, G. *Mathematical discovery (2v.)*. NYC: Wiley, 1962-65.
- POPPER, K. *Conjectures and refutations*. NYC: Harper, 1968.
- POPPER, K. *The logic of scientific discovery*. NYC: Basic Books, 1959.
- PORTER, A. *Cybernetics simplified*. NYC: Barnes & Noble, 1969.
- POSTMAN, L. (comp.) *Verbal learning and memory*. Harmondsworth: Penguin, 1969.
- POTTER, C. F. *Creative personality*. NYC: Funk & Wagnalls, 1950.
- POWERS, D. *The idea machine*. NYC: Novo, 1963.
- PRIBRAM, K. (comp.) *Brain and behavior (4v)*. Harmondsworth: Penguin, 1969.
- PRINCE, GEORGE. *The pnicice of creativity*. NYC: Harper, 1970.
- PRICE, H. *Thinking and experience (2d ed.)*. London: Hutchinson, 1969.
- PRICHARD, H. *Knowledge and perception*. Oxford, Eng.: Clarendon, 1970.
- The Psychology of learning and motivation*. NYC: Academic, 1967.
- FURSGLOVE, P. (ed.). *Recognitions in Gestalt therapy*. NYC: Funk & Wagnalls, 1968.
- RACKLIN, H. *Introduction to modern behaviorism*. San Francisco: Freeman, 1970.
- RAINES, R. (ed.). *Creative brooding*. NYC: Macmillan, 1966.
- RAND CORP. *Information processing (2d ed.)*. Englewood Cliffs, N. J.: Prentice, 1964.
- RAPH, JANE. *Bright underachievers*. NYC: Teachers College, 1966.
- RAPPAPORT, A. (comp.). *Information for decision making*. Englewood Cliffs, N. J.: Prentice, 1970.
- RAPOFORT, A. *Prisoner's dilemma*. Ann Arbor: U. of Michigan, 1965.
- RAPOFORT, A. *Two-person game theory*. Ann Arbor: U. of Michigan, 1966.
- RAPOSON, R. (comp.). *Individualism and conformity in the American character*. Boston: Heath, 1967.
- RATHS, L. *Teaching for thinking*. Columbus: Merrill, 1967.
- RATHS, L. *Values and teaching*. Columbus: Merrill, 1966.
- RAUDSEPP, E. *Managing creative scientists and engineers*. NYC: Macmillan, 1963.
- RAY, W. *The experimental psychology of original thinking*. NYC: Macmillan, 1967.
- RAZIK, T. *Bibliography of creativity studies and related areas*. Buffalo: State U. of New York, 1965.
- READ, H. *The forms of things unknown*. NYC: World, 1963.
- READ, H. *The redemption of the robot*. NYC: Trident, 1966.
- READ, E. *Developing creative talent*. NYC: Vantage, 1962.
- REEVES, J. *Understanding poetry*. NYC: Barnes & Noble, 1968.
- REEVES, JOAN. *Thinking about thinking*. NYC: Braziller, 1966.
- REICH, W. *Reich speaks of Freud*. NYC: Noonday Press, 1968.
- REICHARDT, JASIA. *Cybernetic serendipity*. NYC: Praeger, 1969.
- REITMAN, W. *Cognition and thought*. NYC: Wiley, 1965.
- REPUCCI, L. *The creative labor negotiator*. Midland, Mich.: Hawkins, 1965.
- REPUCCI, L. *The creative public relations man*. Midland, Mich.: Hawkins, 1965.
- RESCHER, N. (ed.). *The logic of decision and action*. Pittsburgh: U. of Pittsburgh, 1966.
- RESEARCH CONFERENCE, GREENSBORO, N. C., 1965. *The use of autobiographical data as psychological predictors*. Greensboro, N.C.: Richardson Foundation, 1966.
- RESEARCH CONFERENCE ON THE IDENTIFICATION OF CREATIVE SCIENTIFIC TALENT, U. OF UTAH. *Scientific creativity, its recognition and development*. NYC: Wiley, 1963.
- RICHARDS, I. *Celeridge on imagination (2d. ed.)*. Bloomington: Indiana U., 1965.
- RICHARDSON, A. *Mental imagery*. NYC: Springer, 1969.
- RICHARDSON, JOAN. *Group study for teachers*. NYC: Humanities, 1967.
- RICHMOND, P. *Introduction to Piaget*. NYC: Basic Books, 1970.
- RICHMOND, W. *The teaching revolution*. London: Methuen, 1969.
- RICKARDS, M. *New inventions*. NYC: Hastings, 1969.
- RIEDEL, C. *Guiding discovery in elementary school mathematics*. NYC: Appleton, 1967.
- RIES, ESTELLE. *How to get ideas*. NYC: G. S. Rand, 1961.
- RIESSMAN, F. *Play it cool in English*. Chicago: Follett, 1967.
- RIGGS, J. *Economic decision models for engineers and managers*. NYC: McGraw, 1968.
- RILEY, D. *Discrimination learning*. Boston: Allyn & Bacon, 1968.
- RILKE, RAINER MARIA. *Letters to a young poet*. NYC: Norton, 1955.
- RIMOLDI, H. *Problem solving in high school and college students*. Chicago: Loyola, 1964.
- RIMOLDI, H. *Training in problem solving*. Chicago: Loyola, 1962.
- RIOPELLE, A. (comp.). *Animal problem solving*. Baltimore: Penguin, 1967.
- RIPPLE, R. *The relationship of anxiety, creativity, and intelligence to success in learning from programmed instruction*. Ithaca, N.Y.: Cornell, 1966.

- ROBERTSON, S. *Creative crafts in education*. London: Routledge & Paul, 1952.
- ROBINSON, J. *The mind in the making*. NYC: Harper, 1950.
- ROBINSON, T. *Advertising measurement and decision making*. Boston: Allyn & Bacon, 1968.
- ROE, ANNE. *The making of a scientist*. NYC: Dodd, 1953.
- ROE, ANNE. *The psychology of occupations*. NYC: Wiley, 1956.
- ROGAL, S. *The paragraph*. Belmont, Calif.: Dickenson, 1968.
- ROGERS, C. *Freedom to learn*. Columbus: Merrill, 1969.
- ROGERS, R. *Person to person*. Lafayette, Calif.: Real People Press, 1967.
- ROGERS, R. *Coming into existence*. Cleveland: World, 1967.
- ROKACH, M. *The open and closed mind*. NYC: Basic Books, 1960.
- RONAN, W. *Human performance behaviors and organizations*. Greensboro, N. C.: Richardson Foundation, 1968.
- RONAN, W. *Performance evaluation, task analysis and organization research bibliographies*. Greensboro, N. C.: Richardson Foundation, 1968.
- ROOD, LUCILLE. *How to find leisure time and use it creatively*. Philadelphia: Dorrance, 1968.
- ROSE ANITA, SISTER (ed.). *Contemporary progress in mathematics*. NYC: Sadlier, 1965.
- ROSEN, B. *The corporate search for visual identity*. NYC: Van Nostrand, 1970.
- ROSEN, N. *Leadership change and work-group dynamics*. Ithaca, N.Y.: Cornell, 1969.
- ROSENBERG, M. *Attitude organization and change*. New Haven: Yale, 1966.
- ROSENFELS, P. *Love and power*. NYC: Libra, 1966.
- ROSENTHAL, R. *Pygmalion in the classroom*. NYC: Holt, 1968.
- ROSLANSKY, J. (ed.). *Creativity: a discussion at the Nobel Conference*. Amsterdam: North-Holland Pub., 1970.
- ROSSMAN, J. *Industrial creativity (3rd ed.)*. New Hyde Park, N. Y.: University Books, 1964.
- ROTHMAN, M. *Men and discovery*. NYC: Norton, 1964.
- ROUCEK, J. (ed.). *Programmed teaching: a symposium on automation in education*. NYC: Philosophical Library, 1965.
- ROWENBERG, M. *Attitude organization and change: an analysis of consistency among attitude components*. New Haven, Conn.: Yale, 1966.
- ROYCE, J. (ed.). *Psychology and the symbol*. NYC: Random, 1965.
- RUBY, L. *The art of making sense*. Philadelphia: Lippincott, 1954.
- RUCKLIS, H. *Balutub physics*. NYC: Harcourt, 1967.
- RUGG, H. *Imagination*. NYC: Harper, 1963.
- RUITENBECK, H. (comp.) *Homosexuality and creative genius*. NYC: Astor-Honor, 1967.
- RUITENBECK, H. *The creative imagination*. Chicago: Quadrangle, 1965.
- RUSSELL, JOAN. *Creative dance in the primary school*. NYC: Praeger, 1968.
- RYCROFT, C. *Imagination and reality*. NYC: International Universities, 1968.
- RYDER, F. *Creative engineering analysis*. Englewood Cliffs, N. J.: Prentice, 1961.
- RYDZEWSKI, PAMELA. *Art and human experience*. Oxford, Eng.: Pergamon, 1967.
- ST. ONCE, K. *Creative speech*. Belmont, Calif.: Wadsworth, 1964.
- SALOMON, L. *Semantics and commonsense*. NYC: Holt, 1966.
- SALITIS, J. *Seeing, knowing and believing*. London: Allen & Unwin, 1966.
- SAMSON, T. *The mind builder*. NYC: Dutton, 1965.
- SAN FRANCISCO FEDERAL EXECUTIVE BOARD. *OAKLAND TASK FORCE. Federal decision-making and impact in urban areas*. NYC: Praeger, 1970.
- SARTRE, J. *Imagination*. Ann Arbor: U. of Michigan, 1962.
- SARTRE, J. *The psychology of imagination*. NYC: Washington Square, 1966.
- SAUNDERS, A. *Imagination all compact*. London: Methuen, 1967.
- SAMYER, H. *Creative evangelism*. London: Lutterworth, 1968.
- SAYRE, GWENDA. *Creative mining*. London: H. Henkins, 1959.
- SAYRE, K. *The modeling of mind*. Notre Dame, Ind.: Notre Dame, 1963.
- SAYRE, K. *Recognition: a study on the philosophy of artificial intelligence*. Notre Dame, Ind.: Notre Dame, 1965.
- SCHATTNER, REGINA. *Creative dramatics for handicapped children*. NYC: John Day, 1967.
- SCHEIN, E. *Personal and organizational change through group methods*. NYC: Wiley, 1965.
- SCHLAIFER, R. *Analysis of decisions under uncertainty*. NYC: McGraw, 1969.
- SCHMUCK, R. *Problem solving to improve classroom learning*. Chicago: Science Research Associates, 1966.
- SCHNEIER, E. *Policy-making in American government*. NYC: Basic Books, 1969.
- SCHNEIDER, D. *The psychoanalyst and the artist*. NYC: Farrar, Strauss, 1950.
- SCHOEN, BARBARA. *A spark of joy*. NYC: Crowell, 1969.
- SCHON, D. *Invention and the evolution of ideas*. London: Associated Book Pub., 1967.
- SCHOONMAKER, A. *Anxiety and the executive*. NYC: American Management Assn., 1969.
- SCHULZE, SUSANNE. *Creative group living in a children's institution, a symposium*. NYC: Association Press, 1951.
- SCHUTZ, W. *Joy*. NYC: Grove, 1967.
- SCHWEER, J. *Creative teaching in clinical nursing*. St. Louis: Mosby, 1968.
- SCHWEITZER, A. *The wisdom of Albert Schweitzer*. NYC: Philosophical Library, 1968.
- SEARLES, H. *Logic and scientific methods (3rd ed.)*. NYC: Ronald, 1968.
- SEGALL, M. *The influence of culture of visual perception*. Indianapolis: Bobbs, 1966.
- SEIDEL, G. *The crisis of creativity*. Notre Dame, Ind.: Notre Dame, 1966.
- SEMINAR ON ELEMENTARY AND SECONDARY SCHOOL EDUCATION IN THE VISUAL ARTS, NEW YORK UNIVERSITY, Report. NYC: New York U., 1965.
- SEMINAR ON PRODUCTIVE THINKING IN EDUCATION. *Proceedings of the First Seminar*. St. Paul, Minn.: Macalester Coll., 1966.
- SEN GUPTA, S. *Towards a theory of the imagination*. Bombay, Indian Branch: Oxford U., 1959.

- SEREBIAROFF, V. I. Q.: a *Mensa analysis and history*. NYC: *Mensa*, 1965.
- SEYLE, H. *From dream to discovery*. NYC: McGraw, 1964.
- SHACKLE, G. *Decision, order and time in human affairs (2d ed.)*. NYC: Cambridge U., 1969.
- SHANE, H. *Creative school administration*. NYC: Holt, 1954.
- SHARP, EVELYN. *Thinking is child's play*. NYC: Dutton, 1969.
- SHELLY, M. *Human judgments and optimality*. NYC: Wiley, 1964.
- SHELDS, J. *The gifted child*. Buckinghamshire, Eng.: National Foundation for Educational Research in England and Wales, 1968.
- SHOOK, R. *Probability models, with business applications*. Homewood, Ill.: Irwin, 1969.
- SHULL, F. *Organizational decision making*. NYC: McGraw, 1970.
- SHULMAN, L. (ed.). *Learning by discovery*. Chicago: Rand McNally, 1966.
- SHUMAKER, W. *Literature and the irrational*. Englewood Cliffs, N.J.: Prentice, 1960.
- SHUMSKY, A. *Creative teaching in the elementary school*. NYC: Appleton, 1965.
- SIGEL, I. (comp.) *Logical thinking in children*. NYC: Holt, 1968.
- SIKS, GERALDINE (ed.). *Children's theatre and creative dramatics*. Seattle: U. of Washington, 1961.
- SIKS, GERALDINE. *Creative dramatics, an art for children*. NYC: Harper, 1958.
- SIMBERG, A. *Creativity at work*. Boston: Industrial Education Institute, 1964.
- SIMON, H. *Administrative behavior (2d ed.)*. NYC: Macmillan, 1957.
- SKIDELSKY, R. *English progressive schools*. Harmondsworth: Penguin, 1969.
- SKINNER, B. *The technology of teaching*. NYC: Appleton, 1968.
- SKLARE, A. *Creative report writing*. NYC: McGraw, 1964.
- SLAMECKA, N. (comp.) *Human learning and memory*. NYC: Oxford U., 1967.
- SLOVENKO, R. (ed.). *Motivations in play, games and sports*. Springfield, Ill.: Thomas, 1968.
- SLUCKIN, W. *Imprinting and early learning*. Chicago: Aldine, 1965.
- SMALLMAN, K. *Creative film-making*. NYC: Macmillan, 1969.
- SMITH, J. *Creative teaching of reading and literature*. Boston: Allyn & Bacon, 1967.
- SMITH, J. *Creative teaching of the creative arts in the elementary school*. Boston: Allyn & Bacon, 1967.
- SMITH, J. *Creative teaching of the language arts in the elementary school*. Boston: Allyn & Bacon, 1967.
- SMITH, J. *Creative teaching of the social studies in the elementary school*. Boston: Allyn & Bacon, 1967.
- SMITH, J. *Setting conditions for creative teaching in the elementary school*. Boston: Allyn & Bacon, 1966.
- SMITH, K. *Behavior and conscious experience*. Athens: Ohio U., 1969.
- SMITH, P. (ed.). *Creativity, an examination of the creative process*. NYC: Hastings House, 1959.
- SMITH, W. *The effective use of cost targets*. Albuquerque: A.F.C. Industries, 1966.
- SMITH, W. *Group problem-solving through discussion (rev. ed.)*. Indianapolis: Bobbs, 1965.
- SMITH, W. *Human learning*. NYC: McGraw, 1970.
- SMYTHES, J. (ed.) *Brains and mind*. NYC: Humanities, 1965.
- SNIDER, J. (comp.) *Semantic differential techniques*. Chicago: Aldine, 1969.
- SNYDER, H. *Contemporary educational psychology*. NYC: Wiley, 1968.
- SOLTIS, J. *Seeing, knowing, and believing*. Reading, Mass.: Addison-Wesley, 1966.
- SOMMER, R. *Personal space*. Englewood Cliffs, N.J.: Prentice, 1969.
- SORELL, W. *The quality of vision; genius and versatility in the arts*. Indianapolis: Bobbs, 1970.
- SOROKIN, P. *Exploration in altruistic love and behavior*. NYC: Kraus, 1970.
- SOUTHERN REGIONAL EDUCATION BOARD. *The gifted student*. Atlanta: Author, 1962.
- Speech for the creative teacher. Dubuque, Iowa: Brown, 1968.
- SPENDER, S. (ed.). *The creative element: a study of vision, despair and orthodoxy among modern writers*. NYC: British Book Centre, Inc., 1954.
- STAATS, A. *Learning, language and cognition*. NYC: Holt, 1968.
- STAFFORD, P. *LSD, the problem-solving psychedelic*. NYC: Award Books, 1967.
- STAGNER, R. *Basic psychology*. NYC: McGraw, 1969.
- STANDING, E. *The Montessori revolution in education*. NYC: Schocken, 1967.
- STAUFFER, R. (ed.). *Language and the higher thought process*. Champaign, Ill.: National Council of Teachers of English, 1965.
- STAUFFER, R. *Teaching reading as a thinking process*. NYC: Harper, 1969.
- STEIN, M. *Creativity and the individual*. Glencoe, Ill.: Free Press, 1960.
- STEINER, G. (ed.). *The creative organization*. Chicago: U. of Chicago, 1965.
- STERN, CATHERINE. *Children discover reading*. NYC: Random, 1965.
- STERN, G. *Methods in assessment*. Glencoe, Ill.: Free Press, 1954.
- STITES, R. *The sublimate of Leonardo da Vinci*. Washington: Smithsonian Institution, 1970.
- STODILL, R. *Leadership*. Greensboro, N.C.: Richardson Foundation, 1968.
- STOLTENBERG, C. *Planning research for resource decisions*. Ames: Iowa State U., 1970.
- STONE, A. *The chemistry of a lemon*. Englewood Cliffs, N.J.: Prentice, 1967.
- STONE, OLIVE M. *Problem solving in Dalton: a generic approach to social work theory and practice*. NYC: Council on Social Work, 1958.
- STRATTON, G. *Man, creator or destroyer*. London: Allen & Unwin, 1952.
- STRUPPECK, J. *The creation of sculpture*. NYC: Holt, 1952.
- SUCHMAN, R. *Developing inquiry*. Chicago: Science Research Associates, 1966.
- SUITS, C. *Suitis: speaking of research*. NYC: Wiley, 1965.

(To be continued in the next issue)

Susan M. Stevater, Assistant Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14220.

A Comprehensive Bibliography of Books on Creativity and Problem-Solving

From 1950 to 1970 — Part III*

*This is the last installment of a comprehensive bibliography of books relating to creativity and problem-solving during the past 20 years. A bibliography of books published during 1971 will be published in the first issues of Volume 6, 1972. Following that, readers will be kept current by up-to-date listings which will appear in subsequent issues of the Journal beginning in 1972.

With this last installment, the publishers wish to gratefully acknowledge the contributions of the Butler Library Staff in maintaining the Creative Studies Library Collection. The Foundation is particularly grateful to Doctors Palmieri and Brunelle, and Miss Lenore Kemp, who serve as Librarian and Associate Librarians, respectively.

- TART, C. (comp.). *Altered states of consciousness*. NYC: Wiley, 1969.
- TATE, G. *Strategy of therapy, toward the engineering of social growth*. NYC: Springer, 1967.
- TAYLOR, R. *Reason and chance in scientific discovery*. NYC: Science Editions, 1962.
- TAUBER, E. *Prelogical experience: an inquiry into dreams and other creative processes*. NYC: Basic Books, 1959.
- TAYLOR, A. *Imagination and the growth of science*. NYC: Schocken, 1967.
- TAYLOR, C. *Biographical information and the prediction of multiple criteria of success in science*. Greensboro, N. C.: Richardson Foundation, 1966.
- TAYLOR, C. (ed.). *Creativity: progress and potential*. NYC: McGraw, 1964.
- TAYLOR, C. *Development of a theory of education from psychological and other basic research findings*. Salt Lake City: U. of Utah, 1964.
- TAYLOR, C. (ed.). *Instructional media and creativity*. Salt Lake City: U. of Utah, 1965.
- TAYLOR, C. (ed.). *Widening horizons in creativity*. NYC: Wiley, 1964.
- TAYLOR, J. *How to create new ideas*. Englewood Cliffs, N. J.: Prentice, 1961.
- TAYLOR, L. (ed.). *Experiments in education at Sevenoaks*. NYC: Roy Pub., 1966.
- TEEVAN, R. *Motivation*. NYC: McGraw, 1967.
- TERMAN, L. *The gifted group at mid-life*. Stanford, Calif.: Stanford U., 1959.
- THIERAUF, R. *Decision making through operations research*. NYC: Wiley, 1970.
- THOMAS, C. *Programmed learning in perspective*. Chicago: Educational Methods, 1965.
- THOMAS, G. *Guiding the gifted child*. NYC: Random, 1966.
- THOMAS, V. (ed.). *Creativity in the arts*. Englewood Cliffs, N. J.: Prentice, 1964.
- THOMPSON, V. *Bureaucracy and innovation*. University, Ala.: U. of Alabama, 1969.
- THOMSON, G. *The inspiration of science*. NYC: Oxford U., 1961.
- THOMSON, R. *The psychology of thinking*. Baltimore: Penguin, 1964.
- THORNDIKE, R. *10,000 careers*. NYC: Wiley, 1959.
- TIBBETTS, P. (comp.). *Perception*. Chicago: Quadrangle, 1969.
- TIEDT, S. *Elementary teacher's complete idens handbook*. Englewood Cliffs, N. J.: Prentice, 1965.
- TOBEY, KATHRENE. *Learning and teaching through the senses*. Philadelphia: Westminster, 1970.
- TOBIAS, J. (ed.). *The adventure of America*. NYC: Random House, 1962.
- TOLANSKY, S. *Optical illusions*. NYC: Pergamon, 1964.
- TOLCES, T. *Creative disciplines: explorations in awareness*. Portland, Me.: Bond Wheelwright, 1956.
- TORRANCE, E. *Constructive behavior*. Belmont, Calif.: Wadsworth, 1965.
- TORRANCE, E. *Creative learning and teaching*. NYC: Dodd, 1970.
- SUMMERFIELD, G. (ed.). *Creativity in English*. Champaign, Ill.: National Council of Teachers of English, 1968.
- SUMMERFIELD, J. *The creative mind and method*. NYC: Russell, 1964.
- SUMMERS, G. *New puzzles in logical deduction*. NYC: Dover, 1968.
- SUPER, D. *Scientific careers and vocational development theory*. NYC: Teachers College, 1957.
- SUTERMEISTER, R. *People and productivity (2d ed.)*. NYC: McGraw, 1969.
- SYMPOSIUM FOR EDUCATION IN CREATIVE ENGINEERING, MASSACHUSETTS INSTITUTE OF TECHNOLOGY. *Education in creative engineering*. Cambridge: M.I.T., 1970.
- SYRACUSE UNIVERSITY. SYMPOSIUM CONFERENCE ON CREATIVE ARTS EDUCATION. *Aesthetic form and education*. Syracuse, N.Y.: Syracuse U., 1958.
- SYRACUSE UNIVERSITY. SYMPOSIUM CONFERENCE ON CREATIVE ARTS EDUCATION. *Creativity and psychological health*. Syracuse, N.Y.: Syracuse U., 1961.
- TAGIURI, R. *Organizational climate*. Boston: Graduate School of Business-Administration, Harvard U. 1966.
- TARRANT, D. *James Branch Cabell, the dream and the reality*. Norman: U. of Oklahoma, 1967.

- TORRANCE, E. *Creative problem solving in mental health and personality development*. Minneapolis, Minn.: Perceptive Publ., 1964.
- TORRANCE, E. *Education and the creative potential*. Minneapolis: U. of Minnesota, 1963.
- TORRANCE, E. *Encouraging creativity in the classroom*. Dubuque, Iowa: W. C. Brown, 1970.
- TORRANCE, E. *Gifted children in the classroom*. NYC: Macmillan, 1965.
- TORRANCE, E. *Guiding creative talent*. Englewood Cliffs, N. J.: Prentice, 1962.
- TORRANCE, E. *Issues and advances in educational psychology*. Itasca, Ill.: Peacock, 1969.
- TORRANCE, E. *Mental health and achievement*. NYC: Wiley, 1965.
- TORRANCE, E. *Minnesota studies of creative behavior*. Athens: U. of Georgia, 1967.
- TORRANCE, E. (ed.). *New educational ideas: 3d Minnesota conference on gifted children*. Minneapolis: U. of Minnesota, 1961.
- TORRANCE, E. *Rewarding creative behavior*. Englewood Cliffs, N. J.: Prentice, 1965.
- TORRANCE, E. *Teaching gifted elementary pupils how to do research*. Minneapolis: Perceptive, 1962.
- TORRANCE, E. *Thinking creatively with pictures*. Form A. Princeton, N. J.: Personnel Press, 1966.
- TORRANCE, E. *Thinking creatively with pictures*. Form B. Princeton, N. J.: Personnel Press, 1966.
- TORRANCE, E. *Thinking creatively with words*. Form A. Princeton, N. J.: Personnel Press, 1966.
- TORRANCE, E. *Thinking creatively with words*. Form B. Princeton, N. J.: Personnel Press, 1966.
- TORRANCE, E. *Torrance tests of creative thinking: preliminary directions manual*. Princeton, N. J.: Personnel Press, 1966.
- TORRANCE, E. *Understanding the fourth grade slump in creative thinking*. Minneapolis: U. of Minnesota, 1967.
- TORRENCE, G. *The motivation and measurement of performance*. Washington: Bureau of National Affairs, 1967.
- TRABASSO, T. *Attention in learning*. NYC: Wiley, 1968.
- TRAINING IN ADMINISTRATIVE MANAGEMENT LEADERSHIP DEVELOPMENT INSTITUTE, U. OF GEORGIA. *USDA Leadership Development Institute, 1959*. Athens, Ga.: Author, 1959.
- TRAINING IN ADMINISTRATIVE MANAGEMENT WORKSHOP, FORT ROYAL, VA., 1960. *Training in Administrative Management Workshop*. Washington: U. S. Dept. of Agriculture, 1960.
- TRAINING IN ADMINISTRATIVE MANAGEMENT WORKSHOP, 2ND, ANNAPOLIS, MD., 1960. *Training in administrative management workshop*. Washington: U. S. Dept. of Agriculture, 1960.
- TRIVERS, R. *Essentials of learning*. (2d ed.). NYC: Macmillan, 1967.
- TRIVERS, R. *Man's information system*. San Francisco: Chandler, 1970.
- TURNER, KATHARINE. *Writing: the shape of experience*. Boulder, Colo.: Pruett, 1967.
- TURNER, R. *Problem solving proficiency among elementary school teachers*. (v. 1, 2, 4). Bloomington: Indiana U., 1960.
- TUSKA, C. D. *Inventors and inventions*. NYC: McGraw-Hill, 1957.
- TUVESON, E. L. *The imagination as a means of grace*. Berkeley: U. of California, 1960.
- TYLER, LEONA. *Intelligence: some recurring issues*. NYC: Van Nostrand, 1969.
- UHR, L. (ed.). *Pattern recognition*. NYC: Wiley, 1966.
- UNDERWOOD, B. *Experimental psychology*. NYC: Appleton, 1966.
- U. S. AIR FORCE. *RESERVE OFFICERS TRAINING CORPS. The Air Force staff officer*. Maxwell Air Force Base, Ala.: Air U., 1961.
- U. S. CONGRESS. *SENATE COMMITTEE ON THE JUDICIARY. SUBCOMMITTEE ON PATENTS, TRADEMARKS, AND COPYRIGHTS. Government patent policy*. Washington: U. S. Govt. Printing Office, 1965.
- U. S. CONGRESS. *SENATE COMMITTEE ON THE JUDICIARY. SUBCOMMITTEE ON PATENTS, TRADEMARKS, AND COPYRIGHTS. Patent infringement*. Washington: U. S. Govt. Printing Office, 1965.
- U. S. GOVERNMENT CONFERENCE ON CREATIVENESS IN PROBLEM SOLVING. *Papers*. Philadelphia: Author, 1957.
- U. S. LIBRARY OF CONGRESS. *LEGISLATIVE REFERENCE SERVICE. Government assistance to invention and research*. Washington: U. S. Govt. Printing Office, 1960.
- U. S. NAVAL RESEARCH ADVISORY COMMITTEE. *Basic research in the Navy; report to the Secretary of the Navy*. (2 v.). Washington: Author, 1959.
- U. S. OFFICE OF EDUCATION. *Pacesetters in innovation*. Washington: Author, 1966.
- U. S. OFFICE OF EDUCATION. *DIVISION OF HIGHER EDUCATION. Talent and tomorrow's teachers*. Washington: Author, 1963.
- U. S. OFFICE OF EDUCATION. *DIVISION OF HIGHER EDUCATION. What standards do we raise?* Washington: Author, 1963.
- UPTON, A. *Creative analysis*. NYC: Dutton, 1963.
- UPTON, A. *Design for thinking*. Stanford, Calif.: Stanford U., 1961.
- UPTON, A. *Teacher's manual for design for thinking*. Palo Alto, Calif.: Pacific Books, 1961.
- URANECK, W. *Creative thinking workbook (ref. ed.)*. Lexington, Mass.: Author, 1967.
- URANECK, W. *101 cases of creative problem solving*. Lexington, Mass.: Author, 1968.
- URIS, A. *Keep young in business*. NYC: McGraw, 1967.
- USHER, A. *History of mechanical inventions (rev. ed.)*. Cambridge, Mass.: Harvard, 1954.
- UTAH CREATIVITY RESEARCH CONFERENCE. *Proceedings*. NYC: Wiley, 1955 [1st].
- Value Engineering in manufacturing*. Englewood Cliffs, N. J.: Prentice, 1967.
- VAN FLEET, J. *Guide to managing people*. Englewood Cliffs, N. J.: Prentice, 1968.
- VANN, R. (comp.). *Century of genius: European thought, 1600-1700*. Englewood Cliffs, N. J.: Prentice, 1967.
- VERDUIN, J. *Conceptual models in teacher education*. Washington: American Assn. of Colleges for Teacher Education, 1967.

VERIAVE, T. *The experimental analysis of behavior*. NYC: Appleton, 1966.

VERNON, MAGDALEN, (ed.). *Experiments in visual perception*. Baltimore: Penguin, 1966.

VERNON, MAGDALEN. *The psychology of perception*. Baltimore: Penguin, 1962.

VERNON, P. *The structure of human abilities*. NYC: Wiley, 1950.

VIAUD, G. *Intelligence*. London: Hutchinson, 1968.

VINACKE, W. *The psychology of thinking*. NYC: McGraw, 1952.

VIVAS, E. *Creation and discovery*. NYC: Noonday Press, 1955.

VON BÉDESZY, G. *Sensory inhibition*. Princeton, N. J.: Princeton U., 1967.

VON FANGE, E. *Professional creativity*. Englewood Cliffs, N. J.: Prentice 1959.

VON FEAENDT, K. *The world of perception*. Homewood, Ill.: Dorsey, 1966.

VOSS, J. (ed.). *Approaches to thought*. Columbus: Merrill, 1969.

VYGOTSKII, L. *Thought and language*. Cambridge: M.I.T., 1962.

WAELEDER, R. *Progress and revolution*. NYC: International Universities, 1957.

WALKER, E. *Conditioning and instrumental learning*. Belmont, Calif.: Brooks/Cole, 1967.

WALLACE, J. *Concept growth and the education of the child*. Slough, Eng.: National Foundation, 1965.

WALLACH, M. *Modes of thinking in young children*. NYC: Holt, 1966.

WALLACH, M. *The talented student*. NYC: Holt, 1969.

WALSH, W. *The use of imagination: educational thought and the literary mind*. Toronto: Clarke, Irwin, 1959.

WALTON, C. *Ethos and the executive*. Englewood Cliffs, N.J.: Prentice, 1969.

WANN, K. *Fostering intellectual development in young children*. NYC: Teachers College, 1962.

WARNER, S. J. *Self-realization and self-defeat*. NYC: Grove Press, 1966.

WARNER, W. *The emergent American society*. New Haven: Yale, 1967.

WARREN, R. *Heimholtz on perception, its physiology, and development*. NYC: Wiley, 1968.

WARTOFSKY, M. *Conceptual foundations in scientific thought*. NYC: Macmillan, 1968.

WASON, P. (comp.). *Thinking and reasoning*. Harmondsworth: Penguin, 1968.

WASSON, C. *Buying behavior and marketing decisions*. NYC: Appleton, 1968.

WATANABE, S. *Knowing and guessing*. NYC: Wiley, 1969.

WATTS, A. *The wisdom of insecurity*. NYC: Pantheon, 1951.

WEBER, C. *Management action*. Scranton, Pa.: International Textbook, 1969.

WEBSTER, E. *How to win the business battle*. London: J. Murray, 1964.

WECHSLER, D. *The range of human capacities (2d ed.)*. NYC: Hafner, 1969.

WEEST, J. D. *Heuristic programs for decision making*. Los Angeles: U. of California, Graduate School of Business Administration, 1966.

WEINTRAUB, D. *Perception*. Belmont, Calif.: Brooks/Cole, 1966.

WEISSEBERG, R. *The executive strategist*. NYC: McGraw, 1969.

WEISSMAN, P. *Creativity in the theater*. NYC: Basic Books, 1965.

WELFORD, A. *Fundamentals of skill*. NYC: Barnes & Noble, 1968.

WELFORD, A. (ed.). *Interdisciplinary topics in gerontology: decision making and age*. NYC: Plathebig, 1969.

WERKMEISTER, W. *The basis and structure of knowledge*. Westport, Conn.: Greenwood, 1968.

WERTHEIMER, M. (ed.). *Productive thinking*. (rev. ed.) NYC: Harper, 1959.

WESTCOTT, A. *Creative teaching of mathematics in the elementary school*. Boston: Allyn & Bacon, 1967.

WESTCOTT, M. *Toward a contemporary psychology of intuition*. NYC: Holt, 1968.

WESTMAN, H. *The springs of creativity*. NYC: Atheneum, 1961.

WEYL, N. *Creative minority in America*. Princeton, N.J.: Princeton U., 1965.

WHISTLER, L. *The imagination of Vanbrugh and his fellow artist*. Toronto: Clarke, Irwin, 1954.

WHITE, A. (comp.). *The philosophy of action*. NYC: Oxford, 1968.

WHITE, D. *Decision theory*. Chicago: Aldine, 1969.

WHITE, I. *Decision-making for space*. W. Lafayette, Ind.: Purdue U., 1970.

WHITING, C. *Creative thinking*. NYC: Reinhold, 1958.

WHITWELL, W. *Suggestions systems are profitable*. Waterford, Conn.: National Foreman's Institute, 1963.

WILLIAMS, F. (comp.). *Classroom ideas for developing productive-divergent thinking*. St. Paul, Minn.: Macalester Coll., 1966.

WILLIAMS, F. (comp.). *Classroom ideas for encouraging thinking and feeling (2d rev. ed.)*. Buffalo, N.Y.: Dissemination of Knowledge Pub., 1970.

WILLIAMS, F. *Content, process, practice*. Edwardsville, Ill.: Creative Concepts Unlimited, 1968.

WILLIAMS, F. (ed.). *First seminar on productive thinking in education*. St. Paul, Minn.: Kamman-Art Printing, 1966.

WILLIAMS, F. *Foundations of creative problem-solving*. Ann Arbor, Mich.: Edwards Brothers, 1960.

WILLIAMS, J. *Leonardo da Vinci*. NYC: American Heritage, 1965.

WILLIAMS, J. *The knack of using your subconscious mind*. Englewood Cliffs, N.J.: Prentice, 1967.

WILLINGS, D. *How to use the case study in training for decision making*. London: Business Pubs., 1968.

WILSON, M. *American science and invention*. NYC: Simon & Schuster, 1954.

WILSON, R. *Man made plain*. Cleveland: Howard Allen, 1959.

WILT, MIRIAM. *Creativity in the elementary school*. NYC: Appleton, 1959.

WISDOM, J. *Paradox and discovery*. Berkeley: U. of California, 1970.

WISEMAN, S. *Intelligence and ability*. Harmondsworth: Penguin, 1967.

WITTY, P. *Creativity of gifted and talented children*. NYC: Teachers College, 1959.

WOLFE, D. M. *Creative ways to teach English: grades 7-12*. NYC: Odyssey, 1958.

- WOLFE, D. *America's resources of specialized talent*. NYC: Harper, 1954.
- WOLFE, J. *The practice of behavior therapy*. NYC: Pergamon, 1969.
- WOODLAND, C. *Creative approaches, unit 1*. London: Longmans, 1968.
- WOODS, MARGARET. *Thinking, feeling, experiencing*. Washington: NEA, 1962.
- WORKING CONFERENCE ON RESEARCH ON CHILDREN'S LEARNING, CAMBRIDGE, MASS. *Learning about learning*. Washington: U.S. Govt. Printing Office, 1963.
- YARMOLINSKY, A. *The Russian literary imagination*. NYC: Funk & Wagnalls, 1969.
- YAUKEY, GRACE. *How music and art speak to us*. NYC: John Day, 1963.
- YECK, J. *How to get profitable ideas*. NYC: McGraw, 1965.
- YOCHIM, LOUISE. *Perceptual growth in creativity*. Scranton: International Textbook, 1967.
- YOUNG, J. *Cybernetics*. NYC: American Elsevier, 1969.
- YOUNG, S. (comp.). *Management: a decision-making approach*. Belmont, Calif.: Dickenson, 1968.
- YOUNGBERG, NORMA. *Creative techniques for Christian writers*. Mountain View, Calif.: Pacific, 1968.
- ZAHN, JANE. *Creativity research and its implications for adult education*. Brookline, Mass.: Boston U., 1966.
- ZALESKY, M. *Profile of purposeful living*. NYC: Shengold, 1968.
- ZBINDEN, H. *Conscience*. Evanston, Ill.: Northwestern U., 1970.
- ZEIGARNIK, B. *The pathology of thinking*. NYC: Consultants Bureau, 1965.
- ZELKO, H. *The business conference*. NYC: McGraw, 1969.
- ZIEFIELD, E. *Art for the academically talented student in the secondary school*. Washington: NEA, 1961.
- ZIEGLER, ISABELLE. *Creative writing*. NYC: Barnes & Noble, 1968.
- ZIRBES, LAURA. *Spurs to creative teaching*. NYC: Putnam, 1959.
- ZUSNE, L. *Visual perception of form*. NYC: Academic, 1970.
- ZWICKY, F. *Discovery, invention, research through the morphological approach*. NYC: Macmillan, 1969.
- ZYTOWSKI, D. *Vocational behavior*. NYC: Holt, 1968.

Susan M. Stievater, Assistant Librarian.
 Address: Butler Library, State University College (Buffalo),
 1300 Elmwood Avenue, Buffalo, New York 14222.

BIBLIOGRAFIA
SOBRE
CREATIVIDAD
Y
"PROBLEM-SOLVING"

(Década de 70)

Fuente de Información:

"The Journ.of Creative Behav."

"The Journal of Creative Behavior"

Vol. 6, No. 1, 1972

**Bibliography of Recent
Books on Creativity
and Problem-Solving
Supplement I***

* In keeping with our commitment to Journal readers, the following is a listing of books relating to Creativity and Problem-Solving published during 1971. This is not a selective listing, but rather an attempt to compile as comprehensive a bibliography of 1971 offerings as possible. If we have omitted any major works we would appreciate learning of them for possible inclusion in a later installment.

- ADAMS, J. *Secrets of the trade*. NYC: Viking, 1971.
- ALLDRITT, K. *The visual imagination of D. H. Lawrence*. Evanston, Ill.: Northwestern U., 1971.
- ALLEN, MARGARET, & NILES, ANNE. *Creative motion*. Anderson, S. C.: Droke House, 1971.
- BALL, T. *Itard, Seguin, and Kephart: sensory education — a learning interpretation*. Columbus, O.: Merrill, 1971.
- BEECHHOLD, H. *The creative classroom: teaching without textbooks*. NYC: Scribners, 1971. ||
- BLACKWOOD, R. *Operant control of behavior*. Akron, O.: Exordium Pr., 1971. ||
- BOSTICCO, ISABEL. *Creative techniques for management*. London: Business Books, 1971. |
- BOURNE, L., JR., EKSTRAND, B. & DOMINOWSKI, R. *The psychology of thinking*. Englewood Cliffs, N. J.: Prentice-Hall, 1971.
- BOWEN, H. *Efficiency in liberal education*. NYC: McGraw, 1971.
- BOWES, PRATIMA. *Consciousness and freedom*. London: Methuen, 1971.

- BOY, A. & PINE, G. *Expanding the self: personal growth for teachers*. Dubuque, Iowa: W. C. Brown, 1971.
- BRIDGES, F. *Management decisions and organizational policy*. Boston: Allyn, 1971.
- BROADBENT, D. *Decision and stress*. NYC: Academic, 1971.
- BROWN, G. *Human teaching for human learning*. NYC: Viking, 1971.
- BUGELSKI, B. *The psychology of learning applied to teaching*. (2d ed.) Indianapolis: Bobbs-Merrill, 1971.
- CARKHUFF, R. *The development of human resources*. NYC: Holt, 1971.
- CATTELL, R. *Abilities: their structure, growth and action*. Boston: Houghton, 1971.
- Creative development in psychotherapy*. Edited by A. Mahler and L. Pearson. Cleveland: Pr. of Case Western Reserve, 1971.
- Creativity in communications*. Edited by R. Adams. Greenwich, Conn.: N. Y. Graphic Society, 1971.
- DAUW, D. & FREDIAN, A. *Creativity and innovation in organizations*. Dubuque, Iowa: Kendall/Hunt, 1971.
- DAVIS, G. & SCOTT, J. (ed.) *Training creative thinking*. NYC: Holt, 1971.
- DAYTON, C. & STUNKARD, C. *Statistics for problem solving*. NYC: McGraw, 1971.
- Decision making in a changing world*. Edited by the staff of Innovation. Princeton, N.J.: Auerbach, 1971.
- Decision making in marketing*. NYC: The Conference Board, 1971.
- DICHTER, E. *Motivating human behavior*. NYC: McGraw, 1971.
- DILMAN, I. & PHILLIPS, D. *Sense and delusion*. NYC: Humanities, 1971.
- ELIOT, J. (comp.) *Human development and cognitive processes*. NYC: Holt, 1971.
- Executive decision making through simulation*. (2d ed.) Columbus, O.: Merrill, 1971.
- FULBRIGHT, R. *New dimensions in teaching children*. Nashville: Broadman, 1971.
- GERLING, HELENE. *Healthy intuitive development*. NYC: Exposition Pr., 1971.
- GORDON, I. *On early learning*. Washington: Assn. for Supervision and Curriculum Development, 1971.
- GUILFORD, J. P. *The analysis of intelligence*. NYC: McGraw, 1971.
- HELLER, F. *Managerial decision-making*. Assen, The Netherlands: Van Gorcum, 1971.
- HOLSINGER, ROSEMARY, JORDAN, CAMILLE, & LEVENSON, L. (comp.) *The creative encounter*. Glenview, Ill.: Scott, Foresman, 1971.
- KING, J. *Probability charts for decision making*. NYC: Industrial Press, 1971.
- KOENIG, R. *The creative minority*. Minneapolis: Augsburg, 1971.
- LAIRD, D. & GROTE, R. *Solving managerial problems*. Reading, Mass.: Addison, 1971.
- LEE, W. *Decision theory and human behavior*. NYC: Wiley, 1971.
- LENGYEL, C. *The creative self*. The Hague: Mouton, 1971.
- LIEN, A. *Measurement and evaluation of learning*. (2d ed.) Dubuque, Iowa: W. C. Brown, 1971.
- LIPPITT, G., THIS, L. & RIDWELL, R. (comp.) *Optimizing human resources*. Reading, Mass.: Addison, 1971.
- MACK, RUTH. *Planning on uncertainty*. NYC: Wiley, 1971.
- MAGDOL, MIRIAM. *Perceptual training in the kindergarten*. San Rafael, Calif.: Academic Therapy Pubns., 1971.
- MANIS, M. *An introduction to cognitive psychology*. Belmont, Calif.: Brooks/Cole, 1971.
- MARVIN, P. *Developing decisions for action*. Homewood, Ill.: Dow Jones-Irwin, 1971.
- MORINE, GRETA & SPAULDING, R. *Discovering new dimensions in the student teaching process*. Scranton, Pa.: International Textbook, 1971.
- MORTON, M. *Management decisions systems*. Boston: Graduate School of Business Administration, Harvard U., 1971.
- MUELLER, R. *The innovation ethic*. NYC: American Management Assn., 1971.
- MUNN, N. *The evolution of the human mind*. Boston: Houghton, 1971.
- NOUWEN, H. *Creative ministry*. NYC: Doubleday, 1971.
- PAPANEK, G., SCHYDLOWSKY, D. & STERN, J. *Decision making for economic development*. Boston: Houghton, 1971.
- PHI DELTA KAPPA NATIONAL STUDY COMMITTEE ON EVALUATION. *Educational evaluation and decision making*. Itasca, Ill.: F. E. Peacock, 1971.

- PIAGET, J., INHILDER, BARBEL & OTHERS. *Mental imagery in the child*. NYC: Basic Books, 1971.
- PITCHER, G. *A theory of perceptions*. Princeton, N. J.: Princeton U., 1971.
- PULASKI, MARY. *Understanding Piaget*. NYC: Harper, 1971.
- RAZLAN, G. *Mind in evolution*. Boston: Houghton, 1971.
- Removing barriers to humaneness in the high school*. Washington: Assn. for Supervision and Curriculum Development, 1971.
- RICHMOND, P. *An introduction to Piaget*. NYC: Basic Books, 1971.
- ROBERTSON, T. *Innovative behavior and communication*. NYC: Holt, 1971.
- SANDERLIN, OWENITA. *Creative teaching*. South Brunswick, N. J.: A. S. Barnes, 1971.
- SHARKEY, BERNARDA. *Growing to wonder*. NYC: Paulist, 1971.
- SIROKA, R. (comp.) *Sensitivity training and group encounter*. NYC: Grosset, 1971.
- SKINNER, B. F. *Beyond freedom and dignity*. NYC: Knopf, 1971.
- SLOAN, H. *Aiding basic creativity*. Minneapolis: Denison, 1971.
- SMITH, P. *Think tanks and problem solving*. London: Basic Books, 1971.
- STAATS, A. *Child learning, intelligence and personality*. NYC: Harper, 1971.
- SUTHERLAND, MARGARET. *Everyday imagining and education*. London: Routledge & K. Paul, 1971.
- TAINITER, M. *The art and science of decision making*. Syosset, N.Y.: TimeTable Pr., 1971.
- Those inventive Americans*. Washington: National Geographic Society, 1971.
- TORMEY, A. *The concept of expression*. Princeton, N. J.: Princeton U., 1971.
- TORONTO SYMPOSIUM ON INTELLIGENCE, 1969. *On intelligence*. Edited by W. Doerell. London: Methuen, 1971.
- VAN DUSSELDORP, R., RICHARDSON, D. & FOLEY, W. *Educational decision-making through operations research*. Boston: Allyn, 1971.
- WICK, J. & BEGGS, D. *Evaluation for decision-making in the schools*. Boston: Houghton, 1971.

YATES, A. *The organization of schooling*. London: Routledge & K. Paul, 1971.

ZANDER, A. *Motives and goals in groups*. NYC: Academic, 1971.

"The Journ. of Creative Behav."

Vol. 6, No 2, 1972, págs: 144-146

Bibliography of Recent

Books on Creativity

and Problem-Solving

Supplement II*

* In keeping with our commitment to *Journal* readers, the following is a listing of recent books relating to Creativity and Problem-Solving. This is not a selective listing, but rather an attempt to compile as comprehensive a bibliography of recent offerings as possible. If we have omitted any major works we would appreciate learning of them for possible inclusion in a later installment.

Please note that we are listing the primary interest areas, as we see them, in parentheses after each reference. We would appreciate your reactions to this practice.

AKHURST, B. *Assessing intellectual ability*. London: English Universities Pr., 1970. (intellect)

BEAKLEY, G. & LEACH, H. *Engineering; an introduction to a creative profession*. (2nd ed.) NYC: Macmillan, 1972. (engineering)

BRAVERMAN, J. *Probability, logic and management decisions*. NYC: McGraw, 1972. (decision-making, statistical decisions)

BUSHNELL, D. & RAPPAPORT, D. *Planned change in education*. NYC: Harcourt, 1971. (educational planning)

Creative Canada. v. I - Toronto: U. of Toronto, 1971- (biography)

De BONO, E. *Lateral thinking*. NYC: Harper, 1972. (thought and thinking, problem-solving)

- EBERLE, R. *Scampers: games for imagination development*. Buffalo: D.O.K. Pub., 1972.
(creative thinking, imagination)
- FORD, L. *Using problem solving in teaching and training*. Nashville, Tenn.: Broadman, 1971.
(teaching, problem-solving, training of employees)
- FOSTER, J. *Creativity and the teacher*. Basingstoke, Eng.: Macmillan, 1971.
(creative thinking in education)
- HALLE, L. *The ideological imagination*. Chicago: Quadrangle, 1972.
(ideology-history)
- HELLER, F. *Managerial decision-making*. London: Tavistock, 1971.
(decision-making)
- HUNT, J. *Human intelligence*. New Brunswick, N.J.: Transaction Books (dist. by Dutton), 1972.
(intellect, creative ability)
- JOHNSON, D. *A systematic introduction to the psychology of thinking*. NYC: Harper, 1972.
(thought and thinking)
- LUCKENBACH, S. (comp.) *Probabilities, problems, and paradoxes*. Encino, Calif.: Dickenson, 1972.
(inductive logic, probabilities, paradoxes)
- McKIM, R. *Experiences in visual thinking*. Monterey, California: Brooks/Cole, 1972.
(perception)
- NEWELL, A. & SIMON, H. *Human problem solving*. Englewood Cliffs, N.J.: Prentice, 1972.
(problem-solving, human information processing)
- PARNES, S. *Creativity: unlocking human potential*. Buffalo: D.O.K. Pub., 1972.
(creative ability)
- POLLOCK, T. *Managing creativity*. Boston: Cahners Books, 1971.
(management, executive ability)
- VICKERY, FLORENCE. *Creative programming for older adults*. NYC: Association Pr., 1972.
(social work with the aged, leadership)
- WILLIAMS, F. E. *Classroom ideas for encouraging thinking and feeling*. Buffalo: D.O.K. Pub., 1972.
(creative thinking in education)
- WILLIAMS, F. E. *A total creativity program for individualizing and humanizing the learning process*. (Vol. I - Identifying and measuring creative potential, Vol. II - Encouraging creative potential). Englewood Cliffs, N.J.: Educational Technology Publications, Inc., 1972.
(creative thinking in education)

Susan M. Stievater, Assistant Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving

Supplement III*

* In keeping with our commitment to *Journal* readers, the following is a listing of recent books relating to Creativity and Problem-Solving. This is not a selective listing, but rather an attempt to compile as comprehensive a bibliography of recent offerings as possible. If we have omitted any major works we would appreciate learning of them for possible inclusion in a later installment.

Please note that we are listing the primary interest areas, as we see them, in parentheses after each reference. We would appreciate your reactions to this practice.

- Abraham H. Maslow: *A Memorial Volume*. Monterey, Calif.: Brooks/Cole, 1972.
(Maslow, Abraham, humanistic psychology)
- ACKERMAN, J. *Operant conditioning techniques for the classroom teacher*. Glenview, Ill.: Scott, Foresman, 1972.
(psychology of learning, conditioned response)
- ALVES, R. *Tomorrow's child imagination, creativity, and the rebirth of culture*. NYC: Harper, 1972.
(contemporary society, religion, creativity)
- AMERICAN EDUCATION FELLOWSHIP. *Creative Expression*. NYC: Arno, 1971.
(experimental methods in education, creative works)
- BARRON, F. *Artists in the making*. NYC: Seminar Press, 1972.
(artists-psychology, education in the arts)
- BLOOM, B. *A handbook on formative and summative evaluation of student learning*. NYC: McGraw, 1971.
(testing)
- CHOMSKY, N. *Language and mind*. (enl. ed.) NYC: Harcourt, 1972.
(psychology of languages, thought and thinking)

- CLINEBELL, H. *The people dynamic*. NYC: Harper, 1972.
(group relations training)
- COLLIER, G. *Form, space, and vision*. (3rd ed.) Englewood Cliffs, N.J.: Prentice, 1972.
(artistic creativity)
- Creative and successful personalities*. v. 1- Los Angeles: Intl. Personnel Research, 1972-
(biography)
- CUNNINGHAM, SUSANNE and REAGAN, CORA. *Handbook of visual perceptual training*. Springfield, Ill.: Thomas, 1972.
(perceptual learning, visual perception)
- DeBONO, E. *Lateral thinking for management*. NYC: American Management Assn., 1972.
(creative education, management)
- EKVAL, G. *Creativity at the place of work*. Stockholm: Swedish Council for Personnel Administration, 1971.
(management)
- GOELLER, C. and URANECK, W. *13 steps to a more dynamic personality*. West Nyack, N.Y.: Parker, 1971.
(success)
- GORDON, W. *The metaphorical way of learning and knowing*. Cambridge, Mass.: Porpoise Books, 1971.
(psychology of learning, creative thinking)
- GOWAN, J. and BRUCH, CATHERINE. *The academically talented student and guidance*. Boston: Houghton, 1971.
(gifted children, guidance)
- GOWAN, J. *Development of the creative individual*. San Diego: Knapp, 1972.
(creative education)
- GOWAN, J. and TORRANCE, E.P. (ed.) *Educating the ablest*. Itasca, Ill.: Peacock, 1971.
(gifted children)
- HERSEY, P. and BLANCHARD, K. *Management of organizational behavior*. (2d ed.) Englewood Cliffs, N.J.: Prentice, 1972.
(industrial psychology, personnel management, leadership)
- ILLICH, I. *Deschooling society*. NYC: Harper, 1971.
(education)
- INBAR, M. and STOLL, CLARICE. *Simulation and gaming in social science*. NYC: Macmillan, 1972.
(social science education)

- JOHNSON, K. (ed.) *Research designs in general semantics*. NYC: Gordon & Breach, 1970.
(semantics)
- LOGAN, LILLIAN and VIRGINIA. *Design for creative teaching*. Toronto: McGraw-Hill of Canada, 1971.
(teaching, creative education)
- LYTTON, H. *Creativity and education*. NYC: Schocken, 1972.
(creative education)
- MARZOLLO, JEAN and LLOYD, JANICE. *Learning through play*. NYC: Harper, 1972.
(play, educational games)
- MILLER, J. *Word, self, reality*. NYC: Dodd, 1972.
(psychology of language, imagination, authorship)
- MILLS, B. and R. (comp.) *Designing instructional strategies for young children*. Dubuque, Iowa: W. C. Brown, 1972.
(teaching)
- MORTON, J. *Organizing for innovation*. NYC: McGraw, 1971.
(management)
- MOSSTON, MUSKA. *Teaching: From command to discovery*. Belmont, Calif.: Wadsworth, 1972.
(teaching)
- NIERENBERG, G. *Creative business negotiating*. NYC: Hawthorn, 1971.
(business)
- PFEIFFER, J. and JONES, J. *The 1972 annual handbook for group facilitators*. Iowa City: University Associates, 1972.
(group dynamics)
- POWELL, R. *The free mind*. NYC: Julian Press, 1972.
(intellect, liberty, contemporary society)
- PETER, L. *The Peter prescription*. NYC: Morrow, 1972.
(creativity, confidence, competency)
- REIMER, E. *School is dead*. Garden City, N.Y.: Doubleday, 1971.
(education)
- REMMERS, H. *Introduction to opinion and attitude measurement*. Westport, Conn.: Greenwood, 1972 (c. 1954).
(attitudes-testing)
- ROBB, G., BERNARDONI, L. and JOHNSON, R. *Assessment of individual mental ability*. Scranton: Intext, 1972.
(mental tests, intellect)
- ROSSI, E. *Dreams and the growth of personality*. NYC: Pergamon, 1972.
(personality, maturity, dreams)
- SCHNEIDER, L. *Be careful of what you want — you might get it*. Roanoke, Va.: Stone Printing Co., 1970.
- SCHWEER, JEAN. *Creative teaching in clinical nursing*. (2d ed.) St. Louis: Mosby, 1972.
(nursing education)
- Synastic education*. Syracuse, N.Y.: Syracuse U., 1971.
(synastics)
- THALHEIMER, R. *Reflections*. NYC: Philosophical Library, 1972.
(motivation, creative ability)
- VISUAL COMMUNICATIONS CONFERENCE, 3d. NYC, 1958. *Creativity, an examination of the creative process*. Freeport, N.Y.: Books for Libraries, 1972 (c. 1959).
(creativity)
- WATSON, D. *Self-directed behavior*. Monterey, Calif.: Brooks/Cole, 1972.
(behavior modification, success)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving Supplement IV*

* In keeping with our commitment to *Journal* readers, the following is a listing of recent books relating to Creativity and Problem-Solving. This is not a selective listing, but rather an attempt to compile as comprehensive a bibliography of recent offerings as possible. If we have omitted any major works we would appreciate learning of them for possible inclusion in a later installment.

Please note that we are listing the primary interest areas, as we see them, in parentheses after each reference. We would appreciate your reactions to this practice.

- ARBIB, M. *The metaphorical brain*. NYC: Wiley, 1972.
(*cybernetics, artificial intelligence, neuropsychology*)
- ASPY, D. *Toward a technology for humanizing education*. Champaign, Ill.: Research Press Co., 1972.
(*interactional analysis, education*)
- BAKER, P. *Integration of abilities: exercises for creative growth*. San Antonio, Tex.: Trinity U., 1972.
(*creative thinking education*)
- BANFF CONFERENCE ON THEORETICAL PSYCHOLOGY, 2d, 1969. *The psychology of knowing*. NYC: Gordon & Breach, 1972.
(*cognition, theory of knowledge*)
- BARRETT, W. *Time of need; forms of imagination in the twentieth century*. NYC: Harper, 1972.
(*contemporary art and society*)

- BEDFORD, M. *Existentialism and creativity*. NYC: Philosophical Library, 1972.
(*existentialism*)
- BRUNER, J. *Beyond the information given*. NYC: Norton, 1973.
(*psychology of knowing*)
- BUTCHER, H. (comp.) *Readings in human intelligence*. London: Methuen, 1972.
(*intellect*)
- COHEN, J. *Psychological probability*. Cambridge, Mass.: Schenkman, 1972.
(*belief and doubt*)
- COLE, H. *Process education*. Englewood Cliffs, N.J.: Educational Technology Pubns., 1972.
(*educational innovation*)
- COLLIER, G. *Art and creative consciousness*. Englewood Cliffs, N.J.: Prentice, 1972.
(*philosophy and psychology of art*)
- CROSBY, A. *Creativity and performance in industrial organization*. NYC: Harper & Row, 1972.
(*management*)
- CURLE, A. *Mystics and militants*. London: Tavistock Publications, 1972.
(*awareness, identity, social action*)
- Decision and organization*. Amsterdam: North-Holland Pub. Co., 1972.
(*decision-making, organization, mathematical models*)
- DIPERNA, ANTONETTE. *Creativity for your child*. Boston: Branden, 1972.
(*creative ability, child study*)
- ELLIS, H. *Fundamentals of human learning and cognition*. Dubuque, Ia.: Wm. C. Brown, 1972.
(*psychology of learning, cognition*)
- FISHER, R. *Learning how to learn*. NYC: Harcourt, 1972.
(*education in Great Britain, comparative education, educational innovation*)
- FOGELMAN, K. *Piagetian tests for the primary school*. Slough: Natl. Found. for Educational Res. in England and Wales, 1970.
(*psychology of learning, concepts*)

- FOSTER, J. (ed.) *Creativity and the teacher*. London: Macmillan, 1971.
(*creative education, creative ability — testing*)
- FOSTER, J. *Discovery learning in the primary school*. London & Boston: Routledge & Kegan Paul, 1972.
(*primary education*)
- FULLER, R. B. *Intuition*. Garden City, N. Y.: Doubleday, 1972.
(*intuition, thinking, reasoning*)
- GEACH, P. *Mental acts*. NYC: Humanities, 1971.
(*thought and thinking*)
- GEORGE, F. *Models of thinking*. Cambridge, Mass.: Schenckman Pub. Co., 1972.
(*artificial intelligence, thought and thinking*)
- GORDON, I. and others. *Child learning through child play*. NYC: St. Martin's, 1972.
(*preschool education, creative education*)
- GOULD, ROSALIND. *Child studies through fantasy*. NYC: Quadrangle, 1972.
(*child study, fantasy*)
- GOWAN, J. *The guidance and measurement of intelligence, development and creativity*. Northridge, Calif.: author, 1972.
(*the gifted, creative education, creative development*)
- GOWAN, J. *Development of the creative individual*. San Diego: R. R. Knapp, 1972.
(*creative ability, child psychology*)
- GOWAN, J., DEMOS, G., KOKASKA, J. *The guidance of exceptional children*. (rev. ed.) NYC: David McKay, 1972.
(*gifted children, underachievers*)
- HAUSHALTER, F. *Inventors I have known*. NYC: Exposition Pr., 1972.
(*American inventors, rubber technology*)
- HERRMANN, E. & CAMPBELL, S. (eds.) *Piaget: dictionary of terms*. Elmsford, NY: Pergamon, 1973.
(*psychological terminology, Piaget, Jean*)
- HOFFMAN, B. *Albert Einstein: creator and rebel*. NYC: Viking, 1972.
(*Albert Einstein, biography*)
- HOLT, J. *Freedom and beyond*. NYC: Dutton, 1972.
(*philosophy of education, experimental methods in education*)
- Information processing in children*. Ed. by Sylvia Diggory. NYC: Academic, 1972.
(*information processing, child study*)
- KALAT, J. *Foundations of experimental psychology*. NYC: Mss Info., 1972.
(*experimental psychology*)
- KELLY, L. *From dialogue to discourse*. Glenview, Ill.: Scott, Foresman, 1972.
(*open plan schools, language arts*)
- LAVRIN, J. *Ibsen and his creation*. NYC: Haskell House, 1972.
(*Ibsen, Henrik*)
- LEWIS, J., BOOKBINDER, R. & BAUER, R. *Critical issues in education*. Englewood Cliffs, N. J.: Prentice, 1972.
(*school management*)
- LEWIS, W. *Why people change; the psychology of influence*. NYC: Holt, 1972.
(*behavior*)
- Life skills: a course in applied problem solving*. (5th ed.) Prince Albert, Saskatchewan: Saskatchewan Newstart Inc., 1972.
(*adult education*)
- Life skills coaching manual*. Prince Albert, Saskatchewan: Saskatchewan Newstart Inc., 1972.
(*adult education*)
- LORTON, M. *Workjobs*. Menlo Park, Calif.: Addison-Wesley, 1972.
(*primary education*)
- McKIM, R. *Experiences in visual thinking*. Monterey, Calif.: Brooks/Cole, 1972.
(*thinking, visual perception*)
- MADDI, S. & COSTA, P. *Humanism in personology: Allport, Maslow and Murray*. Chicago: Aldine-Atherton, 1972.
(*humanistic psychology*)
- Managing advancing technology*. 2 v. NYC: American Management Assn., 1972.
(*technological innovations*)

MANN, J. *Learning to be*. NYC: Free Pr., 1972.
(teaching, perceptual motor learning, behaviorism)

MARRAS, A. (comp.) *Intentionality, mind, and language*. Urbana: U. of Illinois, 1972.
(intention, thought and thinking, semantics)

MARTINO, J. *Technological forecasting for decisionmaking*. NYC: Amer. Elsevier, 1972.
(technology)

MARTELLA, P. *Concept learning; designs for instruction*. Scranton: Intext Educational Pub., 1972.
(psychology of learning)

MARVIN, P. *Product planning simplified*. NYC: American Mgmt. Assn., 1972.
(new products)

MASLOW, A. *The farther reaches of human nature*. NYC: Viking/Esalen, 1972.
(Abraham Maslow, psychology)

MILTON, O. *Alternative to the traditional*. San Francisco: Jossey-Bass, 1972.
(higher education)

MOORE, P. *Risk in business decision*. NYC: Wiley, 1972.
(decision-making, business)

MUSES, C. *Consciousness and reality*. NYC: Outerbridge & Lazard, 1972.
(consciousness)

NATIONAL RESEARCH CONFERENCE ON CREATIVITY, 7th, GREENSBORO, N.C., 1966. *Climate for creativity*. NYC: Pergamon, 1972.
(creative behavior)

NEIL, A. S. *Neill Neill Orange peel* NYC: Hart, 1972.
(Summerhill School, Leiston, Eng.)

On-line planning. Ed. by H. Sackman & R. Citrenbaum. Englewood Cliffs, N.J.: Prentice, 1972.
(problem-solving)

ORNSTEIN, R. *The psychology of consciousness*. San Francisco: W. H. Freeman, 1972.
(consciousness)

SHARP, EVELYN. *The IQ cult*. NYC: Coward, 1972.
(mental tests)

SHRADY, MARIA. *Moments of insight*. NYC: Harper, 1972.
(biography)

SILBERMAN, M., ALLENDER, J. & YANOFF, J. (eds.) *The psychology of open teaching and learning*. Boston: Little, Brown, 1972.
(educational innovations)

STERN, A. *The making of a genius*. Miami: Hurricane House Pub., 1971.
(genius, Stern, Edith)

STORR, A. *The dynamics of creation*. NYC: Atheneum, 1972.
(creative ability)

SUTHERLAND, MARGARET. *Everyday imagining and education*. London: Routledge & Kegan Paul, 1971.
(imagination, creative education)

SYMPOSIUM ON COGNITION, 5th PITTSBURGH, 1969. *Cognition in learning and memory*. NYC: Wiley, 1972.
(psychology of learning, memory, cognition)

WASON, P. & JOHNSON-LAIRD, P. *Psychology of reasoning*. Cambridge, Mass.: Harvard U., 1972.
(reasoning)

WEINER, B. *Theories of motivation*. Chicago: Markham, 1972.
(motivation, cognition)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving Supplement V*

* In keeping with our commitment to *Journal* readers, the following is a listing of recent books relating to Creativity and Problem-Solving. This is not a selective listing, but rather an attempt to compile as comprehensive a bibliography of recent offerings as possible. If we have omitted any major works we would appreciate learning of them for possible inclusion in a later installment.

Please note that we are listing the primary interest areas, as we see them, in parentheses after each reference. We would appreciate your reactions to this practice.

- ADAMS, D. *Schooling and social change in modern America*. NYC: McKay, 1972.
(educational sociology, educational planning)
- AHSEN, A. *Eidetic parents test and analysis*. NYC: Brandon, 1972.
(Eidetic parents test)
- ANDREW, M. *Teachers should be human, too*. Washington: Assn. of Teacher Educators, 1972.
(teaching as a profession)
- APPIGNANISE, L. *Femininity and the creative imagination*. NYC: Barnes & Noble, 1973.
(women in literature)
- ASHEM, B. & Poser, E. (comps.) *Adaptive learning: behavior modification with children*. NYC: Pergamon, 1973.
(psychology of learning, behaviorism)
- BARNES, R. *Learning systems for the future*. Bloomington, Ind.: Phi Delta Kappa Educational Fdn., 1972.
(educational planning)
- BATIRO, A. *Piaget: dictionary of terms*. NYC: Pergamon, 1973.
(cognition, theory of knowledge)
- Behavior modification in education*. ed. by C. Thoresen. Chicago: Nat'l. Soc. for the Study of Education, 1973.
(educational psychology, behaviorism)
- BERGER, P. & B., KELLNER, H. *The homeless mind*. NYC: Random, 1973.
(technology, modern civilization)
- BIONDI, A. *The creative process*. Buffalo: D.O.K., 1973.
(creative thinking)
- BOIS, J. *The art of awareness*. (2d ed.) Dubuque, Iowa: W. C. Brown, 1973.
(general semantics, awareness)
- BOLTON, N. *The psychology of thinking*. London: Methuen, 1973.
(thought and thinking)
- BOYLE, D. *Language and thinking in human development*. London: Hutchinson, 1971.
(psychology of language, thought and thinking, child study)
- BRINKERS, H. *Decision making: creativity, judgment and systems*. Columbus: Ohio State U., 1972.
- BRUNER, J. *The relevance of education*. NYC: Norton, 1973.
(educational psychology, child study)
- CANTOR, N. *Dynamics of learning*. NYC: Agathon, 1972.
(educational objectives, psychology of learning)
- Changing education: alternatives from educational research*. ed. by M. Wittrock. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
(educational research, teaching)
- DAVIS, G. *Psychology of problem solving*. NYC: Basic Books, 1973.
(problem solving, educational psychology)
- DEARDEN, R., HIRST, P. & PETERS, R. (eds.) *Education and the development of reason*. Boston: Routledge & Kegan Paul, 1972.
(education, reason)
- DeCARLO, J. & MADON, C. (comps.) *Innovations in education for the seventies: selected readings*. NYC: Behavioral Pub., 1973.
(educational innovation)
- EKVALL, G. *A study of two creativity tests*. Stockholm: PA-Council, 1972.
(Brick Uses Test, Purdue Creativity Test)

FLESCHER, I. *Children in the learning factory*. Philadelphia: Chilton Book, 1972.
(teaching)

FRYMIER, J. and others. *A school for tomorrow*. Berkeley, Calif.: McCutchan Pub. Corp., 1973.
(educational innovations)

GABOURY, P. *Faith and creativity*. NYC: Vantage, 1972.
(Christian life)

GILCHRIST, M. *The psychology of creativity*. Melbourne, Australia: Melbourne U., 1972.
(creative ability)

GINANDES, S. *How troubled, fed-up adolescents get together with creative adults at The School We Have*. NYC: Delacorte, 1973.
(problem children, gifted children, psychotherapy)

GREGG, L. (ed.) *Cognition in learning and memory*. NYC: Wiley, 1972.
(psychology of learning)

HAHN, R. *Creative teachers: who wants them?* NYC: Wiley, 1973.
(high school teaching)

HASLERUD, G. *Transfer, memory, and creativity*. Minneapolis: U. of Minnesota, 1972.
(after-learning, perception)

HERRSTEIN, R. I.Q. *in the meritocracy*. Boston: Little, Brown, 1973.
(mental tests, nature and nurture)

HINDE, R. & STEVENSON-HINDE, J. (eds.) *Constraints on learning*. NYC: Academic Press, 1973.
(psychology of learning)

HOLST, L. & KURTZ, H. (eds.) *Toward a creative chaplaincy*. Springfield, Ill.: C. C. Thomas, 1973.
(hospital chaplains, pastoral medicine)

Individualizing instruction. Englewood Cliffs, N.J.: Educational Technology Pubns., 1973.
(individualized instruction)

Instructional systems. Englewood Cliffs, N.J.: Educational Technology Pubns., 1973.
(teaching, curriculum planning)

ISAACS, N. *A brief introduction to Piaget*. NYC: Agathon, 1972.
(Piaget, Jean)

JOHNSON, D. *Systematic introduction to the psychology of thinking*. NYC: Harper, 1972.
(thought and thinking)

JONES, T. *Creative learning in perspective*. NYC: Wiley, 1973.
(creative education)

KOSTI, M. *Success or failure begins in the early school years*. Springfield, Ill.: Thomas, 1972.
(primary education)

LAND, G. *Grow or die: the principle of transformation*. NYC: Random, 1973.
(evolutionary biology, cultural dynamics)

LANGDON, D. *Interactive instructional designs for individualized learning*. Englewood Cliffs, N.J.: Educational Technology Pubns., 1973.
(lesson planning, individualized instruction)

LAURITA, R. *Reading, writing & creativity*. Seattle, Wash.: B. Straub, 1973.
(reading and composition (secondary education))

LEE, S. *Goal programming for decision analysis*. Philadelphia: Auerbach, 1972.
(decision making)

LEWIS, A. & MIEL, A. *Supervision for improved instruction: new challenges, new responses*. Belmont, Calif.: Wadsworth Pub., 1972.
(school supervision)

LEWIS, A., SELDMAN, M., OTTO, H. *NCEHP Trainer's Manual*. San Diego: Nat'l. Center for the Exploration of Human Potential, 1973.
(human potential)

LIEPMANN, L. *Your child's sensory world*. NYC: Dial, 1973.
(perceptual learning, educational games)

LIFSON, M. *Decision and risk analysis for practicing engineers*. Boston: Cahnern Books, 1972.
(decision making, engineering)

LOYOLA SYMPOSIUM ON COGNITIVE PSYCHOLOGY, CHICAGO, 1972. *Contemporary issues in cognitive psychology*. NYC: Halsted, 1973.
(cognition)

McGUIGAN, F. *Contemporary approaches to conditioning and learning*. Washington: V.H. Winston, 1973.
(psychology of learning, conditioned response)

MEDNICK, S., POLLIO, H. & LOFIUS, E. *Learning*. (2d ed.) Englewood Cliffs, N.J.: Prentice-Hall, 1973.
(psychology of learning)

MORASKY, R. *Learning experiences in educational psychology*. Dubuque, Iowa: W. C. Brown, 1973.
(educational psychology)

MORINE, H. & G. *Discovery: a challenge to teachers*. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
(learning by discovery)

MORRIS, W. *Management for action*. Reston, Va.: Reston, 1972.
(management, decision-making)

MOUSTAKAS, C. *Children in play therapy*. NYC: J. Aronson, 1973.
(play therapy, child psychotherapy)

MOUSTAKAS, C. & PERRY, C. *Learning to be free*. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
(experimental education)

NEVIN, J. (ed.) *The study of behavior: learning, motivation, emotion, and instinct*. Glenview, Ill.: Scott, Foresman, 1973.
(conditioned response, motivation)

NUGENT, W. *Creative history*. Philadelphia: Lippincott, 1973.
(history education)

PAL, Y. *Teaching, learning and the mind*. Boston: Houghton Mifflin, 1973.
(psychology of learning)

PARNES, S. & NOLLER, RUTH. *Toward supersanity*. Buffalo: D.O.K., 1973.
(creative education)

Performance objectives in education. Englewood Cliffs, N.J.: Educational Technology Pubns., 1973.
(motivation, behaviorism)

PRATT-BUTLER, G. *Let them write creatively*. Columbus, O.: C. E. Merrill, 1973.
(composition (elementary education))

PREBLE, D. *Man creates art creates man*. Berkeley, Calif.: McCutchen Pub. Corp., 1973.
(psychology of art, art and society)

The process of innovation in education. Englewood Cliffs, N.J.: Educational Technology Pubns. 1973.
(educational innovations)

REIF, T. & STOLLAK, G. *Sensitivity to young children*. East Lansing: Michigan State University, 1972.
(child study)

RIODAN, R. *Alternative schools in action*. Bloomington, Ind.: Phi Delta Kappa Educational Fdn., 1972.
(experimental methods in education)

ROTHBART, H. *Cybernetic creativity*. NYC: R. Speller, 1972.
(cybernetics)

SANDERLIN, O. *Teaching gifted children*. NYC: A. S. Barnes, 1973.
(gifted children)

SCHUSTER, M. (comp.) *Creative responses for composition*. NYC: Random, 1973.
(college readers)

SCHWEBEL, M. & RAPH, J. (eds.) *Piaget in the classroom*. NYC: Basic Books, 1973.
(Piaget, Jem)

SCOTT, J. *Teaching for a change*. NYC: Bantam Books, 1972.
(social studies education)

SELIGMAN, M. & HAGER, J. (comps.) *Biological boundaries of learning*. NYC: Appleton-Century-Crofts, 1972.
(psychology of learning)

SHORR, J. *Psycho-imagination therapy*. NYC: International Book Corp., 1972.
(psychotherapy)

SMITH, J. *Creative teaching of the language arts in the elementary school*. (2d ed.) Boston: Allyn and Bacon, 1973.
(language arts in elementary education)

SPENDER, S. *The creative element*. NYC: British Book Center, 1973.
(modern literature)

STROM, R. & TORRANCE, E. P. (comps.) *Education for affective achievement*. Chicago: Rand McNally, 1973.
(academic achievement, home & school)

SUMMERFIELD, G. & JUDY, S. (comps.) *The creative word I*. NYC: Random House School Division, 1973.
(readers)

Synaesthetic Education. Syracuse, N.Y.: Syracuse U., 1971.
(synaesthetics)

TARR, G. *The management of problem-solving*. NYC: Wiley, 1973.
(management)

TORBERT, W. *Learning from experience: toward consciousness*. NYC: Columbia U., 1972.
(psychology of learning, experience)

U.S. OFFICE OF EDUCATION. *Education of the gifted and talented*. Washington: U.S. Gov't. Print. Off., 1972.
(education of gifted children)

TORRANCE, E. P. & J. P. *Is creativity teachable?* Bloomington, Ind.: Phi Delta Kappa, 1973.
(creative education)

VARMA, R. *Imagery and thought in the metaphysical poets.*
New Delhi: S. Chand, 1972.

(*English poetry — 17th cent., symbolism in literature*)

VEATCH, J. *For the love of teaching.* Encino, Calif.: International Center for Educational Development, 1973.

(*teaching, individualized instruction*)

VROOM, V. & YETTON, P. *Leadership and decision making.*
Pittsburgh; U. of Pittsburgh, 1973.

(*leadership, organization, decision-making*)

WEINSTOCK, R. *The greening of the high school.* NYC:
Educational Facilities Laboratories, 1973.
(*high schools*)

YUKAWA, H. *Creativity and intuition.* NYC: Kodansha
Internat'l., 1973.

(*philosophy of science*)

Susan M. Stievater, Associate Librarian.

Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving

Supplement VI

Alternative Approaches to Student Involvement in Teacher Education. Washington: Assn. of Teacher Education, 1973.
(*student teaching*)

AUSTIN ASSN. FOR THE EDUCATION OF YOUNG CHILDREN. *Ideas for creative curriculum.* Washington: NAEYC, 1973.
(*drama in education; story-telling*)

BACH, G. *Creative aggression.* Garden City, N.Y.: Doubleday, 1973.
(*interpersonal relations, aggressiveness*)

BEITTEL, K. *Mind and context in the art of drawing.* NYC: Holt, 1972.
(*drawing; psychology of art*)

BENTZEN, M. et al. *The magic feather principle: a strategy for changing schools.* NYC: McGraw, 1974.
(*education*)

BIONDI, A. *Have an affair with your mind.* Great Neck, N.Y.: Creative Synergetic Assoc., 1974.
(*thought and thinking*)

BROWN, R., KAHIR, A. & PETERSON, C. *Decision analysis.* NYC: Holt, 1974.
(*decision-making*)

BRUNER, J. *Beyond the information given.* NYC: Norton, 1973.
(*perception; cognition; child psychology*)

- CARNEGIE COMMISSION ON HIGHER EDUCATION. *Toward a learning society: alternative channels to life, work and service*. NYC: McGraw, 1973.
(higher education; adult education)
- CASSEL, R. *The psychology of decision making*. N. Quincy, Mass.: Christopher Pub., 1973.
(decision making)
- Cognition development and the acquisition of language. ed. by T. Moor. NYC: Academic Pr., 1973.
(cognition; language of children)
- COHEN, D. *Intelligence, what is it?* NYC: M. Evans, 1974.
(intellect; mental tests; comparative psychology)
- COHEN, R. & HARROP, J. *Creative play direction*. Englewood Cliffs, N.J.: Prentice-Hall, 1974.
(theater production)
- Creative developments in psychotherapy*. ed. by A. Mahrer & L. Pearson. NYC: Aronson, 1973.
(psychotherapy)
- CULVER, C. & HOBAN, G. (ed.) *The power to change: issues for the innovative educator*. NYC: McGraw, 1973.
(school management)
- CULVER, C., LIEBERMAN, A. & SKIMAN, D. *Teachers on individualization: the way we do it*. NYC: McGraw, 1974.
(teaching)
- DAUW, D. & FREDIAN, A. *Creativity and innovation in organizations*. (2nd ed.) Dubuque, Iowa: Kendall/Hunt, 1974.
(industrial psychology)
- DAVIS, G. *Imagination express: Saturday subway ride*. Buffalo: D.O.K., 1973.
(creative activities for children)
- DAVIS, G. *Psychology of problem solving*. NYC: Basic Books, 1973.
(thought and thinking)
- DeBONO, E. *Children solve problems*. NYC: Harper, 1974.
(problem solving; child psychology)
- ENGEL, H. *Handbook of creative learning exercises*. Houston: Gulf Pub., Book Pub. Division, 1973.
(training of employees)
- FIELDS, W. *Achieving order from disorder*. NYC: Philosophical Lib., 1973.
(cognition; psychology of language)
- GARNER, W. *The processing of information and structure*. Potomac, Md.: L. Erlbaum Assoc., 1974.
(human information processing)
- GOWAN, J. *Development of the psychotelic*. Buffalo: Creative Education Foundation, 1973.
(psychical research; self-actualization)
- GREENWALD, H. *Decision therapy*. NYC: Wyden, 1973.
(psychotherapy, decision-making, success)
- HICKOK, D. & SMITH, J. *Creative teaching of music in the elementary school*. Boston: Allyn & Bacon, 1974.
(music education)
- HOSTROP, R. (ed.) *Foundations of futurology in education*. Homewood, Ill.: ETC Pub., 1973.
(educational planning; forecasting)
- JUDY, S. & COURTS, P. *The creative word* 6. NYC: Random House School Division, 1974.
(English composition)
- KALLEN, H. *Creativity, imagination, logic*. NYC: Gordon & Breach, 1973.
(philosophy)
- KAY, A. *Creative art through photography*. Newton, Mass.: C.T. Branford, 1973.
(photography)
- KERMAN, C. *Creative tension*. Ann Arbor: U. of Michigan, 1974.
(Kenneth Boulding)
- KLAUDER, F. *The wonder of intelligence*. N. Quincy, Mass.: Christopher Pub., 1973.
(logic; theory of knowledge)
- KNEZEVICH, S. *Creating appraisal and accountability systems*. San Francisco: Jossey-Bass, 1973.
(educational accountability)
- KNOX, W. *Eye of the hurricane: observations on creative educational administration*. Corvallis: Oregon State U., 1973.
(educational administration)

- LAZARE, D. *The unique creation of Albert Camus*. New Haven: Yale, 1973.
(*Camus, Albert*)
- LIVINGSTON, M. *When you are alone/it keeps you company*. NYC: Atheneum, 1973.
(*English composition; elementary education*)
- MANN, J. *Learning to be*. NYC: Free Press, 1974.
(*teaching, perceptual motor learning, behaviorism*)
- McCASLIN, N. *Creative dramatics in the classroom*. (2nd ed.) NYC: D. McKay, 1974.
(*drama in education*)
- MAYNARD, F. *Guiding your child to a more creative life*. Garden City, N.Y.: Doubleday, 1973.
(*management of children*)
- MOOD, A. *The future of higher education some speculations and suggestions*. NYC: McGraw, 1973.
(*higher education*)
- MOTT, J. *Creativity and imagination*. Mankato, Minn.: Creative Ed. Inc., 1973.
(*imagination*)
- NOVOTNEY, J. & TYE, K. *The school in transition*. NYC: McGraw, 1974.
(*education*)
- OTTO, H. *Life exploration profile*. Beverly Hills: Holistic Press, 1973.
(*awareness*)
- PIAGET, J. *To understand is to invent; the future of education*. NYC: Grossman, 1973.
(*educational psychology*)
- PILTZ, A. & SUND, R. *Creative teaching of science in the elementary school*. (2nd ed.) Boston: Allyn & Bacon, 1974.
(*learning by discovery, elementary science education*)
- POLON, L. & POLLITT, W. *Creative teaching games*. Minneapolis: Denison, 1974.
(*educational games*)
- POSTMAN, N. & WEINGARTNER, C. *The school book*. NYC: Delacorte, 1973.
(*education*)
- REED, S. *Psychological processes in pattern recognition*. NYC: Academic Pr., 1973.
(*human information processing*)
- RICHARDS, T. *Problem-solving through creative analysis*. NYC: Wiley, 1974.
(*problem-solving, decision making, management games*)
- RITTERBUSH, P. (ed.) *Let the entire community become our university*. Washington: Acropolis Books, 1973.
(*higher education*)
- SELDMAN, M., OTTO, H. & LEWIS, A. *Trainer's manual: The Group Facilitator Training Program of The National Center for the Exploration of Human Potential*. San Diego: Nat'l Center for the Exploration of Human Potential, 1973.
(*human potential*)
- SHUMAN, R. (ed.) *Creative approaches to the teaching of English: Secondary*. Itasca, Ill.: Peacock, 1974.
(*English philology, English education*)
- STULMAN, J. & LOSZLO, E. *Emergent man*. NYC: Gordon & Breach, 1973.
(*creative man*)
- TOFFLER, A. *Learning for tomorrow*. NYC: Random, 1974.
(*education forecasting*)
- WERNER, P. *Do it yourself*. Dubuque, Iowa: Kendall/Hunt, 1973.
(*physical education for children*)
- WHITE, J. *The legal imagination*. Boston: Little, Brown, 1973.
(*legal language*)
- WICKELGREN, W. *How to solve problems*. San Francisco: Freeman, 1974.
(*problem solving, mathematical problems*)
- WITTROCK, M. *Changing education*. Englewood Cliffs, N.J.: Prentice-Hall, 1973.
(*alternatives in education*)
- YUKAWA, H. *Creativity and intuition*. NYC: Kodansha, 1973.
(*philosophy of science*)

Susan M. Stiovert, Associate Librarian.
Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving

Supplement VII

- ADAMS, J. *Conceptual blockbusting*. San Francisco: W. H. Freeman, 1974.
(*problem-solving; concepts*)
- AMARY, I. *Creative recreation for the mentally retarded*. IL: Thomas, 1975.
(*mentally handicapped; recreation*)
- AVIS, W. *The art of sharing*. NYC: Cornerstone Library, 1974.
(*problem-solving; group relations*)
- BERSTEIN, D. *Creative advertising*. London: Longman, 1974.
(*advertising*)
- BOOK, A. & CARY, N. *The television commercial: creativity and craftsmanship*. NYC: Decker Communications, Inc., 1970.
(*television; advertising*)
- BOYD, H. *A creative approach to controlling photography*. Austin, TX: Heidelberg Pub., 1974.
(*photography; special effects*)
- BRIDGES, S. *Problems of the gifted child: IQ 150*. NYC: Crane, Russak, 1974.
(*education of gifted children*)
- CEYNAR, M. *Creativity in the communicative arts*. Troy, NY: Whitson Pub., 1975.
(*communication; bibliography*)
- COLES, W. *Composing: writing as a self-creating process*. Rochelle Park, NJ: Hayden Bk., 1974.
(*rhetoric*)
- Creating the future, agendas for tomorrow*. Dalen, G. & Tipton, C. (eds.). Columbus, OH: Battelle Memorial Institute, 1970.
(*ecology; human ecology*)
- CROWELL, A. *Creating news editing*. Dubuque, IA: W. C. Brown, 1975.
(*journalism*)
- de BONO, E. *Children solve problems*. NYC: Harper & Row, 1972.
(*child study*)
- DEVANEY, K. *Developing open education in America*. Washington: Nat'l. Assn. for the Education of Young Children, 1974.
(*education*)
- DOLL, R. *Curriculum improvement: decision making and process*. (3d ed.) Boston: Allyn & Bacon, 1974.
(*curriculum*)
- DOTTS, M. & M. Clues to creativity. (v. 1-) NYC: Friendship Pr., 1974.
(*creative activities; children*)
- DUKE, C. *Creative dramatics and English teaching*. Urbana, IL: Nat'l. Council of Teachers of English, 1974.
(*drama in education; English philology*)
- EBERLE, B. *Classroom cue cards for cultivating multiple talent*. Buffalo: D.O.K. Pub., 1974.
(*education*)
- EXINER, J. *Teaching creative movement*. Boston: Plays, Inc., 1975.
(*children's dances*)
- EZELL, M. & S. *Being creative*. Nashville: Broadman Pr., 1974.
(*creative ability*)
- FISK, L. *Learning centers*. Glen Ridge, NJ: Exceptional Pr., 1974.
(*creative activities, bulletin boards*)
- FOREM, J. *Transcendental meditation*. NYC: Dutton, 1974.
(*transcendental meditation*)
- FORTE, I., PANGLE, A. & ROBBIE, T. *Cornering creative writing*. Nashville: Incentive Pub., 1974.
(*English composition; elementary education*)
- FULLER, R. *Synergetics: explorations in the geometry of thinking*. NYC: Macmillan, 1975.
(*Thinking*)
- GARFIELD, P. *Creative dreaming*. NYC: Simon & Schuster, 1975.
(*dreams*)

GILLESPIE, M. & CONNER, J. *Creative growth through literature for children and adolescents*. Columbus: Merrill, 1975. (reading)

GOWAN, J. *Trance, art, & creativity*. Northridge, CA: author, 1975. (altered states of consciousness)

HALPRINCE, L. & BURNS, J. *Collective creativity*. Cambridge, MA: MIT Pr., 1974. (creativity; group relations training)

HUBBARD, E. *The creative intention*. NYC: P.H. Wyden, 1973. (human evolution)

The Idea Box. Compiled by the Austin Assn. for the Education of Young Children. Washington: Nat'l. Assn. for the Education of Young Children, 1973. (education)

KALLEN, H. *Creativity, imagination, logic*. NYC: Gordon & Breach, 1973. (philosophy)

KIRST, W. & DIEKMAYER, U. *Creativity training*. NYC: P. H. Wyden, 1973. (creative ability)

KOBERG, D. & BAGNALL, J. *The universal traveler*. Los Altos, CA: Wm. Kaufman, Inc. 1973. (problem-solving; creative works)

LABUDA, M. *Creative reading for gifted learners*. Newark, DE: Internat'l Reading Assn., 1974. (gifted children; reading)

LIEPMAN, L. *Your child's sensory world*. Baltimore: Penguin Books, 1974. (perceptual learning; educational games)

LLOYD, R. *Creative keyboard musicianship*. NYC: Dodd, Mead, 1975. (music, keyboard harmony)

LOWENFELD, V. *Creative and mental growth*. (6th ed.) NYC: Macmillan, 1975. (art education; psychology of artists)

LYON, H. *Learning to feel — feeling to learn*. Columbus: Merrill, 1971. (humanistic education)

MAEHR, M. *Sociocultural origins of achievement*. Monterey, CA: Brooks/Cole Pub., 1974. (achievement motivation; personality and culture)

MARCOUSE, R. *Using objects: visual awareness and visual learning*. NYC: Van Nostrand Rheinhold, 1974. (visual perception; visual education)

MARIN, P. (comp.) *The limits of schooling*. Englewood Cliffs, NJ: Prentice-Hall, 1975. (educational innovations)

MAYESKY, M. *Creative activities for young children*. Albany: Delmar Pub., 1975. (creative activities)

MCGIFFIN, V. & SUPRUNOWICZ, L. *Guidelines for creative yearbook journalists*. Algonac, MI: Nat'l Yearbk. Pub., 1974. (school yearbooks)

MCVICKAR, P. *Imagination: key to human potential*. Washington: Nat'l. Assn. for the Education of Young Children, 1972. (education)

MIKULAS, W. *Concepts in learning*. Philadelphia: Saunders, 1974. (psychology of learning)

NIERENBERG, G. *How to give and receive advice*. NYC: Simon & Schuster, 1975. (attitude change, success)

PAPANEK, V. *Design for the real world*. NYC: Bantam, 1972. (modern civilization)

PEILL, E. *Invention and discovery of reality*. NYC: Wiley, 1975. (child study; conservation of substance (psychology); Piaget, Jean; Bruner, Jerome)

PIAGET, J. & INHELDER, B. *The origin of the idea of chance in children*. NYC: Norton, 1975. (child study chance)

Play as a learning medium. D. Sponseller (ed.). Washington: Nat'l. Assn. for the Education of Young Children, 1974. (play)

RAPPAPORT, A. (comp.) *Information for decision making*. (2d ed.) Englewood Cliffs, NJ: Prentice-Hall, 1974. (decision-making; management information systems)

RENZULLI, J. *New directions in creativity*. (3 v.) NYC: Harper & Row, 1973. (creative ability)

RICKARDS, T. *Problem-solving through creative analysis*. NYC: Wiley, 1974. (creative analysis)

RITSON, J. *Creative teaching of art in the elementary school*.

- Boston: Allyn & Bacon, 1975.
(art education — elementary)
- ROSENFELD, E. *The book of lights*. NYC: Quadrangle, 1973.
(altered states of consciousness)
- ROSENER, S. & ABT, L. (eds.) *Essays in creativity*. Croton-on-Hudson, NY: North River Pr., 1974.
(creative ability)
- ROTHENBERG, A. & GREENBERG, B. *The index of scientific writings on creativity; creative men and women*. Hamden, CT: Archon Bks., 1974.
(artists — psychology)
- SCHMUCK, R. *A humanistic psychology of education*. Palo Alto, CA: National Press Bks., 1974.
(educational psychology)
- SCRUTON, R. *Art and imagination*. London: Methuen, 1974.
(imagination; aesthetic judgment; experience)
- SHEARS, L. & BOWER, E. (eds.) *Games in education and development*. Springfield, IL: Thomas, 1974.
(educational games)
- SHIMAN, D., CULVER, C. & LIEBERMAN, A. *Teachers on individualization: the way we do it*. NYC: McGraw-Hill, 1974.
(individualized instruction)
- SIMMONS, W. *Do it yourself: creative movement with innovative physical education equipment*. Dubuque, IA: Kendall/Hunt, 1973.
(physical education)
- SINGER, J. *Imagery and daydream*. NYC: Academic Pr., 1974.
(behavior therapy; imagery)
- SMITH, J. *Creative teaching of reading in the elementary school*. (2d ed.) Boston: Allyn & Bacon, 1975.
(reading)
- STEIN, M. *Stimulating creativity*. (v. 1-) NYC: Academic Pr., 1974.
(creative education)
- Studies in the psychological foundations of exceptionality*. Dissinger, J. & Arnold, C. (eds.). Monterey, CA: Brooks/Cole, 1975.
(exceptional children)
- Strategies of effective teaching — a basis for creativity*. NYC: Nat'l League for Nursing, 1975.
(creative thinking, nursing education)
- UNIVERSITY, 1973. *Knowledge and cognition*. Gregg, L. (ed.). Potomac, MD: L. Erlbaum, 1974.
(theory of knowledge; cognition)
- TEMPESTI, N. *Teaching clever children, 7-11*. Boston: Routledge & K. Paul, 1974.
(gifted children; education in Great Britain)
- WERKMAN, C. *Trademarks; their creation, psychology and perception*. NYC: Barnes & Noble, 1974.
(trademarks)
- Susan M. Stevater, Associate Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.
- SYMPOSIUM ON COGNITION, 9th, CARNEGIE-MELLON

**Bibliography of Recent Books
on Creativity and Problem-Solving
Supplement VIII**

FILLEY, A. *Interpersonal conflict resolution*. Glenview, IL: Scott, Foresman, 1975.
(problem-solving)

GALLAGHER, J. *Teaching the gifted child*. (2nd ed.). Boston: Allyn & Bacon, 1975.
(gifted children—education)

GILL, R. *Creative perspective*. London: Thames & Hudson, 1975.
(mechanical drawing)

GLOVER, J. & GARY, A. *Behavior modification*. Pacific City, CA: Boxwood, 1974.
(problem children, creativity)

GORDON, W. & POZE, T. *Appreciating literature from the inside*. Cambridge, MA: Porpoise Books, 1974.
(literature)

GREENWALD, J. *Creative intimacy*. NYC: Simon & Schuster, 1975.
(intimacy; Gestalt therapy)

Handbook of learning and cognitive processes. Estes, W. (ed.) V. 1.— Hillsdale, NJ: Erlbaum Assoc., 1975.
(psychology of learning)

Innovation in higher education. Collier, K. (ed.). Windsor: NFER, 1974. (distributed by Humanities Press)
(college teaching)

KING, N. *Giving form to feeling*. NYC: Drama Book Specialists, 1975.
(creative education)

LUTHE, W. *Creativity mobilization technique*. NYC: Grune & Stratton, 1975.
(self-actualization; art therapy)

MAY, R. *The courage to create*. NYC: Norton, 1975.
(creative ability)

The mediate teacher. McLaughlin, F. (comp.). Philadelphia: N. American Pub. Co., 1975.
(teaching; creative education)

NIRENBERG, J. *Breaking through to each other*. NYC: Harper & Row, 1976.
(persuasion; industrial psychology)

NORDOFF, P. & ROBBINS, C. *Creative music therapy*. NYC: John Day Co., 1975.
(music therapy; handicapped children)

ANDREWS, B. *Creative product development*. NYC: Longman, 1975.
(new products)

BARBE, W. & RENZULLI, J. (eds.) *Psychology and education of the gifted*. (2nd ed.). NYC: Irvington, 1975.
(gifted children)

BARNES, K. *A vast bundle of opportunities*. The Hague: Nijhoff, 1975.
(personal life; community)

BLACK, S. *Whitman's journey into chaos*. Princeton, NJ: Princeton Univ., 1975.
(Whitman, Walt)

COULTER, N. A., Jr. *Synergetics*. Englewood Cliffs, NJ: Prentice-Hall, 1976.
(self-actualization; systems theory)

The creative expression. Rosner, S. & Abt, L. E. (eds.). Croton-on-the-Hudson, NY: North River Press, 1976.
(creative works)

Creativity of the school. Paris: Organization for Economic Cooperation & Development, 1974.
(educational innovations)

FAHNER, H. *The problem-solving approach to selling*. Philadelphia: Dorrance, 1975.
(selling)

FAST, J. *Creative coping*. NYC: Morrow, 1976.
(mental hygiene)

FIEVE, R. *Moodswing*. NYC: Morrow, 1975.
(psychiatry)

Bibliography of Recent Books on Creativity and Problem-Solving Supplement IX

- RAPOPORT, L. *Creativity in social work*. Philadelphia: Temple Univ., 1975.
(social work)
- ROBERTS, A. *Educational innovation*. Boston: Allyn & Bacon, 1975.
(curriculum planning)
- RUCHLIS, H. *Reality-centered therapy*. NYC: Citation Press, 1975.
(educational innovations)
- RUSSELL, J. *Creative movement and dance for children*. (Rev. ed.). Boston: Plays, inc., 1975.
(dancing and children)
- TART, C. *States of consciousness*. NYC: E. P. Dutton, 1975.
(consciousness)
- TAYLOR, I. & GETZELS, J. (eds.). *Perspectives in creativity*. Chicago: Aldine, 1975.
(creativity)
- TAYLOR, J. *Superminds*. NYC: Viking, 1975.
(psychical research)
- TRUSWELL, H. *Made in Summerhill*. NYC: Hawthorn Books, 1975.
(educational games)
- When schools care*. Berkovitz, I. (ed.). NYC: Brunner/Mazel, 1975.
(creative group work in education)
- WHITTEN, M. *Creative pattern practice*. (2nd ed.). NYC: Harcourt, 1975.
(English composition)
- WILNER, E. *Gathering the winds*. Baltimore: Johns Hopkins Univ. Press, 1975.
(imagination; creative thinking)
- WORTHY, M. *Alta*. Chicago: Nelson-Hall, 1975.
(creative thinking; puzzles)
- Susan M. Stevater, Associate Librarian.
Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

- ARIETI, S. *Creativity*. NYC: Basic Books, 1976.
(creative ability)
- BLOOM, H. *Figures of capable imagination*. NYC: Seabury, 1976.
(Ralph Waldo Emerson; American poetry; English poetry)
- BOEHRINGER (C.H.) SOHN SYMPOSIUM, 1ST, KRONBERG, 1974. *The creative process in science and medicine*. NYC: American Elsevier Pub. Co., 1975.
(creativity in the sciences)
- BURKS, A. *Chance, cause, reason*. Chicago: University of Chicago, 1975.
(induction; chance; causation)
- BUXTON, E. *Creative people at work*. NYC: Executive Communications, 1976.
(biography)
- Creativity of the School*. Centre for Educational Research and Innovation. Paris, 1974.
(education)
- CROSBY, A. *Creativity and performance in industrial organization*. NYC: Tavistock, 1972.
(management)
- HARDAWAY, F. *Creative rhetoric*. Englewood Cliffs, NJ: Prentice-Hall, 1976.
(English language, rhetoric)
- HARDY, E. *Oops! I never thought of that*. Westport, CT: Technomic Pub. Co., 1975.
(creative ability)

- HUDSON, L. *Originality*. NYC: Oxford University, 1973.
(creative ability)
- JOYCE, M. *First steps in teaching creative dance*. Palo Alto, CA: National Press Books, 1973.
(elementary education; dance)
- KIRSHENBLATT-GIMBLATT, B. (ed.) *Speech play: research and resources for studying linguistic creativity*. Philadelphia: University of Pennsylvania, 1976.
(words)
- LABUDA, M. (ed.) *Creative reading for gifted learners*. Newark, DE: International Reading Association, 1974.
(gifted children; reading)
- LEAVITT, F. *Drugs and behavior*. Philadelphia: W. B. Saunders, 1974.
(drugs; behavior)
- MAHONEY, M. *Cognition and behavior modification*. Cambridge, MA: Ballinger, 1974.
(behavior modification; cognition)
- NICHOLLS, S. H. & A. *Creative teachings*. London: George Allen & Unwin, 1975.
(teaching)
- O'BRIEN, J. *Value analysis in design and construction*. NYC: McGraw-Hill, 1976.
(value analysis; building)
- PARKER, R. *Coleridge's meditative art*. Ithaca, NY: Cornell University, 1975.
(Coleridge, Samuel Taylor)
- PEARSON, C. *Creating and using learning games*. Palo Alto, CA: Learning Handbooks, 1975.
(educational games)
- PIAGET, J. *The grasp of consciousness*. Cambridge, MA: Harvard University, 1976.
(child psychology)
- RUGGLES, J. & P. *Darkroom graphics*. Garden City, NJ: Amphoto, 1975.
(photography)
- SCHAFER, R. *Creative music education*. NYC: Schirmer Books, 1976.
(music education)
- SHARP, R. & GREEN, A. *Education and social control*. Boston: Routledge & K. Paul, 1975.
(open plan schools; educational sociology; primary education)
- STANISLAWCZYK, I. *Creativity in the language classroom*. Rowley, MA: Newbury, 1976.
(modern language, higher education)
- STEIN, M. *Stimulating creativity*, vols. 1 & 2. NYC: Academic Press, 1976.
(creative education)
- WHITFIELD, P. *Creativity in industry*. Harmondsworth, England: Penguin, 1975.
(technological inventions)

Susan M. Stievater, Associate Librarian.

Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving

Supplement X

- ACKERMAN, J. V. *Play the perceptual motor way*. Seattle: Special Child Pub., 1975.
(perceptual-motor learning; play)
- ADAMS, J. *Conceptual blockbusting*. San Francisco: San Francisco Book Co., 1976.
(problem-solving; concepts)
- ARASTEH, A. R. & ARASTEH, J. D. *Creativity in human development: an interpretative and annotated bibliography*. Cambridge, MA: Schenkman, 1976.
(bibliography)
- BLACKBURN, J. *One at a time all at once: the creative teacher's guide to individualized instruction without anarchy*. Pacific Palisades, CA: Goodyear Pub., 1976.
(individualized instruction)
- CARARIUS, S. *Management problems and solutions*. Reading, MA: Addison-Wesley Pub., 1976.
(management; problem-solving)
- CASEY, E. S. *Imagining*. Bloomington: Indiana University, 1976.
(imagination; phenomenology)
- CRAVENS, D. *Marketing decision making*. Homewood, IL: R. D. Irwin, 1976.
(marketing management)
- Creating a learning environment*. Breyfogle, E. and others. Pacific Palisades, CA: Goodyear Pub., 1976.
(education)
- DAUW, D. C. & FREDIAN, A. J. *Creativity and innovation in organizations* (3rd ed.) Dubuque, IA: Kendall/Hunt, 1976.
(creative ability in business; industrial psychology)
- DeCARLO, M. *Humanizing alternatives: educating children in our society*. Washington: American Assn. of Elementary-Kindergarten-Nursery Education, 1976.
(education; children)
- Death and creativity*. Hetzler, M. (ed.) NYC: Health Sciences Pub., 1976.
(death; art)
- ERIKSON, E. *Toys and reason*. NYC: Norton, 1977.
(developmental psychology)
- KING, J. & KATZMAN, C. *Imagine that!* Pacific Palisades, CA: Goodyear Pub., 1976.
(creative education; creative activities)
- KOSSEN, S. *Persuasion—the art of creative selling*. San Francisco: Canfield Pr., 1977.
(selling—psychological aspects)
- LYNCH, W. *Drama of the mind*. Notre Dame, IN: University of Notre Dame, 1976.
(theology; imagination)
- Mindstyles/lifestyles*. Los Angeles: Price/Stern/Sloan, 1976.
(philosophy)
- MORRIS, M. *An excursion into creative sociology*. NYC: Columbia University, 1976.
(phenomenology; social interaction; sociology of knowledge)
- MOULTON, E. R. *Communication: a creative process*. Minneapolis: Burgess Pub. Co., 1976.
(interpersonal communication)
- POLLARD, B. K. *Decisions, decisions, decisions*. Millbrae, CA: Celestial Arts, 1976.
(decision making in children)
- Psychiatry and the humanities*. v. I. Smith, J. H. (ed.) New Haven, CT: Yale University, 1976.
(humanities)
- REGUIERO, H. *The limits of imagination*. Ithaca, NY: Cornell University, 1976.
(Wordsworth, W.; Yeats, William Butler; Stevens, Wallace)

RENZULLI, J. S. *New directions in creativity, Mark A & B.*
NYC: Harper & Row, 1977.
(creativity)

ROTHENBERG, A. & HAUSMAN, C. R. *The creativity ques-*
tion. Durham, NC: Duke University, 1976.
(creativity)

ROTHENBERG, A. & GREENBERG, B. *The index of scientific*
writings on creativity: general, 1566-1974. Hauden, CT:
Archon Books, 1976.
(bibliography)

SCHAFF, J. *The language arts idea book.* Pacific Palisades,
CA: Goodyear Pub., 1976.
(creative activities; elementary education)

STANISLAWCZYK, I. & YAVERER, S. *Creativity in the lan-*
guage classroom. Rowley, MA: Newbury House, 1976.
(secondary education)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo), 1300 Elmwood
Avenue, Buffalo, New York 14222.

SUSAN M. STIEVATER

"The Journal of Creative Behavior"
Vol. 11, No. 3, 1-977, págs. 202-204

Bibliography of Recent Books On Creativity and Problem-Solving Supplement XI

Alternative education: a source book for parents, teachers, stu-
dents and administrators. Fontini, M. D. (ed.). NYC: Double-

day, 1976.
(educational innovations)

APPLEWHITE, E. J. *Cosmic fishing.* NYC: Macmillan, 1977.
(Fuller, R. Buckminster)

BAEZ, A. V. *Innovations in science education, world-wide.* Paris:
Unesco Press, 1976.
(science education)

BARTH, J. R. *Coleridge and the symbolic imagination.* Prince-

ton, NJ: Princeton University, 1977.
(Coleridge, Samuel; allegory; symbolism)

BAUMANN, B. *Imaginative participation.* The Hague: Martinus
Nijhoff, 1975.
(social psychology; sociology)

BENNIS, W. G. AND OTHERS. *Planning of change* (3rd ed.).
NYC: Holt, 1976.
(social change)

Beyond aesthetics. Brothwell, D. (ed.). London: Thames & Hud-

son, 1976.
(art-psychology; visual perception)

BRUBAKER, D. *Creative leadership in elementary schools.* Du-

buque, IA: Kendall/Hunt, 1976.
(elementary school administration)

- C. H. BOEHRINGER SOHN SYMPOSIUM, 1st. KRONBERG, KING, T. J. *Touching*. Dubuque, IA: Kendall/Hunt, 1976.
1974. *Creative process in science and medicine*. NYC: American Elsevier, 1975.
(*medicine; science*)
- COBB, E. *The ecology of imagination in childhood*. NYC: Columbia University, 1977.
(*imagination in childhood*)
- DACEY, J. *New ways to learn*. Stamford, CT: Greylock, 1976.
(*psychology of education*)
- DAVIS, B. *The magical child within you*. Millbrae, CA: Celestial Arts, 1977.
(*humanistic psychology*)
- De VITO, A. & KROCKOVER, G. H. *Creative sciencing*. Boston: Little, Brown, 1976.
(*science education*)
- ELLMANN, R. *The consciousness of Joyce*. NYC: Oxford University, 1977.
(*Joyce, James*)
- EMERY, L. C. *George Eliot's creative conflict*. Berkeley: University of California, 1976.
(*Eliot, George; pseud. Mary Ann Evans*)
- FELDHUSEN, J. F. & TREFFINGER, D. J. *Teaching creative thinking and problem solving*. Dubuque, IA: Kendall/Hunt, 1977.
(*child psychology; project method in teaching*)
- Fifty contemporary poets: the creative process*. Turner, T. (ed.). NYC: McKay, 1977.
(*poetry*)
- The greatest thinkers*. De Bono, E. (ed.). NYC: Putnam, 1976.
(*philosophers*)
- HARTT, J. N. *Theological method and imagination*. NYC: Seabury, 1977.
(*theological methodology*)
- HOSTROP, R. (ed.). *Education . . . beyond tomorrow*. Homewood, IL: ETC Pub., 1975.
(*education*)
- Individuality in learning*. Messick, S. and Associates. San Francisco: Jossey-Bass, 1976.
(*individualized instruction; higher education*)
- McLEISH, J. *The Ulysses adult: creativity in the middle and later years*. NYC: McGraw, 1976.
(*middle age, aged*)
- MORRIS, W. T. *Decision analysis*. Columbus, OH: Grid, 1977.
(*operations research; decision-making*)
- MOUSTAKAS, C. E. *Creative life*. NYC: Van Nostrand, 1977.
(*self-actualization*)
- NASH, S. *Les contemplations of Victor Hugo*. Princeton, NJ: Princeton University, 1976.
(*Hugo, Victor*)
- PIAGET, J. *The development of thought*. NYC: Viking, 1977.
(*cognition; child psychology*)
- RONCO, W. C. *Jobs: how people create their own*. Boston: Beacon, 1977.
(*job satisfaction*)
- ROWE, W. D. *Anatomy of risk*. NYC: Wiley, 1977.
(*technology assessment; risk; decision-making*)
- RUDHYAR, D. *Culture, crisis and creativity*. Wheaton, IL: Theosophical Pub. House, 1977.
(*theosophy*)
- SOLOMON, R. B. *The different drummer*. Atlanta: Life-Long Learning Library, 1976.
(*community colleges*)
- WELSH, G. *Creativity and intelligence: a personality approach*. Chapel Hill, NC: Institute for Research in Social Science, 1975.
Susan M. Stevater, Associate Librarian,
Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Books on Creativity and Problem-Solving

Supplement XII

- AARON, H. J. *Healthy, wealthy and wise*. NYC: Aspen Institute for Humanistic Studies, 1977.
(education — economic aspects)
- ARGUELLES, J. *The transformative vision*. Boulder, CO: Shambhala, 1975.
(art — philosophy; art — psychology)
- ARMSTRONG, R. & WAKIN, E. *You can still change the world*. San Francisco: Harper, 1978.
(social change)
- ARNHEIM, R. *Art and visual perception; a psychology of the creative eye*. (rev. and enl. ed.). Berkeley, CA: University of California, 1974.
(art — psychology)
- ATTOE, W. *Architecture and critical imagination*. NYC: Wiley, 1978.
(architectural criticism)
- BANET, A. G., Jr. (ed.). *Creative psychotherapy*. LaJolla, CA: University Associates, 1976.
(psychotherapy)
- BURNS, M. *The book of think*. Boston: Little, Brown, 1976.
(problem-solving)
- BUZAN, T. *Use both sides of your brain*. NYC: Dutton, 1976.
(method of study; thought and thinking)
- The Canadian imagination*. Cambridge, MA: Harvard University, 1977.
(Canadian literature)
- COHEN, D. *Creativity, what is it? NYC: M. Evans, 1977.*
(creative ability — juvenile literature)
- CUA, A. *Dimensions of moral creativity*. University Park: Pennsylvania State University, 1978.
(ethics)
- DAWSON, G. *Artistry in living*. Corte Madera, CA: Omega Books, 1976.
(Christian life)
- deBONO, E. *The greatest thinkers*. NYC: Putnam, 1976.
(philosophers)
- DENKO, J. *Through the keyhole of gifted men and women*. Ann Arbor, MI: University Microfilms, 1977.
(genius; intellect)
- DESCARGUES, P. *Perspective*. NYC: Abrams, 1977.
(art)
- DIMEN-SCHIN, M. *The anthropological imagination*. NYC: McGraw-Hill, 1977.
(ethnology)
- ERNEST, J. W. *Creative selling*. (2nd ed.). NYC: McGraw-Hill, 1978.
(selling)
- Fifty contemporary poets*. Turner, A. T. (ed.). NYC: McKay, 1977.
(American poetry)
- FIXMAN, A. *Your future in a creative career*. NYC: Richards Rosen Press, 1978.
(arts — vocational guidance)
- GARBER, F. *Thoreau's redemptive imagination*. NYC: New York University, 1977.
(Thoreau, Henry David)
- GARRISON, W. B. *Why didn't I think of that*. Englewood Cliffs, NJ: Prentice-Hall, 1977.
(inventions — juvenile literature)
- GUILFORD, J. P. *Way beyond the IQ*. Buffalo, NY: Creative Education Foundation, 1977.
(creative ability)
- HAEFELE, J. W. *Creativity and others*. Sarasota, FL: Author, 1976.
(poetry)

- HANKS, K. & BELLISTON, L. *Draw! a visual approach to learning, thinking and communicating*. Los Altos, CA: Wm. Kaufmann, 1977.
(art, psychology of; interpersonal relations)
- HANKS, K. BELLISTON, L. & EDWARD, D. *Design yourself*. Los Altos, CA: Wm. Kaufmann, 1977.
(self-awareness)
- HYMAN BLUMBERG SYMPOSIUM ON RESEARCH IN EARLY CHILDHOOD EDUCATION, 7th, JOHNS HOPKINS UNIVERSITY, 1975. *The gifted and the creative*. Baltimore: Johns Hopkins University, 1977.
(gifted children)
- JOHNSON, S. *The value of imagination*. LaJolla, CA: Value Communications, 1977.
(Dickens, Charles—juvenile literature)
- KAUFMANN, F. *Your gifted child and you*. Reston, VA: Council for Exceptional Children, 1977.
(gifted children—education)
- KNIGHT, K. E., KOZMETSKY, G. & BACA, H. R. *Industry views of the role of federal government in industrial innovation*. Austin, TX: University of Texas, 1976.
(government procedure)
- KRIPPNER, S. & WHITE, J. *Future science*. Garden City, NY: Anchor, 1977.
(psychic research)
- KRUEGER, T. H. *Visual imagery in problem solving and scientific creativity*. Derby, CT: Seal Press, 1976.
(visual imagery)
- LANNERS, E. *Illusions*. NYC: Holt, 1977.
(optical illusions; visual perceptions)
- LAZARUS, A. *In the mind's eye*. NYC: Rawson Associates, 1978.
(imagery; behavior modification)
- LESLIE, S. *Who invented it and what makes it work*. NYC: Platt & Munk, 1976.
(inventions—juvenile literature)
- LIEBERMAN, J. *Playfulness: its relationship to imagination and creativity*. NYC: Academic, 1977.
(play; imagination)
- PAPANEK, V. & HENNESSEY, J. *How things don't work*. NYC: Pantheon, 1977.
(industrial design; commercialism)
- PEARCE, J. C. *Magical child*. NYC: Dutton, 1977.
(child study)
- The philosophical imagination*. Abelson, R., Friquegnon, M. L. & Lockwood, M. NYC: St. Martins, 1977.
(philosophy)
- RAUDSEPP, E. & HOUGH, C. *Creative growth games*. NYC: Harcourt, 1977.
(creative thinking—exercises)
- ROBBINS, A. & SIBLEY, L. B. *Creative art therapy*. NYC: Brunner/Mazel, 1976.
(art therapy)
- ROSINSKI, R. *The development of visual perception*. Santa Monica, CA: Goodyear Publishers, 1977.
(visual perception; child psychology)
- ROTHBERG, R. *New product planning*. Chicago: American Marketing Association, 1977.
(new products—bibliography)
- ROUSSEL, R. *How I wrote certain of my books*. NYC: SUN, 1977.
(Roussel, Raymond, 1977-1933—technique)
- SCANDURA, J. M. *Problem solving*. NYC: Academic, 1977.
(problem solving; psychometrics)
- SIMMONS, S. & WINER, M. *Drawing: the creative process*. Englewood Cliffs, NJ: Prentice-Hall, 1977.
(drawing)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

TESIS DOCTORALES
SOBRE
CREATIVIDAD

Fuente de Información:

"The Journ. of Creative Behavior"

Bibliography of Recent Theses on Creativity and Problem-Solving Supplement I*

* We are expanding our bibliographic services to *Journal* readers by publishing a listing of recent works relating to Creativity and Problem-Solving as reported in *Dissertation Abstracts*. Our practice will also be to list the primary interest areas, as we see them, in parentheses after each reference. Interested readers who wish to obtain a rather comprehensive listing of works prior to this recent listing should contact the Journal Editorial Office for further information.

- ABRAHAM, CAROL. The relationship of authoritarianism to independence and creativity among college students. New York University, 1971. *Dissertation Abstracts* 32:6023-B. (*personality characteristics*)
- ANDRE, R.E. Responsibility: the evolution of creative synthesis. University of Massachusetts, 1971. *Dissertation Abstracts* 32:5079-A. (*creative education*)
- BEAVEN, MARY H. A study of the effects of creative expression on teachers-in-training: course construction and measurements. Northwestern University, 1971. *Dissertation Abstracts* 32:4459-A. (*student teachers*)
- CONLEY, T.C. Creative paradox: narrative structures in minor french fiction of the sixteenth century (Flore, Crenne, des Autelz, Tabourot, Yver). [portions of text in french]. The University of Wisconsin, 1972. *Dissertation Abstracts* 32:5733-A. (*French Literature*)

DILL, J.R. A study of the influence of race of the experimenter and verbal reinforcement on creativity test performance of lower socio-economic status black children. New York University, 1971. *Dissertation Abstracts* 32:6071-B. (*the disadvantaged*)

EDWARDS, D.D. Effects of an extended encounter group experience upon counselor facilitation of client self-exploration. Northern Illinois University, 1971. *Dissertation Abstracts* 32:3683-A. (*group dynamics*)

ELMAN, NANCY S. A structural analysis of time and creativity and their implications for research. University of Pittsburgh, 1971. *Dissertation Abstracts* 32:3683-A. (*research, time element*)

FERENCE, SISTER CAMILLE. Prediction of creativity by means of interest measures. The Ohio State University, 1971. *Dissertation Abstracts* 32:3685-A. (*interest (psychology)*)

FLEMING, A.W. The relationships of creativity, attitudes toward physical education, and physical education activity skill of physical education students and their teachers. The University of Wisconsin, 1972. *Dissertation Abstracts* 32:5590-A. (*physical education*)

FULWILER, L.B. Image progressions in chaucer's poetry: exposition of a theory of creativity. Michigan State University, 1971. *Dissertation Abstracts* 32:5181-A. (*creativity, Chaucer, Geoffrey*)

HOLTZ, RUTH R. A study of selected creative thinking tests in conjunction with measures of intelligence and personality. University of California, Berkeley, 1971. *Dissertation Abstracts* 32:4185-B. (*testing*)

JOHNSON, D.L. Classroom interaction and student creativity. University of Missouri-Columbia, 1971. *Dissertation Abstracts* 32:5337-A. (*creative education*)

KEEN, C.F. A study of relationships between growth and developmental variables, creativity, and musicality. The University of Michigan, 1971. *Dissertation Abstracts* 32:3791-A. (*music*)

KLOCK, MARY E. Writings in creative dramatics concerned with children of elementary school age (pre-school through

- sixth grade): an annotated bibliography from 1890 through 1970. The University of Denver, 1971. *Dissertation Abstracts* 32:4759-A.
- (*drama education, bibliography, elementary education*)
- LAIRD, R.W. Determining the creative and openness levels of the graduates in elementary education from the church College of Hawaii. Utah State University, 1971. *Dissertation Abstracts* 32:3842-A.
- (*testing, education, elementary*)
- LEEB, S. A cognitive framework for viewing psychological phenomena: its theoretical justification and empirical application to rigidity, aspects of creativity, anxiety and adjustment. University of Illinois at Urbana-Champaign, 1971. *Dissertation Abstracts* 32:6034-B.
- (*personality characteristics*)
- MARTIN, D.F. The effects of a creative problem-solving workshop upon the cognitive operations of verbal classroom interaction in the primary school grades. University of Georgia, 1971. *Dissertation Abstracts* 32:5042-A.
- (*problem-solving, education, elementary verbal expression*)
- MEERBACH, J.C. A study of the relationship of creativity, vocational maturity and vocational choice among eighth grade students. The University of Toledo, 1971. *Dissertation Abstracts* 32:3695-A.
- (*education, elementary, vocational choice*)
- MOSIER, J.A. A study of parent occupational expectations for gifted and average children compared with the child's occupational goals and creativity. Brigham Young University, 1971. *Dissertation Abstracts* 32:4297-A.
- (*vocational choice*)
- MUDRY, J.E. Attitude changes and final rating scores of elementary student teachers assigned to supervising teachers with comparable or conflicting creative personalities. Mississippi State University, 1971. *Dissertation Abstracts* 32:3844-A.
- (*student teachers, personality characteristics*)
- NASH, W.R. Facilitating the creative functioning of disadvantaged young black children. University of Georgia, 1971. *Dissertation Abstracts* 32:3795-A.
- (*the disadvantaged*)
- NORTON, W.A. A study to determine the effects of loudness and type of music on figural and verbal creative reading coding, and arithmetic computation tasks. University of Georgia, 1971. *Dissertation Abstracts* 32:5044-A.
- (*music, mathematics*)
- ODEGAARD, JOANNE M. The effects of instruction in creative grammar on the creativity of stories and the usage of sentence patterns and transformations of a selected group of third grade students. Washington State University, 1971. *Dissertation Abstracts* 32:4332-A.
- (*education, elementary, creative writing*)
- REID, IVONNE F. An exploratory study of the relationship between selected environmental variables and a measure of creativity in children. University of Southern California, 1972. *Dissertation Abstracts* 32:5619-A.
- (*environment, child study*)
- ROSEN, MARCIA S. Trust, orality and openness to sensory experience: a study of some personality correlates of creativity. New York University, 1971. *Dissertation Abstracts* 32:6060-B.
- (*personality characteristics*)
- SIEMENS, W.L. Guillermo cabrera infante: language and creativity. University of Kansas, 1971. *Dissertation Abstracts* 32:5807-A.
- (*Spanish American Literature*)
- STRUDER, MARILYN R. The relationship of discovery methods in mathematics to creative thinking and attitudes toward mathematics. The Ohio State University, 1971. *Dissertation Abstracts* 32:3816-A.
- (*mathematics*)
- TOGNETTI, R. Educationally handicapped children: a comparative study of academic achievement, creativity and locus of control with students in learning disability groups and special day classes, grades three and four. University of the Pacific, 1972. *Dissertation Abstracts* 32:5643-A.
- (*learning disabilities*)
- TURKNETT, R.L. A study of the differential effects of individual versus group reward conditions on the creative productions of elementary school children. University of Georgia, 1971. *Dissertation Abstracts* 32:5625-A.
- (*education, elementary rewarding*)
- VAUGHAN, MARGERY M. Music as model and metaphor in the cultivation and measurement of creative behavior in children. University of Georgia, 1971. *Dissertation Abstracts* 32:5833-A.
- (*music*)
- WAKEFIELD, N.G. An analysis of selected research in creative behavior with implications for teaching behavior in

christian education. The Southern Baptist Theological Seminary, 1971. *Dissertation Abstracts* 32:4708-A. (religious education)

WEAVER, JANET E. Structure and creativity in early childhood education. University of Pittsburgh, 1971. *Dissertation Abstracts* 32:4497-A. (education, preschool, the disadvantaged)

Bibliography of Recent Theses on Creativity and Problem-Solving

Supplement V

Vol. 8, No 3, 3^o Trim. 1. 974, pp. 214-223

ABBOTT, EDITHGENE BECRAFT. A study of the relationships of reading comprehension, creative thinking abilities, and extroversion or introversion of a select sample of fifth and sixth grade black children. University of Georgia, 1973. *Dissertation Abstracts* 34:5702-A. (education, elementary; black children)

AL-ANI, RAOUF. Stimulating creative thinking in science teaching in junior high schools in Iraq. University of Northern Colorado, 1973. *Dissertation Abstracts* 34:2263-A. (science education; education, secondary)

ANDERSON, RUTH B. A study of the relationship between set induction and originality in the creative writings of elementary school children. Syracuse University, 1973. *Dissertation Abstracts* 34:6490-A. (creative writing, elementary education)

BAKER, MARGARET NOEL CROSBY DANENHOWER. The relationship between a teacher's creative behavior and her ability to recognize the creative behavior of her students in the classroom. Bryn Mawr College, 1973. *Dissertation Abstracts* 34:5645-B. (teachers)

BAKER, PHILIP RAYMOND. Carlos Solorzano: the man and his creative works. The Florida State University, 1973. *Dissertation Abstracts* 34:4240-A. (Latin American literature)

BAMBER, ROY THOMAS. Play, interest, domestication, and creativity. University of Missouri-Columbia, 1973. *Dissertation Abstracts* 35:1013-B. (play)

BANKS, MARSHALL DOUGLAS. Interactive effects of conceptual development of parents and teachers on enhancing creativity in children and conditions of home play. University of Illinois at Urbana-Champaign, 1973. *Dissertation Abstracts* 34:7870-A. (play)

BARRIO, FRANCISCO GRIJAIVA. A retroductive model for creativity for art education. Indiana University, 1973. *Dissertation Abstracts* 34:4546-A. (art education)

BARRY, GERALD C., JR. Teacher open-closed mindedness as a predictor of student creativity progress. Utah State University, 1974. *Dissertation Abstracts* 34:7577-A. (teacher attitude)

BASTROS, LILIA da ROCHA. An evaluation of the Torrance tests of creative thinking. University of Southern California, 1973. *Dissertation Abstracts* 34:3976-A. (Torrance tests of creative thinking, creativity-testing)

BENTOV, MARILYN. Creative drama in education: rationale, curriculum application, and teacher training. Harvard University, 1974. *Dissertation Abstracts* 34:6858-A. (drama in education)

BEVERIDGE, SANDRA KAY. The relationships among motor creativity, movement satisfaction, and the utilization of certain movement factors of second grade children. The Ohio State University, 1973. *Dissertation Abstracts* 34:7022-A. (motor ability, primary education)

BLAEUER, DAVID ALLAN. Gifted college and secondary mathematics students — process oriented case studies of creativity. State University of New York at Buffalo, 1973. *Dissertation Abstracts* 34:2454-A. (mathematics education)

BLOM, FRANCIS SANDER. The rationale for creation, development and evaluation of alternative learning environments within the public schools with special emphasis on

- the open-informal classroom. Michigan State University, 1973. *Dissertation Abstracts* 34:7636-A. (open classroom, alternative education)
- BROWN, PATRICIA SANT. Creative losers: blacks, children, and women in the novels of Joyce Cary. University of Massachusetts, 1973. *Dissertation Abstracts* 34:6627-A. (Cary, Joyce; novels)
- BROWN, TALBERT W. The influence of the science curriculum improvement study on affective process development and creative thinking. The University of Oklahoma, 1973. *Dissertation Abstracts* 34:3175-A. (science education)
- BROWNING, OLGA. A.S. Pushkin, the songs of the western slavs: a study in creative folklorization. Northwestern University, 1973. *Dissertation Abstracts* 34:4188-A. (folklore)
- CALLEBS, JOHN SOLOMEN. Curriculum and creativity: reconciliation through language. University of North Carolina at Greensboro, 1973. *Dissertation Abstracts* 34:2195-A. (education)
- CANTEY, RICHARD ELWOOD. The relationship of father-absence socioeconomic status, and other variables to creative abilities in fifth-grade boys. University of Southern California, 1973. *Dissertation Abstracts* 34:3981-A. (child study)
- CHIMENTO, RUSSELL LOUIS. A comparative study of creativity in comprehensive and continuation high school students, grades eleven and twelve. University of the Pacific, 1973. *Dissertation Abstracts* 34:3983-A. (education, secondary)
- CULLINA, JAMES JOSEPH. The effects of ambiguous visual stimuli in art instruction on divergent thinking abilities. Ball State University, 1971. *Dissertation Abstracts* 34:3085-A. (divergent thinking)
- CURTIS, SAMUEL IEE. A study of operational creative thinking in painting. New York University, 1973. *Dissertation Abstracts* 34:3261-A. (painting, art)
- DALTON, JERRY LEON. The effects of hostility on creativity. University of Georgia, 1973. *Dissertation Abstracts* 34:4861-A. (hostility, psychology)
- DAVIS, JULIA A. The development and testing of two terms which were designed to test creativity of eleventh grade high school chemistry students. The Pennsylvania State University, 1973. *Dissertation Abstracts* 35:96-A. (chemistry, secondary education)
- DE JOHN, JAMES LEON. An evaluative analysis of the effects of art as taught by special elementary art teachers and by elementary classroom teachers upon the creative thinking of elementary school children. (Previously copy-righted material on pages 175-181 not microfilmed at request of author. Available for consultation at the University of Connecticut Library.) The University of Connecticut, 1973. *Dissertation Abstracts* 34:4690-A. (art, education, elementary)
- DEN OUDEN, BERNARD D. Language and creativity: an interdisciplinary essay in Chomskyan humanism. The Hartford Seminary Foundation, 1973. *Dissertation Abstracts* 35:1155-A. (language, Chomsky, Noam)
- EBNER, DONALD GENE. The effects of certain film characteristic and film utilization variables upon creativity test scores and attitude measures of college students. The University of Wisconsin, 1973. *Dissertation Abstracts* 34:3018-A. (education, higher, films)
- FULLER, REX MAXWELL. Creative dramatics: instructional methodologies for the elementary curriculum. The Ohio State University, 1973. *Dissertation Abstracts* 34:4695-A. (dramatics)
- FULTON, JAMES THOMAS. Morale and supervisors' ratings of high and low creative secondary student teachers. (Previously copyrighted material on pages 55-60 and 65-73 not microfilmed at request of author. Available for consultation at the Mississippi State University Library.) Mississippi State University, 1973. *Dissertation Abstracts* 34:7623-A. (student teachers)
- GALLMAN, WILLIAM ALBERT. The effects of operant conditioning and modeling on creativity in intellectually

- average elementary students. University of South Carolina, 1973. *Dissertation Abstracts* 34:5626-A.
(child study)
- GIBBS, CHARLES KENNETH. Myth and creativity in *Moby-Dick*. University of Massachusetts, 1973. *Dissertation Abstracts* 34:4200-A.
(Melville, Herman)
- GLOVER, JOHN AUSTIN. The effects of three reinforcement contingencies on creative responding. The University of Tennessee, 1973. *Dissertation Abstracts* 34:4866-A.
(reinforcement)
- GREENOUGH, JAMES W. An evaluation of the influence of intensity and directionality of emotion of creative behavior: an arousal hypothesis. University of Maine, 1974. *Dissertation Abstracts* 35:1018-B.
(emotion)
- HAGERTY, KATHLEEN ALICE. Creative use of the aging in the educational process. Wayne State University, 1973. *Dissertation Abstracts* 34:6870-A.
(the aged)
- HENSEL, NANCY HOVE. The development, implementation, and evaluation of a creative dramatics program for kindergarten children. University of Georgia, 1973. *Dissertation Abstracts* 34:4562-A.
(kindergarten, dramatics)
- HUTCHISON, BRUCE DELBERT. A comparison of instructions and social reinforcement as related to "creativity" in children's drawings. University of Maryland, 1973. *Dissertation Abstracts* 34:2899-B.
(art, children's)
- JACKSON, MINUS BASKIN. An interpretation of Wolfhart Pannenberg's theory of knowledge as creative subjectivity. Union Theological Seminary in Virginia, 1973. *Dissertation Abstracts* 34:6096-A.
(theory of knowledge)
- JENSEN, LINDA RAE. The relationships among mathematical creativity, numerical aptitude and mathematical achievement. The University of Texas at Austin, 1973. *Dissertation Abstracts* 34:2168-A.
(mathematics)
- JOHNSON, ROGER ARTHUR. Differential effects of immediate versus delayed reward instructions on the creative thinking of two economic levels of elementary school children. University of Georgia, 1973. *Dissertation Abstracts* 34:4873-A.
(child study)
- KANTOR, KENNETH JOSEPH. Creative expression in the English language arts curriculum. Stanford University, 1973. *Dissertation Abstracts* 34:7642-A.
(English language education)
- KIBENS, MAIJA. The Chomskyan paradigm and semantic creativity. The University of Michigan, 1973. *Dissertation Abstracts* 34:6701-A.
(Chomsky, Noam; semantics)
- KIELCHESKI, CARLIN JOHN. Effects of aggressive art motivations on the overall aesthetic quality, identification/involvement, and creativeness of drawings. Arizona State University, 1974. *Dissertation Abstracts* 34:6874-A.
(art, college students)
- KING, RICHARD P. Sensory approach to creative writing: a study of the effect of increasing the number of types of sensory stimuli intended to motivate children to write creatively. The University of North Dakota, 1973. *Dissertation Abstracts* 35:302-A.
(sensory approach, creative writing, children)
- KOENIG, HERMAN FRED. Creativity and the fully functioning person: a test of a proposition from Rogers' theory. University of Kansas, 1973. *Dissertation Abstracts* 34:6195-B.
(Rogers, Carl; personality)
- KORB, ROSLYN ABREVAYA. A study of aptitudes, cognitive styles, and personality characteristics as facilitators and differentiators of creativity in four distinct disciplines. University of Houston, 1973. *Dissertation Abstracts* 34:5655-B.
(creativity)
- LEVY, ROBERT ALLEN. Dryden's translation of Chaucer: a study of the means of re-creating literary models. The University of Tennessee, 1973. *Dissertation Abstracts* 34:5108-A.
(Dryden, John, translating)

- LOSHAK, LEROY JOEL. Creativity, ego integration, and body image boundaries. *Fordham University*, 1973. *Dissertation Abstracts* 34:4049-B. (psychology)
- LUND, GRANT LORENZO. A comparative examination of some psychological theories related to the process of learning to create art. The Pennsylvania State University, 1973. *Dissertation Abstracts* 34:4879-A. (art)
- MALONEY, KAREN BLASE. An analysis of the effects of classroom contingencies on creative writing behaviors. University of Kansas, 1973. *Dissertation Abstracts* 34:6196-B. (creative writing)
- MC CABE, JAMES JOSEPH. The strength of IQ and creativity in predicting academic achievement among educable retarded students. University of Georgia, 1973. *Dissertation Abstracts* 34:3191-A. (mentally retarded)
- MC DANIEL, ENNIS RAY, JR. An investigation of the relationship between creativity and socioeconomic status, race and sex of seventh grade pupils. University of the Pacific, 1973. *Dissertation Abstracts* 34:3997-A. (child study)
- MENEFFEE, MARY MARJORIE. Influence of the creative process in producing significant behavior change in the intensive small group. The University of Texas at Austin, 1973. *Dissertation Abstracts* 34:4670-B. (groups)
- MILLER, SHELDON JAY. The here and now of creativity and growth in a group of dramatic artists: a Gestalt integration. University of North Carolina at Chapel Hill, 1973. *Dissertation Abstracts* 35:518-B. (drama, Gestalt therapy)
- MONTGOMERY, ROBERT LAWRENCE. A study of relationships between group test of creativity (GTOC) scores and achievement test scores of students with Spanish and non-Spanish surnames. University of Southern California, 1973. *Dissertation Abstracts* 34:3149-A. (Spanish-American)
- MOORE, MICHAEL RICHARD. An investigation of the relationships among teacher behavior, creativity and critical thinking ability. University of Missouri-Columbia, 1973. *Dissertation Abstracts* 35:1270-A. (teaching)
- PACKARD, SANDRA PODOLIN. Creative tempo in children's art production. Indiana University, 1973. *Dissertation Abstracts* 34:4883-A. (art)
- PARRIS, DUDLEY ELLIOTT. The ideology of creative writers of the English-speaking Caribbean, 1950-1972: a socio-logical analysis. University of California, Los Angeles, 1973. *Dissertation Abstracts* 34:7906-A. (Caribbean writers)
- PENICK, JOHN E. The effects of two patterns of teaching on aspects of verbal and figural creativity in fifth grade science students. The Florida State University, 1973. *Dissertation Abstracts* 34:4029-A. (science education, teaching)
- POTTS, MARGARET LEE. The genesis and evolution of the creative personality: a Rankian analysis of *The Diary of Anaïs Nin*, volumes I-V. University of Southern California, 1973. *Dissertation Abstracts* 34:4279-A. (Nin, Anaïs, personality biography)
- PUTNAM, CAROLYN MOATE. The effects of three methods of teaching upon certain creative personality traits in university students. East Texas State University, 1973. *Dissertation Abstracts* 34:6983-A. (college teaching)
- RALSTON, JAMES SMILEY. A three-phase approach to measuring responses to creative expressiveness. (Previously copyrighted material on page 101 not microfilmed at request of author. Available for consultation at the University of Kansas Library.) University of Kansas, 1973. *Dissertation Abstracts* 34:6028-A. (creativity-testing)
- REYNOLDS, RONALD PAUL. The operant training of creativity in children. University of Illinois at Urbana-Champaign, 1973. *Dissertation Abstracts* 34:7873-A. (operant learning)
- ROSS, ROBERT JOHN. Formal thinking, paired-associate learning, and creativity in adolescents. Mississippi State University, 1973. *Dissertation Abstracts* 34:4887-A. (adolescents learning)

- SACKS, ADAM DAVID. Creativity in human relationships: theoretical bases and workshop application. *University of Massachusetts*, 1973. *Dissertation Abstracts* 34:6391-A. (interpersonal relations)
- SADLER, NORMA JEAN. A study of the influence of expectation on problem-solving tasks related to creative behavior. The University of Wisconsin, 1973. *Dissertation Abstracts* 34:6505-A. (problem-solving)
- SEMPOWSKI, JOHN THOMAS. The relationship of stress and creativity to cognitive performance. The University of Rochester, 1973. *Dissertation Abstracts* 34:2399-A. (stress, cognition)
- SHARFMAN, BENJAMIN NATHAN. Creative thinking and religious training in relation to moral judgment. (Previously copyrighted material on pages 112-122 not microfilmed at request of author. Available for consultation at New York University Libraries.) New York University, 1973. *Dissertation Abstracts* 34:7595-A. (morality)
- SHERMAN, MARILYN ROBERTSON. "Point of view" and the creative process in novels of John Barth. The University of Florida, 1973. *Dissertation Abstracts* 35:1123-A. (Barth, John, novels)
- SJODEN, BARBARA VIRTUE. Creative thought processes in diploma nursing education. Rutgers University, The State University of New Jersey, 1973. *Dissertation Abstracts* 34:5176-B. (nursing education)
- SLATER, THOMAS BERNARD. The development of an instrument as an indicator of creativity at the fourth, fifth, and sixth grade levels of public elementary school. (Previously copyrighted material on pages 161-169 not microfilmed at request of author. Available for consultation at the University of Houston Library.) University of Houston, 1973. *Dissertation Abstracts* 34:4915-A. (education, elementary)
- SMITH, BARBARA KEETON. The subject-object unity in action and creativity. University of California, Santa Cruz, 1973. *Dissertation Abstracts* 34:5176-B. (experience)
- STERN, STANLEY LAWRENCE. Television and creativity: the effect of viewing certain categories of commercial television broadcasting on the divergent thinking abilities of intellectually gifted elementary students. University of Southern California, 1973. *Dissertation Abstracts* 34:3716-A. (television)
- SUMMERFIELD, LESTER HARRY. The relationship of age, creativity and risk-taking to self-actualization. United States International University, 1974. *Dissertation Abstracts* 35:1030-B. (self-actualization)
- THEUS, ROBERT WILLIAM. An analysis of teacher ability to identify creativity in students and themselves. Southern Illinois University, 1973. *Dissertation Abstracts* 34:5608-A. (teaching)
- ZELDOW, PETER B. A study of the relationship between cognitive complexity and creativity in students of art and playwriting. The Pennsylvania State University, 1973. *Dissertation Abstracts* 34:4724-B. (art, playwriting)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Doctoral Dissertations on Creativity and Problem-Solving

Supplement VI

- AHLSTROM, DAVID CHARLES. Creative sound as the ground of music. California Institute of Asian Studies, 1974. *Dissertation Abstracts* 35:3032-A. (music)
- ALLEN, PATRICK FRANCIS. Washington Irving and the creative process. Indiana University, 1974. *Dissertation Abstracts* 35:2211-A. (Irving, Washington)
- ANGEL, JAY LEONARD. Recursive grammars and the creative aspect of language use. (To obtain a microfiche copy please order directly from the National Library of Canada at Ottawa) The University of British Columbia (Canada), 1974. *Dissertation Abstracts* 35:3804-A. (language)
- BALL, RICHARD GENE. A teaching model for fostering creativity in the elementary school. University of Utah, 1974. *Dissertation Abstracts* 35:1346-A. (elementary education)
- BEAN, ARIEL STOREY. A descriptive study of creative writing at the junior high school level. Brigham Young University, 1974. *Dissertation Abstracts* 35:3288-A. (secondary education, creative writing)
- BURKE, RICHARD R. The effects of behavioral objectives and questions as prestatements to written instruction on creative applications, incidental learning and intentional learning. The University of Toledo, 1974. *Dissertation Abstracts* 35:3506-A. (behavioral objectives learning)

- CHRISTENSON, MILFRED L. Creative action. University of Northern Colorado, 1974. *Dissertation Abstracts* 35:2762-A. (groups)
- CUNNINGHAM, FRANCIS JAMES. Eros and Eidos: Plato's inchoate theory of creativity. Fordham University, 1974. *Dissertation Abstracts* 35:1695-A. (Plato)
- DALTON, JEROME LOYAL. A study of the development of creativity and self-concept in graded and nongraded elementary schools. University of South Dakota, 1973. *Dissertation Abstracts* 35:1494-A. (elementary education)
- DEGMAN, RUTH MAURINE. Creativity and disadvantaged children. United States International University, 1974. *Dissertation Abstracts* 35:1423-A. (disadvantaged children)
- DIRKES, MARGARET ANN. The effects of divergent thinking experiences on creative production and transfer between mathematical and nonmathematical domains. Wayne State University, 1974. *Dissertation Abstracts* 35:4246-A. (divergent thinking, mathematics)
- DOYLE, DONALD PHILIP. An investigation of elementary teacher education related to the preparation of teachers in the use of creative drama in teaching language arts. University of Minnesota, 1974. *Dissertation Abstracts* 35:4296-A. (teacher education, drama education)
- DUNN, MARGARET ANN HENDREN. An exploratory study of the effects of a college level creative drama course on creative thinking, risk taking, and social group acceptance. Southern Illinois University, 1974. *Dissertation Abstracts* 35:2431-A. (higher education, drama)
- FLING, SHEILA. Intelligence, creativity, and waiting ability in young children with imaginary companions. The University of Texas at Austin, 1974. *Dissertation Abstracts* 35:2426-B. (child study)
- FRANK, RICHARD NEAL. An experimental alteration of self-confidence. Fordham University, 1974. *Dissertation Abstracts* 35:2427-B. (psychology)
- FU, VICTORIA RUTH. Creative and leadership behaviors of preschool children. University of North Carolina at Greensboro, 1974. *Dissertation Abstracts* 1887-B. (preschool children)

- GLOVER, ELIZABETH GAY. A motor creativity test for college women. University of North Carolina at Greensboro, 1974. *Dissertation Abstracts* 35:2033-A. (higher education, motor creativity)
- GOLDBERG, LOIS STROUSS. Personality integration as a determinant in the relationship between creativity and intelligence. Temple University, 1974. *Dissertation Abstracts* 35:1497-A. (personality)
- GOOR, AMOS. Problem solving processes of creative and non-creative students. The University of North Carolina at Chapel Hill, 1974. *Dissertation Abstracts* 35:3517-A. (problem-solving)
- GREEN, ERNEST MILTON. A concept usage in selected preschool children. University of Massachusetts, 1974. *Dissertation Abstracts* 35:2804-A. (preschool children)
- GRUBER, ELLEN JOAN. The effects of a course in basic science processes on attitudes and creative behavior of teachers. Georgia State University - School of Education, 1974. *Dissertation Abstracts* 35:2768-A. (science processes)
- GUNN, MOIRA ANNE. On the development of computer graphic design tools for the enhancement of creativity. Purdue University, 1974. *Dissertation Abstracts* 35:3340-B. (computers)
- HARVEY, ARTHUR WALLACE. Abraham Maslow: implications for the development of creative music educators. Temple University, 1974. *Dissertation Abstracts* 35:3792-A. (Maslow, Abraham, music education)
- HICKS, GAIL FRANCES. Creativity and body awareness. Washington State University, 1974. *Dissertation Abstracts* 35:2991-B. (mind and body)
- HITT, MICHAEL ALFORD. The organizational conditions conducive to creative endeavor and their relation to the dimensions of the effectiveness of functional work units within an industrial organization. University of Colorado, 1974. *Dissertation Abstracts* 35:1804-A. (management)
- HOGYA, GILES WESLEY. Predicting achievement in creative dramatics. Northwestern University, 1974. *Dissertation Abstracts* 35:3932-A. (drama education)
- HOWITT, WAYNE ANDREW. Reading as a creative effort: a study utilizing Gertrude Stein's *Tender Buttons*. State University of New York at Buffalo, 1974. *Dissertation Abstracts* 35:4479-A. (Stein, Gertrude, reading)
- JOHNSON, JERALD EUGENE. Creative teaching: its effects upon the creative thinking ability, achievement, and intelligence of selected fourth grade students. McNeese State University, 1974. *Dissertation Abstracts* 35:4132-A. (teaching, elementary education)
- JUDGE, WALTER WALLACE. The development of creative potential in a ninth grade social studies classroom of the southside junior high school, Albany, Georgia. The Florida State University, 1974. *Dissertation Abstracts* 35:1915-A. (creativity, education)
- KEILY, SISTER MARGARET MARY. Identifying creative activities in preschool children. University of Oregon, 1974. *Dissertation Abstracts* 35:3563-A. (child study)
- MATTHEWS, FRANK F. Measures of creativity as these relate to placement in honors calculus. The Ohio State University, 1974. *Dissertation Abstracts* 35:2543-A. (mathematics)
- MAXWELL, KATHERINE GANT. The relationship between psycholinguistic and creative abilities of second grade children. Mississippi State University, 1974. *Dissertation Abstracts* 35:2775-A. (elementary education)
- MOZAFARIAN, DARIUS MASOUD. A creative synthesis of dance and video-electronics: an exploratory investigation. University of Southern California, 1974. *Dissertation Abstracts* 35:2037-A. (dance)
- OBENSHAIN, KATHRYN GARLAND. An information-processing approach to the assessment of creative ability in college music majors. Virginia Polytechnic Institute and State University, 1974. *Dissertation Abstracts* 35:2777-A. (music, education)
- PHELAN, F.S.C., EDWARD JOHN. Achievement, self-concept, creativity and attitude toward school of students in formal and informal education programs. Fordham University, 1974. *Dissertation Abstracts* 35:1400-A. (elementary education)
- RAY, GLENN A. A study of the relationships between teacher educational attitude and sanction of student creative behavior.

ior and student creative potential and preference for creative behavior. University of Massachusetts, 1974. *Dissertation Abstracts* 35:2548-A. (teaching)

ROSSI, BART CHARLES. Mediation effects of internal hierarchies in originality, creativity, and the solution of word anagrams. Fordham University, 1974. *Dissertation Abstracts* 35:2413-B. (creativity)

SELLWOOD, RICHARD M. Birth order and creativity. Fordham University, 1974. *Dissertation Abstracts* 35:3598-B. (birth order)

STULMAN, DAVID ALAN. Experimental validation of the independence and creativity scales of the Minnesota importance questionnaire. University of Minnesota, 1974. *Dissertation Abstracts* 35:3075-B. (personality characteristics, testing)

WAITE, GERALD PHILLIP. The creative impulse behind the poetry of Jonathan Swift. The University of Wisconsin, Milwaukee, 1974. *Dissertation Abstracts* 35:4461-A. (Swift, Jonathan, poetry)

WEBER, SHARON ROSE. Chemical reactivity of bis(hexamethylbenzene)-iron(0): reactive intermediates in its thermal decomposition and some considerations on creativity-oriented goals in general chemistry classes. (Volumes I and II) The University of Michigan, 1974. *Dissertation Abstracts* 35:3235-B. (chemistry education)

WILKINSON, MELVIN LE ROY. An information processing systems model of variety, tension, and components of creativity. Brigham Young University, 1974. *Dissertation Abstracts* 35:1767-A. (family influence)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

SUSAN M. STIEVATER
"The Journal of Creative Behavior"

Vol. 9, No. 4, 4th Trim., 1975, pp. 291-295

Bibliography of Recent Doctoral Dissertations on Creativity and Problem-Solving

Supplement VII

AREM, CYNTHIA ALENE NODELMAN. The effects of modeling a creative thinking strategy. University of Arizona, 1974.

Dissertation Abstracts 35:5108-A.
(creative thinking)

ATWATER, BETTIE CHAMBERLAIN. Relationships of parent and teacher ratings of specific learning, motivation, creativity, and leadership behaviors to readiness scores of first grade early entrance selectees. Florida State University, 1974.

Dissertation Abstracts 35:6001-A.
(first-graders)

BAYER, ROBERTA M. Voyage into creativity: the modern kunstlerroman: a comparative study of the development of the artist in the works of Hermann Hesse, D. H. Lawrence, James Joyce, and Theodore Dreiser. New York University, 1974.

Dissertation Abstracts 35:7245-A.
(the artist in literature)

BELLMAN, WANDA M. The effects of creative dramatic activities on personality as shown in student self-concept. University of South Dakota, 1974.

Dissertation Abstracts 35:5668-A.
(drama; self-concept; child study)

BENNETT, SUSAN MARY. Effect of incubation on the associative process of creativity. University of Notre Dame, 1975.

Dissertation Abstracts 35:7716-A.
(associative process)

- BRANCH, HELEN MORRIS. A study of the relation between selected classroom conditions and growth in creativity. Georgia State University — School of Education, 1974. *Dissertation Abstracts* 35:4973-A. (classroom conditions)
- BRANDT, HELEN PATTERSON. Effects of developmental group counseling and creativity training on creativity, adjustment, and achievement. Lehigh University, 1974. *Dissertation Abstracts* 35:5009-A. (group counseling)
- CARLSON, NANCY ALLAN. Using the creative strengths of a learning disabled child to increase evaluative effort and academic achievement. Michigan State University, 1974. *Dissertation Abstracts* 35:5962-A. (learning disabilities)
- COOKE, JOSEPHINE H. Behavior, value, and personality measures of academically superior adolescents in a creativity oriented art curriculum. University of Oregon, 1974. *Dissertation Abstracts* 35:4855-A. (art education; personality characteristics)
- COOPER, JOEL BEN. The relationship between creativity and intelligence in the educable mentally retarded child. University of Georgia, 1974. *Dissertation Abstracts* 35:6540-A. (the mentally retarded)
- DICKINSON, MARY LEE. Locus of control, self-reinforcement and modeling of self-reinforcement as related to creativity. University of Georgia, 1974. *Dissertation Abstracts* 35:4166-B. (self-reinforcement)
- ELLIOTT, RICHARD LEE. The hypothesis of creative evolution in the philosophy of Charles S. Peirce. University of New Mexico, 1974. *Dissertation Abstracts* 35:6191-A. (Charles S. Peirce)
- HENSON, FERRIS OWEN, II. A preliminary investigation into the effects of token reinforcement on one aspect of creativity: as measured by the Wallach-Kogan creativity test. Ohio State University, 1974. *Dissertation Abstracts* 35:4145-B. (Wallach-Kogan creativity test; reinforcement)
- JOBE, RONALD ALBERT. Factors that influence children's free choices of topics for creative writing. University of Minnesota, 1974. *Dissertation Abstracts* 35:7529-A. (creative writing)
- LERO, DONNA SCHAFFER. The effects of timed and untimed assessment on creativity test performance. Purdue University, 1974. *Dissertation Abstracts* 35:5620-B. (creativity testing)
- MALAKULA, PRASARN. Personological correlates of creative productivity in Thai students. University of Wisconsin-Madison, 1974. *Dissertation Abstracts* 35:5929-A. (personality characteristics)
- MARRINAN, BURNAE MITCHELL. Teacher, preferences, creative thinking abilities, academic aptitude and performance, self-concept, and peer judgments of creativity and teacher preferences: a study of relationships. University of Minnesota, 1974. *Dissertation Abstracts* 35:7724-A. (classroom atmosphere)
- McKNIGHT, JEANNE. Unlocking the word-hoard: madness and creativity in James Joyce. State University of New York at Buffalo, 1974. *Dissertation Abstracts* 35:6723-A. (James Joyce)
- MELAS, DIONYSIOS D. Differences of themes in assigned and unassigned creative writing of elementary school children. State University of New York at Buffalo, 1974. *Dissertation Abstracts*, 35:6577-A. (elementary education; language arts)
- MILLER, JEAN HARBAUGH. The effectiveness of training on creative thinking abilities of third grade children. University of Alabama, 1974. *Dissertation Abstracts* 35:7032-A. (third-graders)
- MITCHELL, ROBIN RAIKE. Physiognomic responsiveness, primary process thinking, and Rorschach measures of creativity. New York University, 1974. *Dissertation Abstracts* 35:4188-B. (creativity measurement)

- PEARSON, SHIRLEY ANN. An investigation of the theoretical relationship between personality factors and self-concept, creativity, and perception of the ideal pupil among educators. University of North Dakota, 1974.
Dissertation Abstracts 35:6579-A.
(education; personality characteristics)
- REINECKE, M. LOUISE. The effectiveness of a creative free play program for kindergarten children. Pennsylvania State University, 1974.
Dissertation Abstracts 35:7046-A.
(kindergarteners; play)
- RUEDI, JANE EDITH WINJE. Comparison of creativity in open environment and traditional classrooms. University of Illinois at Urbana-Champaign, 1974.
Dissertation Abstracts 35:7134-A.
(classroom atmosphere)
- RUEFF, CHARLES MICHAEL, JR. The relationship between visual perceptual abilities and figural creative abilities among fourth grade pupils. Mississippi State University, 1974.
Dissertation Abstracts 35:5135-A.
(visual perception; elementary education)
- SHARPE, LAWRENCE WESLEY. A study of the effects of a creative thinking skills program on intermediate grade educationally handicapped children. University of the Pacific, 1974.
Dissertation Abstracts 35:7760-A.
(handicapped children)
- SWENSON, ELIZABETH VONFISCHER. Measures of creativity and their relationship to achievement and behavioral maturity in disadvantaged children. Case Western Reserve University, 1974.
Dissertation Abstracts 35:5941-A.
(disadvantaged children)
- TUTTLE, MARY CAROLINE. An exploration of C. G. Jung's psychological types as predictors of creativity and self-actualization. University of California, Berkeley, 1973.
Dissertation Abstracts 35:4154-B.
(Jungian psychology)
- UNGER, HOWARD A. A college course for creative photography. Columbia University, 1975.
Dissertation Abstracts 35:7807-A.
(photography; higher education)
- WIEMAN, REGINA M. The relationship of creativity to intelligence and functional fixedness. University of Pittsburgh, 1974.
Dissertation Abstracts 35:7667-A.
(personality characteristics)
- WILNER, MARTIN SAUL. The differential effects of assessment context on factors of divergent thinking abilities and creativity-IQ relationships in sixth grade boys. University of Houston, 1974.
Dissertation Abstracts 35:5655-B.
(Wallach-Kogan creativity test; sixth-graders)

Susan M. Stievater, Associate Librarian,
Address: Butler Library, State University College (Buffalo),
1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Doctoral Dissertations on Creativity and Problem-Solving Supplement VIII

ARNOLD, LILLIAN ROSE. The effect of differentiated marking tools and motivational treatment on figural creativity. University of Georgia, 1975.
Dissertation Abstracts 36: 2704-A.
(*marking tools*)

BALK, DON STEPHEN. The development of an instrument to measure creative ability in mathematics. University of Missouri-Columbia, 1974.
Dissertation Abstracts 36: 98-A.
(*mathematics*)

BRAY, GRADY PAINE, JR. The relation of alpha wave production to psychometric measures of anxiety, creativity, and achievement. University of Georgia, 1974.
Dissertation Abstracts 36: 125-A.
(*alpha waves*)

CONRAD, ROBERT LEROY. Christian education and creative conflict: relations between creative intrapsychic conflict as understood in Luther's experience and theology and as understood in social psychological theories with conclusions for Christian education principles and practice. Princeton Theological Seminary, 1975.
Dissertation Abstracts 36: 2116-A.
(*religion*)

DAVIS, ROBERT HAMILTON. The visualizer-verbalizer cognitive style among creative specialists as it affects communication behavior. Ohio State University, 1975.
Dissertation Abstracts 36: 1148-A.
(*cognition*)

DENMARK, WILLIAM CRADDOCK. Promotion of creative dramas in elementary education in North Carolina in school systems and teacher education programs. University of North Carolina at Greensboro, 1975.
Dissertation Abstracts 36: 2009-A.
(*drama*)

FEDERMAN, MARY LETTILLEN. The relationship of selection criteria and sex to measured creativity for mentally gifted minors. University of Southern California, 1975.
Dissertation Abstracts 36: 3504-A.
(*sex differences measurement*)

FEDDERSEN, MARYANN ODILIA. An examination of the creative process emerging from the experience of a child in non-directive play therapy. University of Pittsburgh, 1975.
Dissertation Abstracts 36: 1915-B.
(*play therapy*)

FODY, MICHAEL, III. The creative genius and technique of Moacir C. Lopes. University of Arizona, 1974.
Dissertation Abstracts 36: 272-A.
(*Lopes, Moacir, 1927-*)

FRANTZ, STEVEN TED. An assessment of the relative effects of three creativity instructional techniques—brainstorming, synectics, and physiognomic response—on the creative performance of fifth grade pupils. New York University, 1975.
Dissertation Abstracts 36: 1994-A.
(*elementary education*)

FREEMAN, JEANNE ANN. A study of cognitive, affective, and creative semantic features of teacher and student discourse. The University of Texas at Austin, 1975.
Dissertation Abstracts 36: 2733-A.
(*teacher-student interaction*)

GANDY, JOHN THOMAS. Community attitudes toward creative restitution and punishment. University of Denver, 1975.
Dissertation Abstracts 36: 4761-A.
(*criminals*)

GOMEZ, JOSEPH A., JR. The sources and films of Ken Russell: the adapter as creator. The University of Rochester, 1975.
Dissertation Abstracts 36: 2460-A.
(*motion picture directing*)

- JOHNSON, HERBERT LEONARD. *Creativity in management: an exploratory study*. University of Arkansas, 1975. *Dissertation Abstracts* 36: 3848-A. (management)
- KARLOW, MARTIN PETER. *Practical extravagance: a study of Hawthorne's study of schizophrenia as a creative process*. Yale University, 1975. *Dissertation Abstracts* 36: 2822-A. (schizophrenia, Hawthorne, Nathaniel)
- KAUFMAN, JUDY LYNN. *The relationship between cognitive style and creativity in urban seventh-grade children*. Fordham University, 1975. *Dissertation Abstracts* 36: 1409-B. (cognition, child study)
- KRULL, HAROLD PAUL. *Creative imagination: a study of Schleiermacher's aesthetic*. Princeton Theological Seminary, 1975. *Dissertation Abstracts* 36: 2272-A. (Schleiermacher, Friedrich, 1768-1834)
- LAZAR, BILLIE S. *Creativity, primary process manifestations, and ego activity and passivity*. (Copies available from The University of Chicago Photoduplication Dept.) University of Chicago, 1975. *Dissertation Abstracts* 36: 1922-B. (personality characteristics)
- MATRO, THOMAS GAETANO. *Life as creative activity in the early novels of Virginia Woolf*. Rutgers University. The State University of New Jersey, 1975. *Dissertation Abstracts* 36: 905-A. (Woolf, Virginia)
- MORENO, JOSEPH M. *The influence of race and social-class level on the training of creative thinking and problem-solving abilities of fifth- and sixth-grade students*. St. John's University, 1974. *Dissertation Abstracts* 36: 1415-B. (societal influences, elementary education)
- RIDEL, SHELBY JEAN HARVEY. *An investigation of the effects of creative dramatics on ninth grade students*. The Florida State University, 1975. *Dissertation Abstracts* 36: 3551-A. (dramatics)
- ST. ROMAIN, MADELEINE DUVIC. *A study of differences in creative writing of children under varying stimuli*. Syracuse University, 1974. *Dissertation Abstracts* 36: 244-A. (creative writing)
- SAPP, MARY ELLEN BOURNE. *The effects of participation in an affective education program on selected aspects of creativity*. The Ohio State University, 1975. *Dissertation Abstracts* 36: 3392-A. (measurement)
- SEYMOUR, RICHARD KEITH. *Comparison study of various methods of identification of creativity in divergent socioeconomic strata of society*. Kent State University, 1975. *Dissertation Abstracts* 36: 1440-A. (creative ability)
- SILVER, ANDREW JEFFREY. *The management of creative process in a temporary system*. Harvard University, 1975. *Dissertation Abstracts* 36: 2528-B. (organizational behavior)
- SMITH, DAVID CANFIELD. *Pygmalion: a creative programming environment*. Stanford University, 1975. *Dissertation Abstracts* 36: 2357-B. (programming)
- SPRENKLE, DOUGLAS HARTMAN. *A behavioral assessment of creativity, support, and power in clinic and non-clinic married couples*. University of Minnesota, 1975. *Dissertation Abstracts* 36: 4066-A. (marriage)
- TOMANELLI, ANTHONY RICHARD. *Daydreaming, measurements of creativity and perceptual isolation behavior in college students*. City University of New York, 1975. *Dissertation Abstracts* 36: 1515-B. (psychological research)
- VENTURA, MARLENE SLAWSON. *Creative thinking and related social behaviors of students in different nursing education programs*. State University of New York at Buffalo, 1975. *Dissertation Abstracts* 36: 653-B. (nursing education)
- VOGEL, MURIEL R. LAUFE. *The effect of a program of creative dramatics on young children with specific learning disabilities*. Fordham University, 1975.

**Bibliography of Recent
Doctoral Dissertations on
Creativity and Problem-Solving
Supplement IX**

Dissertation Abstracts 36: 1441-A.
(learning disabilities)

WILLIAMSON, ROBERT MICHAEL. Creative fantasies, dreams, memories, and reveries: Mark Twain's psychological tools. Texas A&M University, 1975.
Dissertation Abstracts 36: 3721-A.
(Clemens, Samuel)

BOLEN, LARRY MAIN G. An experimental study of the influence of locus of control, dyadic interaction, and sex on creative thinking. University of Georgia, 1975.
Dissertation Abstracts 36:5936-A.
(personality characteristics)

CARUSO, DOMENICK. A contemporary re-creation of Moby Dick: an approach to creative writing. New York University, 1975.
Dissertation Abstracts 36:8031-A.
(creative writing)

DAVID, FRANCIS. A study in the nurturing of creative ability. University of Pittsburgh, 1975.
Dissertation Abstracts 36:7830-A.
(creative ability)

FISHBEIN, ELIZABETH LONDON. The effect of three patterns of small group assignment in promoting critical thinking, open-mindedness, and creativity in community college students. University of Miami, 1975.
Dissertation Abstracts 36:7946-A.
(small groups)

FORD, BARBARA GAY. An evaluation of creativity training activities with mentally retarded youngsters. The University of Connecticut, 1975.
Dissertation Abstracts 36:6598-A.
(mentally retarded children)

FRIERY, GARY EUGENE. *The relationship between creative thinking ability and academic achievement in selected junior college classes where creative thinking is emphasized.* Texas A&M University, 1975.
Dissertation Abstracts 36:5145-A.
(junior college education)

GARHART, CHARLES KENT. *A comparative study of creativity, achievement, and selected personality variables in open and traditional fourth grade classrooms.* Kansas State University, 1972.
Dissertation Abstracts 36:5991-A.
(elementary education)

GORDER, WAYNE DOUGLAS. *An investigation of divergent production abilities as constructs of musical creativity.* University of Illinois at Urbana-Champaign, 1976.
Dissertation Abstracts 37:171-A.
(music)

HAJCAK, FRANCIS J. *The effects of alcohol on creativity.* Temple University, 1976.
Dissertation Abstracts 36:6380-B.
(alcohol)

HALLMAN, LORRAINE KAY. *The effect of the play experience on playfulness, creativity, and self-concept in adults.* Georgia State University—School of Arts & Sciences, 1975.
Dissertation Abstracts 36:4157-B.
(personality characteristics)

HOUGHTON, HAROLD. *Aurobindo and Whitehead: a comparative and critical study of supermind and creativity.* California Institute of Asian Studies, 1975.
Dissertation Abstracts 36:6750-A.
(Indian philosophy, Western philosophy)

KAINO, HARRY HIROSHI, II. *An introspective synthesis of an artist's creative behavior, specifically applied to the studio art of ceramics.* Arizona State University, 1975.
Dissertation Abstracts 36:6429-A.
(ceramics)

KOCHER, SHEILA ANN. *A study of the relationship between playfulness and two conceptions of creativity in kindergarten children.* University of Kansas, 1975.
Dissertation Abstracts 37:196-A.
(play)

KOHLER, ALFRED DeWITT. *Moppet: an elementary (K-6) humanities program devoted to the development of a lesson process promoting creativity in children.* Columbia University Teachers College, 1975.
Dissertation Abstracts 36:4992-A.
(humanities; elementary education)

MANDELL, STANLEY S. *Rorschach correlates of creativity in children: regression, regression, and ego functions in creative seven to ten year olds.* Adelphi University, 1976.
Dissertation Abstracts 36:6390-B.
(children)

McCASKILL, EDWIN ODELL. *A descriptive study of cross culture creativity.* East Texas State University, 1975.
Dissertation Abstracts 36:5653-A.
(sociology)

McMULLAN, WALLACE EDWARD. *Creativity stimulation techniques.* The University of British Columbia (Canada), 1975.
Dissertation Abstracts 36:8173-A.
(stimulation)

PAGE, SISTER SARAH GERTRUDE. *The development of a nonverbal test battery for predicting creativity.* Indiana University, 1975.
Dissertation Abstracts 36:5952-A.
(testing)

PARKER, WILLIAM EDWARD. *Creativity and memory: a study of the creative process involved in the writing of the interpreters theatre script, "From these sterile hills."* Southern Illinois University, 1975.
Dissertation Abstracts 36:4862-A.
(drama)

PERRUSO, JANICE KAREN. *The effects of the technology for children program on the creativity of fourth grade children.* Temple University, 1976.
Dissertation Abstracts 37:125-A.
(elementary education)

PHILLIPS, VICTOR KARL. *The effects of social facilitation on creative behavior.* University of Georgia, 1975.
Dissertation Abstracts 36:6451-B.
(socialization)

- SALANDANAN, LIBERATO VIDOYA. Relationship between conceptual style and mathematical creativity. University of California, Los Angeles, 1976.
Dissertation Abstracts 36:7994-A.
(mathematics)
- SCHWARTZ, PEPI. The antecedents of creativity in young children and their relation to parental authoritarianism and other variables. Hofstra University, 1975.
Dissertation Abstracts 36:4672-B.
(child-parent relationship)
- SEMERJIAN, HARRY. Integrated-creative-arts: a rationale, method and content for an elemental, experiential, aesthetic education. University of Massachusetts, 1975.
Dissertation Abstracts 36:5907-A.
(aesthetic education)
- TALLEY, DIANE LOYCE. The effect of positive, negative, and neutral stimuli upon a creativity task and the subsequent resistance to group pressure to conform. University of Georgia, 1975.
Dissertation Abstracts 36:5165-A.
(independence of judgment)
- TANPRAPHAT, AROM. A study of the relationship between creativity, academic achievement, scholastic aptitude, sex, and vocational interests of tenth grade Thai students. University of Northern Colorado, 1976.
Dissertation Abstracts 37:119-A.
(secondary education)
- TeMAAT, AGATHA. John Steinbeck: on the nature of the creative process in the early years. The University of Nebraska—Lincoln, 1975.
Dissertation Abstracts 36:5306-A.
(John Steinbeck)
- WATANABE, NANCY ANN. Creative destruction: the irony of self-betrayal in the psychosymbolic monologue—Browning, Poe, Eliot, Kafka and Camus. Indiana University, 1975.
Dissertation Abstracts 36:5289-A.
(literature)
- WHITAKER, MARGARET MADSEN. The relationship of creativity in teachers and the development of children's academic achievement and creative performance. New York University, 1975.
Dissertation Abstracts 36:7803-A.
(teachers)
- WILSON, AIMEE MACKEY. Creativity and cognitive controls. Boston University Graduate School, 1976.
Dissertation Abstracts 36:4141-B.
(cognition)
- WOLF-DORLESTER, BARBARA. Creativity, adaptive regression, reflective eye movements, and the Holtzman movement responses. The City University of New York, 1976.
Dissertation Abstracts 36:6458-B.
(testing)
- WOLTER, DANIEL RALPH. Effect of feedback on performance on a creative writing task. The University of Michigan, 1975.
Dissertation Abstracts 36:6573-A.
(creative writing)

Susan M. Stievater, Associate Librarian.
Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Doctoral Dissertations on Creativity and Problem-Solving

Supplement X

- ATKISSON, LOVELLE VERN. An exploration of Dorothy Sayers' theory of creative process as it applies to humanities education. George Peabody College for Teachers, 1976. *Dissertation Abstracts* 37:1953-A. (Sayers, Dorothy)
- BILES, BERTRAM ROBERT. Creative problem-solving training for graduate and professional students. Kansas State University, 1976. *Dissertation Abstracts* 37:4220-A. (higher education)
- BOSSE, MURELLA ANNE PURLEE. Behavior of creative students in a classroom setting. Washington University, 1976. *Dissertation Abstracts* 37:2069-A. (personality characteristics; education)
- BRENNAN, MARY ALICE. An investigation into the relationship between creative ability in dance, field independence-dependence, and creativity. The University of Wisconsin-Madison, 1976. *Dissertation Abstracts*, 37:4209-A. (dance)
- BROWN, JOSEPH LEONARD. Effects of the creative thinking ability of teachers on their educationally handicapped students' creative thinking abilities: a longitudinal study using the Torrance test of creative thinking. United States International University, 1976. *Dissertation Abstracts* 37:1397-A. (Torrance test of creative thinking; handicapped)
- DEVEAU, ROGER JOSEPH. The relationships between the leadership effectiveness of first-line supervisors and measures of authoritarianism, creativity, general intelligence, and leadership style. Boston University School of Education, 1976. *Dissertation Abstracts* 37:1360-A. (supervisors)
- EVANS, DAVID HUHNN, JR. Tradition and creativity in the folk blues. University of California, Los Angeles, 1976. *Dissertation Abstracts* 37:1709-A. (folk blues)
- FORD, CAROL ANN. An investigation of the relationship between dogmatism and anxiety as a predictor of performance on tasks of creativity. University of Maryland, 1975. *Dissertation Abstracts* 37:878-A. (personality characteristics)
- FROST, DIANNE BAILEY. The effects of cooperation and competition on the creative expression of college students. University of Georgia, 1976. *Dissertation Abstracts* 37:4229-A. (higher education)
- HARMON, LENA GARRISON. The influence of exploratory writing experiences on the creativity of third-grade children. Mississippi State University, 1976. *Dissertation Abstracts* 37:1386-A. (creative writing; education, elementary)
- HIGGS, HOWARD RUTTER. An investigation of the effects of feedback on creativity and self-confidence levels of performing arts majors and non-arts majors. The University of North Carolina at Greensboro, 1975. *Dissertation Abstracts* 37:1407-B. (performing arts)
- IRVIN, MELVA ELAINE. A comparison of the performance of primary grade students on self concept, locus of control, and motor creativity in two different physical education programs. University of Utah, 1976. *Dissertation Abstracts* 37:4213-A. (elementary education; physical education)
- JOCHMANS, BETTY JEAN BIRKHOLZ. Creative writing in central Africa: Alexis Kagame, a consideration of Rwandese writing, both African and Afro-European as it relates to the white and black population with some emphasis on the visual

arts of this region. The University of Nebraska - Lincoln, 1976.
Dissertation Abstracts 37:4346-A.
(African literature)

KALLSNICK, LYNDA RUTH. The creative personality in dyadic interaction. University of Georgia, 1976.
Dissertation Abstracts 37:2744-A.
(interpersonal interaction)

LASPINA, ANTHONY VETO. The effect of applied reality therapy methods upon creative thinking and behavior. University of Southern Mississippi, 1976.
Dissertation Abstracts 37:1991-A.
(reality therapy)

LAUGHTON, JOAN WILSON. Non-verbal creative thinking abilities as predictors of linguistic abilities of hearing impaired children. Kent State University, 1976.
Dissertation Abstracts 37:2786-A.
(hearing impaired children)

LENTON, STEPHEN MICHEAL. Mulberry family scrapbook: an intentional community presented as an experiment in creative recordation. Union Graduate School, 1976.
Dissertation Abstracts 37:3678-B.
(social psychology)

LINEHAN, R.S.M., ELIZABETH ANN. The commitment to creativity as the basis of community in the philosophy of Henry Nelson Wieman. Fordham University, 1976.
Dissertation Abstracts 37:1025-A.
(Wieman, Henry N.; community)

MALJEGEC, VERA POPOV. Telluric forces and literary creativity in Miquel Angel Asturias. Columbia University, 1976.
Dissertation Abstracts 37:4390-A.
(Latin American literature)

MARTIN, ANNE LAURISTON. Irony and creativity: a reappraisal of Gidean concepts of reality. The University of Wisconsin—Madison, 1976.
Dissertation Abstracts 37:1009-A.
(Gide, André)

MCGAUGHEY, ROGER GENE. An assessment of perceptual maturity, creativity, aesthetic judgement, self-concept development, and social adjustment differences between sixth grade students who have participated in selected 1-6 elementary art programs and of those who have not. University of South Dakota, 1976.
Dissertation Abstracts 37:3398-A.
(art education [elementary])

MENAHAM, SAMUEL ELLI. The effect of role playing on the creation of humor. United States International University, 1976.
Dissertation Abstracts 37:956-B.
(humor, role playing)

MEYER, PATRICIA ANN. The relationship between creativity and the ability to do certain selected Piagetian classification tasks in kindergarten children. East Texas State University, 1976.
Dissertation Abstracts 37:4218-A.
(kindergarten; Piagetian theory)

MONAGHAN, O. P., THERESA A. Releasing playfulness in the adult through creative drama. Columbia University Teachers College, 1976.
Dissertation Abstracts 37:1298-A.
(drama)

OLAH, JOEL LOWELL. Classroom environment and creative problem-solving ability in older adults. The University of Michigan, 1976.
Dissertation Abstracts 37:1354-A.
(adult education)

RADIS, MICHAEL WILLIAM. An investigation of the effects of imagination enhancement materials on the creative abilities of fifth grade students. The University of North Dakota, 1976.
Dissertation Abstracts 37:4103-A.
(imagination; elementary education)

RIMM, SYLVIA. Gift—an instrument for the identification and measurement of creativity. The University of Wisconsin—Madison, 1976.
Dissertation Abstracts 37:2804-A.
(creativity measurement)

ROWE, PEGGY JOANNE. Motor creativity of mildly mentally retarded preschool children. Texas Woman's University, 1976.
Dissertation Abstracts 37:4216-A.
(mentally retarded)

SARDONE, NICHOLAS. Comparative analysis of basic skills and creativity of eighth grade students in selected junior high schools and middle schools in the state of New Jersey. Ford-

- ham University, 1976.
Dissertation Abstracts 37:2564-A.
(secondary education)
- SOSTROM, SHIRLEY ANN THOMPSON. A model of the creative teacher in action. The Ohio State University, 1976.
Dissertation Abstracts 37:2516-A.
(teachers)
- STEAD, WALTER EDWARD. Comparison of the nominal grouping and sequenced brainstorming techniques of creative idea generation: a field study. The Louisiana State University and Agricultural and Mechanical College, 1976.
Dissertation Abstracts 37:3760-A.
(brainstorming)
- TALBURTT, MARGARET ANNE. Promoting creative risk-taking in women. The University of Michigan, 1976.
Dissertation Abstracts 37:1434-A.
(women)
- TAYLOR, JAMES FISHER. A phenomenological study of creativity in the culinary arts. United States International University, 1976.
Dissertation Abstracts 37:1419-B.
(culinary arts)
- TROLLMAN, BEVERLY ELAINE RINGEY. A study of seventh and tenth grade student and teacher creativity as influenced by short-term intervention strategies. Kansas State University, 1975.
Dissertation Abstracts 37:909-A.
(education, secondary)
- VAN AUSDALL, PETER INSLEY. The effects of a creative role playing technique on two measures of interpersonal self-description: the interpersonal check list and the internal-external scale. University of Northern Colorado, 1976.
Dissertation Abstracts 37:4205-A.
(interpersonal relation)
- VOROBIOV, ALEX. Pasternak's lyrical creativity: the formative years, 1912-1922. University of Illinois at Urbana-Champaign, 1976.
Dissertation Abstracts 37:2933-A.
(Russian literature)
- WHITE, ALICETEEN WESTMORELAND. The effects of movement, drawing, and verbal warm-up upon the performance of fourth graders on a figural test of creative thinking. University of Georgia, 1976.
Dissertation Abstracts 37:4248-A.
(elementary education)
- WOELBER, LOUISE HOWELL. A planning process: creative environments for learning. University of Northern Colorado, 1976.
Dissertation Abstracts 37:4121-A.
(education)

Susan M. Stievater, Associate Librarian.
 Address: Butler Library, State University College (Buffalo), 1300 Elmwood Avenue, Buffalo, New York 14222.

Bibliography of Recent Doctoral Dissertations on Creativity and Problem-Solving Supplement XI

- ABRAMSON, JERROLD HARVEY. The effects of non-competitive, individual competitive, and group competitive situations on the verbal and figural creativity of college students. Michigan State University, 1976.
Dissertation Abstracts 37:5689-A.
(higher education)
- ALBERT, MICHAEL. An investigation of the relationship between creative ability and managerial motivation. Georgia State University—School of Business Administration, 1977.
Dissertation Abstracts 38:2896-A.
(management)
- ALLISON, PATRICIA ROBINETTE. An instrument to measure the creative dance attitudes of grade five children. The University of Alabama, 1976.
Dissertation Abstracts 37:7608-A.
(dance; elementary education)
- ALPAUGH, PATRICIA KAY. The creative process in adulthood and old age: an exploratory study. University of Southern California, 1976.
Dissertation Abstracts 37:5807-B.
(aging adulthood)
- ATKINSON, BETTY EMILY THOMAS. A development of suggestions of practices for enhancing creativity in the college of education classroom. The University of Oklahoma, 1977.
Dissertation Abstracts 38:2071-A.
(teacher education)
- AUSTIN, GERALD D. The relationship between creativity and leadership and the effects of a creative leadership development program on educational administrators. The University of North Carolina at Greensboro, 1977.
Dissertation Abstracts 38:1759-A.
(leadership; educational administration)
- BASKIN, KEN ALEXANDER. Shaw and death: a mythology for creative evolution. University of Maryland, 1976.
Dissertation Abstracts 38:798-A.
(Shaw, George Bernard)
- BASSETT, MARION BLUMER. The creative thinking ability and problem-solving skills of associate and baccalaureate degree nursing students. The University of Alabama, 1976.
Dissertation Abstracts 37:6052-B.
(nursing education)
- BATH, JOHN BARRY. The interactions of student traits and classroom openness with self-concept, attitude toward school, creativity and curiosity and persistence in a science exploration lesson. Syracuse University, 1976.
Dissertation Abstracts 38:2682-A.
(science education)
- BLEIBERG, JOSEPH. Attention deployment, intelligence, and ideational fluency in creative productivity. Boston University Graduate School, 1977.
Dissertation Abstracts 37:6399-B.
(creative productivity)
- BLOOM, ARLENE KOFKIN. The relationship of a visual arts program to the development of creativity and self concept in children with learning disabilities: a case study. Rutgers University, The State University of New Jersey (New Brunswick), 1977.
Dissertation Abstracts 38:3902-A.
(learning disabilities)
- BRIGHT, DEBORAH SUE. The effects of creative relaxation on tension-anxiety levels. Arizona State University, 1977.
Dissertation Abstracts 37:6896-A.
(anxiety)
- BROCKMEYER, GRETCHEN A. Development and evaluation of a teacher behavior instructional unit for eliciting creative movement performance. University of Georgia, 1976.
Dissertation Abstracts 37:6896-A.
(anxiety)

BROOKS, CHARLES BURFORD. The praise of the maker: the recognition and memory of human creativity in early Greece. *Vanderbilt University*, 1976.
Dissertation Abstracts 37:5802-A.
 (creativity-history)

BROOKS, ROBERT WILLIAM. Dualism and dialectic in Hegel and Brown: dynamic aspects among the concepts of self-identity, the aesthetic, and creative activity. *Pennsylvania State University*, 1976.
Dissertation Abstracts 37:6903-A.
 (Brown, Norman O.; Hegel, Georg)

CHURCHILL, PHILIP MICHAEL. Creativity and locus of control in junior high school students. *Boston College*, 1976.
Dissertation Abstracts 37:7031-A.
 (secondary education)

COLBY-MORLEY, ELSA LORRAINE. Creativity and personality: cognitive styles as a determinate of ideation and behavior. *Columbia University Teachers College*, 1977.
Dissertation Abstracts 38:1872-A.
 (cognition)

COLSON, KENNETH RICHARD. The predictive validity of a life experience inventory for the identification of creative scientists and engineers. *University of Southern California*, 1977.
Dissertation Abstracts 37:7031-A.
 (scientists; engineers)

COMBS, CHARLES EDWARD. Piaget's epistemology applied to an analysis of creative dramatics in education. *The University of Wisconsin-Madison*, 1977.
Dissertation Abstracts 38:3144-A.
 (dramatics)

CROPPER, DENNIS ANTHONY. The relationship of creativity and self-concept to counselor effectiveness. *Texas A&M University*, 1976.
Dissertation Abstracts 37:4978-A.
 (counseling)

DUNN, JUDITH ANN. The effect of creative dramatics on the oral language abilities and self-esteem of blacks, chicanos and anglos in the second and fifth grades. *University of Colorado at Boulder*, 1977.
Dissertation Abstracts 38:3907-A.
 (oral language; minorities; elementary education)

EL-DRENY, HESSEEN ABDEL-AZIZ. The effect of induced frustration on verbal dyadic creativity. *University of Georgia*, 1976.
Dissertation Abstracts 38:4040-A.
 (frustration)

ELIAS, SUSAN EILEEN FRUTH. Student achievement, creativity, and attitudes as functions of classroom environment and student personality variables. *Texas Tech University*, 1977.
Dissertation Abstracts 38:3427-A.
 (education)

GELMAN, MARTIN. An investigation of the effectiveness of a creativity enhancement program. *Temple University*, 1977.
Dissertation Abstracts 38:390-B.
 (higher education)

GILBERT, CHRISTIANE. Humor, creativity, conceptual tempo, and IQ in first grade children. *University of Oregon*, 1977.
Dissertation Abstracts 38:3248-A.
 (primary education)

GOLDBERG, BERNICE HASS. The effects of dyadic composition on the facilitation of creative behavior in gifted elementary school children. *Columbia University Teachers College*, 1977.
Dissertation Abstracts 38:1851-A.
 (gifted children)

HABER, DAVID A. Creativity over the career course: an adult socialization perspective. *University of Southern California*, 1976.
Dissertation Abstracts 37:7350-A.
 (career course; socialization)

HAGGARD, MARTHA RAPP. Creative thinking-reading activities (CT-RA) as a means for improving comprehension. *University of Missouri-Kansas City*, 1976.
Dissertation Abstracts 38:610-A.
 (reading)

HAGHIGHI-MOBARAKEH JAMAL. An exploratory study of creative behavior among Iranian school children. *University of Georgia*, 1976.
Dissertation Abstracts 37:7638-A.
 (Iran; elementary education)

HEINTZ, DIANA LYNN. An integration of the literature on

- creativity and sex roles. The University of Tennessee, 1977.
Dissertation Abstracts 38:3395-B.
(sex roles)
- HERSHEY, MYRLISS ANN. A comparison of the effectiveness of telephone network and face-to-face instruction for the course "creative classroom." Kansas State University, 1977.
Dissertation Abstracts 38:3422-A.
(telephone communication)
- HILL, CHARMIE, L., II. Creativity and self-perception in science with disruptive third-, fourth- and fifth-grade students under contrasting learning environments. The Florida State University, 1977.
Dissertation Abstracts 38:3399-A.
(science education)
- HIINITZ, BLYTHE SIMONE FARB. The development of creative movement within early childhood education, 1920 to 1970. Temple University, 1977.
Dissertation Abstracts 38:1982-A.
(early childhood education)
- HIRSCH, MICHAEL. Creative response deficit in process and reactive schizophrenics. Case Western Reserve University, 1976.
Dissertation Abstracts 37:6327-B.
(schizophrenics)
- HOLMBERG, LAWRENCE OSCAR, JR. Autobiography and art: aesthetic uses of the creative process in the autobiographies of Henry Adams, Mark Twain, and Henry James. *Dissertation Abstracts* 38:3500-A.
(autobiography)
- HRINK, WILLIAM DAVID. Creative leisure: a programmed pre-retirement decision-making manual. The University of Michigan, 1977.
Dissertation Abstracts 38:2557-A.
(retirement; leisure)
- HUTCHISON, WILLIAM RAY. Measurement and systematic training of creative problem-solving skills. State University of New York at Stony Brook, 1976.
Dissertation Abstracts 37:5832-B.
(problem-solving)
- JOHNSON, NANCY ANN. Peer leader modeling, problem-solving sessions and creativity. Boston University School of Education, 1977.
Dissertation Abstracts 38:1854-A.
(peer relations)
- JOHNSON, WENDA DIANE. A comparison of motor creativity and motor performance of young children. Indiana University, 1977.
Dissertation Abstracts 38:4024-A.
(motor skills)
- KEALEY, JAMES RUSSELL. A study of the effects of training in creative problem-solving on the creativity of student teachers of foreign languages and on the attitudes of their students. The Ohio State University, 1976.
Dissertation Abstracts 37:5053-A.
(foreign language instruction)
- KRAMER, HOWARD WILLIAM. The relationship between personality type and achievement in expository and creative writing. The University of Michigan, 1977.
Dissertation Abstracts 38:3384-A.
(creative writing)
- KUZIEMSKI, NANCY ELIZABETH. Relationships among imaginative play predisposition, creative thinking, and reflectivity-impulsivity in second-graders. Boston University School of Education, 1977.
Dissertation Abstracts 38:1861-B.
(primary education)
- KVASHNY, ALON. Creativity in landscape architectural education. West Virginia University, 1977.
Dissertation Abstracts 38:1634-B.
(architectural education)
- LANDRENEAU, ERIC PHILIP. The influence of modeling on children's creative performance. Auburn University, 1976.
Dissertation Abstracts 37:6855-A.
(modeling)
- LAVIK, PAUL RICHARD. A comparison of formal operational skills and factors identified with creativity. Case Western Reserve University, 1977.
Dissertation Abstracts 38:1302-A.
(operational skills)
- LEACH, MICHAEL BRUCE. Some aspects of the relationship between creativity and self-disclosure. Case Western

- Reserve University, 1976.
Dissertation Abstracts 38:878-B.
(self-awareness)
- LEAFBLAD, BRUCE HAROLD. The creative use of contemporary musical resources for worship (option II). University of Southern California, 1976.
Dissertation Abstracts 37:5432-A.
(music)
- LORENZ, KARL MICHAEL. The creative hypothesis and the teaching of science. Columbia University Teachers College, 1976.
Dissertation Abstracts 37:5015-A.
(science education)
- MacPHERSON, RODERICK, S. Identifying and training creative marketing employees. Mississippi State University, 1977.
Dissertation Abstracts 38:4339-A.
(marketing)
- MADSEN, CORNELIA MAY BATES. Creativity and music education: comparing two methods of teaching junior high school general music. University of Utah, 1977.
Dissertation Abstracts 38:539-A.
(music education)
- MATTHEWS, JOHN THOMAS. Creative responses to time in the novels of William Faulkner. The Johns Hopkins University, 1976.
Dissertation Abstracts 38:6486-A.
(Faulkner, William)
- McCARTHY, DIANNE ALICE. Differences in the performance of high-achieving and low-achieving gifted pupils in grades four, five, and six on measures of field dependence-field independence, creativity, and self-concept. University of Southern California, 1977.
Dissertation Abstracts 38:181-A.
(gifted children)
- McCLURE, DEE ANN DeNIO. An analysis of the relationship between transactional analysis miniscript position and creativity in college students. Georgia State University—School of Education, 1977.
Dissertation Abstracts 38:4053-A.
(transactional analysis)
- McCORD, STEWART NELSON. The relationship between teacher creativity and the identification of creative students at Lincoln Middle School, Gainesville, Florida. The University of Florida, 1976.
Dissertation Abstracts 38:682-A.
(teachers; elementary education)
- McGAVERN, MAUREEN LYNN. The effects of cognitive self-instruction on the creative performance and self-concept of college women. The University of Texas at Austin, 1977.
Dissertation Abstracts 38:4054-A.
(women; higher education)
- MIEDZINSKI, CHARLES. The moon in modern art and poetry: a study of the transformative feminine in the modern creative male. Union Graduate School—West, 1977.
Dissertation Abstracts 38:3777-A.
(art poetry)
- MOORE, EDWARD VERNELL. The relationship between the creativity of seven- and nine-year-old children and their ability to do Piagetian conservation tasks. East Texas State University, 1977.
Dissertation Abstracts 38:3271-A.
(Piagetian psychology)
- NELSON, JOHN GORDON. Creativity and delinquency as a function of physiological arousal and the stimulation-seeking motive: test of a theory. The University of Wisconsin-Madison, 1976.
Dissertation Abstracts 38:6374-A.
(delinquency)
- NOVOSEL, JOAN. The structural existentiality of art: inquiry into the nature of the creative process. The Pennsylvania State University, 1976.
Dissertation Abstracts 37:6905-A.
(art)
- O'BRIEN, JAMES PATRICK B. Generation and alternation of perceptual-motor patterns as a function of creativity in a monotonous task. The Catholic University of America, 1977.
Dissertation Abstracts 37:5817-B.
(perceptual-motor technique)
- O'LEARY, JOHN VINCENT. Changes in self-concept and creative problem-solving as a function of videotape feedback and focused discussion in task-oriented (brainstorming) group workshops. St. John's University, 1976.
Dissertation Abstracts 37:4998-A.
(groups)

- ORGAN, LINDA METZ. The effect of an experimental creative thought production program on figural creativity scores of second- and third-grade children. University of Southern California, 1977.
Dissertation Abstracts 38:1214-A.
(primary education)
- OSHUNS, MARGARET GWEN. An exploratory study of creative movement as a means of increasing positive self-concept, personal, and social adjustment of selected seventh grade students. The Ohio State University, 1977.
Dissertation Abstracts 38:555-A.
(movement; secondary education)
- PANUCCI, MARY ROTCHFORD. The relationship of sex and ethnicity to anxiety, self-concept, and creativity among continuation high school students. University of Southern California, 1977.
Dissertation Abstracts 38:4056-A.
(secondary education)
- PISANESCHI, PATRICIA YOST. Creative dramatics experience and its relation to the creativity and self-concept of elementary school children. Temple University, 1977.
Dissertation Abstracts 37:7648-A.
(creative drama; elementary education)
- QUILL, KATHERINE MAYBERRY. The poetry of Christina Rossetti: a study in the creative imagination. The University of Rochester, 1977.
Dissertation Abstracts 38:3520-A.
(Rossetti, Christina; poetry)
- REHAGEN, NICHOLAS JAMES. An investigation of coping, self-reward, and task oriented self-instructions in the enhancement of creativity in high school students. University of Missouri-Columbia, 1976.
Dissertation Abstracts 38:913-B.
(secondary education)
- RHEIN, MICHEAL ANN. Comparison of problem-solving teaching model and a creative-thinking teaching model through classroom interaction. Washington State University, 1977.
Dissertation Abstracts 38:3257-A.
(education)
- RINALDI, ANTHONY THOMAS. An exploratory content analysis of creative thinking in elementary school science textbooks for grades one, three, and five. University of the Pacific, 1976.
Dissertation Abstracts 37:5578-A.
(elementary education)
- RUNGSINAN, WINAI. Scoring of originality of creative thinking across cultures. University of Georgia, 1976.
Dissertation Abstracts 37:5003-A.
(cross-cultural studies)
- RUTKOWSKI, JANINE ETHEL. The components of giftedness: superior intelligence, creativity and leadership in relation to academic achievement. Wayne State University, 1977.
Dissertation Abstracts 38:2673-A.
(academic achievement)
- SARKE, FRED HENRY. Attitudes toward school environment from the perspectives of intermediate-grade children of varying creative ability. Boston University School of Education, 1976.
Dissertation Abstracts 37:4722-A.
(elementary education)
- SERLIN, RONALD CHARLES. The effects of a discovery laboratory on the science process, problem-solving, and creative thinking abilities of undergraduates. University of California, Berkeley, 1976.
Dissertation Abstracts 37:5729-A.
(higher education)
- SHEAN, SISTER JEANNETTE MARY, I.B.V.M. The effect of training in creative problem solving on divergent thinking and organizational perceptions of students and school administration. Northern Arizona University, 1977.
Dissertation Abstracts 38:585-A.
(educational administration; higher education)
- SHERMAN, MARSHA SUE BERKOWITZ. Selected affective characteristics and creative problem-solving performance in gifted elementary-school children. Fordham University, 1977.
Dissertation Abstracts 38:186-A.
(child psychology)
- SIERRA, VIOLA ROBERTA. An investigation of the relationship of ethnicity and sex to intelligence and certain dimensions of creativity. The University of New Mexico, 1976.
Dissertation Abstracts 38:6409-A.
(ethnicity)

- SILBERBERG GROSSMAN, CHERYL ANN. A comparison of the attitudes of elementary classroom teachers in Iowa and experts in the field of language arts toward self-expression in relation to other aspects of the language arts curriculum. The University of Iowa, 1977.
Dissertation Abstracts 38:3937-A.
(*language arts*)
- SIMHAI, FARAMARZ. The effects of failure and fantasy on creativity. The University of Manitoba (Canada), 1977.
Dissertation Abstracts 38:917-B.
(*failure; fantasy*)
- SMITH, ROBERT CARL. Creative motion as a performance technique: four sample analyses and a live demonstration. The Southern Baptist Theological Seminary, 1976.
Dissertation Abstracts 37:7603-A.
(*music*)
- STASO, WILLIAM HAYWARD. The effects of simulation games and creativity training on children's divergent thinking. The University of Texas at Austin, 1977.
Dissertation Abstracts 38:4060-A.
(*divergent thinking*)
- SUMNER, AIMEE CHRISTY. Creative potential and utilization of visual cues in verbal problem solving. University of California, Berkeley, 1976.
Dissertation Abstracts 38:862-B.
(*verbal problem solving*)
- TELOTTE, JAY PAUL. To talk creatively: a study of the writings of Walker Percy. The University of Florida, 1976.
Dissertation Abstracts 38:6489-A.
(*Percy, Walker*)
- THOMAS, RUBLE JOAN THOMPSON. Background and personality characteristics of creative college women. Mississippi State University, 1977.
Dissertation Abstracts 38:4063-A.
(*women; higher education*)
- THOMPSON, DENNIS NEAL. State variables related to creative thinking. The Ohio State University, 1977.
Dissertation Abstracts 38:2407-B.
(*creative thinking*)
- TONDRE, NANCY LOU. A creative process approach to art instruction with sixth-grade pupils: an evaluation of growth in divergent thinking abilities—United States dependents schools, European area. University of Southern California, 1976.
Dissertation Abstracts 38:1967-A.
(*art education*)
- TORIAN, CRUDDIE LEE. An evaluation of the development of a more positive self-image in middle school aged children through a particular creative writing program. Rutgers University, The State University of New Jersey (New Brunswick), 1976.
Dissertation Abstracts 37:7593-A.
(*creative writing*)
- TROLLOPE, MARGARET ELIZABETH. Creativity in Thomas Aquinas and Berdyaev. University of Southern California, 1976.
Dissertation Abstracts 37:7169-A.
(*Thomas Aquinas; Berdyaev, Nicholas*)
- WEBSTER, PETER RICHARD. A factor of intellect approach to creative thinking in music. The University of Rochester, Eastman School of Music, 1977.
Dissertation Abstracts 38:3136-A.
(*music*)
- WEISBERG, JEFFREY LEE. The motivations and effects of daily creative writing. The University of Michigan, 1977.
Dissertation Abstracts 38:3452-A.
(*creative writing*)
- WESTERFIELD, WILLIAM A. A model program of creative dramatic training for children: a formulation based upon investigation of the historical/critical evolution of creative dramatics in America integrated with the theories of English child drama. Wayne State University, 1976.
Dissertation Abstracts 37:6848-A.
(*creative drama*)
- WHISENANT, WILLIAM FRANKLIN. Bilateral EEG biofeedback and creativity. Oklahoma State University, 1976.
Dissertation Abstracts 37:4659-A.
(*EEG biofeedback*)
- WRIGHT, LENARD JOSEPH. The use of counselor selection instruments and measures of creativity in the construction of prediction equations for counselor trainee selection. The College of William and Mary in Virginia, 1976.
Dissertation Abstracts 37:4659-A.
(*EEG biofeedback*)

METODOS Y PROGRAMAS
DE
DESARROLLO DE LA CRATIVIDAD

Fuente de Información:

-The Journal of Creat.Behavior

An Updated Representative List of Methods and Educational Programs For Stimulating Creativity*

This list of methods and programs has been developed for two major purposes: first, to serve as a source of references for further study of particular methods and programs; and second, as an indication of the relationship of a wide variety of methods and programs to the common goals of creative development and expression. Many of the items described first appeared in the *Creative Behavior Guidebook* by Sidney J. Parnes, published by Charles Scribner's Sons.

No attempt has been made to provide detailed explanations of any of the methods or programs. Nor is the list intended to be completely comprehensive or critical; certainly, we have not uncovered every possible resource which might have been included. Neither is every item which has been included of equal quality or importance. This compilation attempts to provide merely a representative listing of the great range of available methods, resources, and programs. Stimulation of the feelings and emotions of persons, to improve or enhance sensitivity to feelings, environments, and responses of others, as well as to develop values and release creative potential.

BORTON, T. *Reach, Touch, and Teach*. New York: McGraw-Hill, 1970.

BROWN, G. I. *Human Teaching for Human Learning*. New York: Viking, 1971.

CASEBEER, R. L. *Project Prometheus: Education for the Techno-ironic Age*. (1968). Jackson County Schools, 1133 South Riverside, Medford, Oregon, 97501.

* An updated version of an article which appeared in the "Creative Behavior Guidebook" by Sidney J. Parnes, published by Charles Scribner's Sons.

GREENBERG, H. M. *Teaching With Feeling*. New York: Macmillan, 1969.

GUNTHER, B. *Sense Relaxation*. New York: Collier, 1968.

JOHNSON, J. L. & SEAGULL, A. A. "Form and function in the affective training of teachers." *Phi Delta Kappan*, 1968, 50, 166.

KRATHWOHL, D. R., BLOOM, B. S. & MASIA, B. B. *Taxonomy of Educational Objectives, Handbook II: The Affective Domain*. New York: David McKay, 1964.

MAGER, R. F. *Developing Attitude Toward Learning*. Palo Alto, California: Fearon, 1968.

NEILL, A. S. *Summerhill: a Radical Approach to Child Rearing*. New York: Hart Publishing, 1960.

ROGERS, C. R. *On Becoming a Person*. Boston: Houghton-Mifflin, 1961.

ROGERS, C. R. *Freedom to Learn*. Columbus: Merrill, 1969.

SHAFFEL, F. *Role Playing for Social Values*. Englewood Cliffs: Prentice-Hall, 1967.

SPOLIN, V. *Improvisation for the Theater*. Evanston, Illinois: Northwestern University Press, 1967.

WEINSTEIN, G. & FANTINI, M. D. *Toward Humanistic Education: a Curriculum of Affect*. New York: Praeger, 1970.

Emphasizes the detailed observation of each particular characteristic or quality of an item or situation. Attempts are then made to profitably change the characteristic or to relate it to a different item. See: Crawford, R. P. *Direct Creativity* (with attribute listing). Wells, Vermont: Fraser, 1964.

A program to increase the individual's sensitivity to what is going on within himself and how he relates to the here and now. See: Perls, F. S., Hefferline, R. F. & Goodman, P. *Gestalt Therapy*. New York: Julian Press, 1951.

An educational program of ten documentary biographical films and a flexible textbook. It provides filmed contact with exemplary personalities and opportunity to draw from students' own inner resources in expressing themselves. Designed for college-bound students. See: Drews, E. M. & Knowlton, D. "The being and becoming series for college-bound students". *Audionisual Instruction*, 1963 (January), 8, 29-32.

A technique which seeks discovery in nature of ideas which are related to the solution of man's problems. For example, attributes of the eye of a beetle have suggested new types of groundspeed indicators for aircraft. See: "Bionics", J. *Creative Behavior*, 1968, 1, 52-57.

Promotes rapid and unfettered associations in group discussions through deferment-of-judgment. See: Osborn, A. F. *Applied Imagination*. New York: Scribners, 1963.

The Cornell Candid Camera Collection, which includes films originally made for and used by the television program, has many delightful short films which illustrate principles of creative problem

2. ATTRIBUTE LISTING

3. AWARENESS DEVELOPMENT

4. BIOGRAPHICAL FILM PROGRAM

5. BIONICS

6. BRAIN-STORMING

7. CANDID CAMERA FILMS

1. AFFECTIVE DOMAIN

TORRANCE, E. F. & MYERS, R. *Creative Learning and Teaching*. New York: Dutton, 1970.

WODTKE, K. & WALLEN, N. "Teacher classroom control, pupil creativity, and pupil classroom behavior." *Journal of Experimental Education*, 1965, 34, 59-65

Participants record their thoughts about a problem several times daily, then review the list, selecting the most promising ideas for further investigation. See: Haefele, J. W. *Creative Innovation*. New York: Reinhold, 1962.

A program of exercises designed to increase the college student's facility in discovering relationships within the knowledge he possesses, and thereby in creating new knowledge. Emphasizes words as tools of the mind and the thought process. See: Upton, A. & Samson, R., *Creative Analysis*. New York: Dutton, 1964.

Emphasizes how instructions are given (problem presented, etc.) as a key determinant in stimulating individual or group production of creative responses. See unpublished doctoral dissertation (67-15607), Colgrove, Melba, Annetta. "Stimulating Creative Problem Solving Performance Innovative Set". University of Michigan, 1967.

A program for adults and college-level students; many exercises suitable for high school students. The exercises are designed to remove internal governors and to provide practice in stretching the imagination in problem-finding and problem-solving. Problems are included on product design and on presenting ideas. Can be self-instructional. Available from: W. O. Uraneck, 56 Turning Mill Road, Lexington, Massachusetts 02173 (1963).

Many recent developments in curriculum and instruction have been concerned with providing opportunities for creative growth. In this section, and the next five, several representative publications are listed in a variety of curriculum areas. (See also Affective Domain.)

FRANCO, J. M. *Project Beacon*. Public Schools, Rochester, New York 14608. (Concerned with the development of ego strength in primary grades.)

GIBSON, J. S. *The Intergroup Relations Curriculum*. Medford, Massachusetts: Tufts University Press.

JAYNES, R. & WOODBRIDGE, B. *Bowman Early Childhood Series*. Glendale, California: Bowman Publishing, 1969. (Designed to help develop positive self-awareness and identity, awareness of self as a person, ability to relate to others.)

KRESSE, F. H. *Match Projects*. Boston: American Science and Engineering, Inc., 20 Overland Street. (Materials and activities across many areas, for grades 4-6+.)

MASSIALAS, B. G. & ZEVIN, J. *Creative Encounters in the Classroom*. New York: Wiley, 1967.

For anthologies dealing with educational and curricular implications of creativity studies:

10. COLLECTIVE NOTEBOOK

11. CREATIVE ANALYSIS

12. CREATIVE INSTRUCTIONS

13. CREATIVE THINKING WORKBOOK

14. CURRICULUM - GENERAL

...writing and effective (as well as not-so-effective) thinking. Write for further information and catalog to: Du Art Film Laboratories, Du Art Film Building, 245 West 55th Street, New York, New York 10019.

Focuses one's attention on a logical list of diverse categories to which the problem could conceivably relate. See: Osborn, A. F. *Applied Imagination*. New York: Scribners, 1963. (See also Think Products).

Many articles and books have been addressed to the classroom teacher, providing ideas for encouraging creativity in the classroom. The following bibliography summarizes some useful resources:

BURTON, W. H., KIMBALL, R. B. & WING, R. L. *Education for effective thinking*. New York: Appleton-Century-Crofts, 1960. (pp. 323-6, 342-3 in part.)

CARLSON, R. K. "Emergence of creative personality." *Childhood Education*, 1960, 36, 402-404.

COLE, H. P. "Process curricula and creative development." *Journal of Creative Behavior*, 1969, 3, 243-259.

GIVENS, P. R. "Identifying and encouraging creative processes." *Journal of Higher Education*, 1962, 33, 295-301.

HALLMAN, R. J. "Techniques of creative teaching." *Journal of Creative Behavior*, 1967, 1, 325-330.

HUGHES, H. K. "The enhancement of creativity." *Journal of Creative Behavior*, 1969, 3, 73-83.

HUTCHINSON, W. L. "Creative and productive thinking in the classroom." *Journal of Creative Behavior*, 1967, 1, 419-427.

KRANYIK, R. D. & WAGNER, R. A. "Creativity and the elementary school teacher." *Elementary School Journal*, 1965, 66, 2-9.

RUSCH, R. R., DENNY, D. & IVES, S. "Fostering creativity in the sixth grade." *Elementary School Journal*, 1965, 65, 262-268.

SMITH, J. A. *Setting conditions for creative teaching in the elementary school*. Boston: Allyn and Bacon, 1966. (Also: several companion paperbacks dealing with specific subject areas.)

STRANG, R. "Creativity in the elementary school classroom." *NEA Journal*, 1961, 50, 20-22.

TAYLOR, C. W. & HARDING, H. F. "Questioning and creating a model for curriculum reform." *Journal of Creative Behavior*, 1967, 1, 22-33.

TORRANCE, E. P. *Guiding creative talent*. Englewood Cliffs: Prentice Hall, 1962.

TORRANCE, E. P. *Rewarding Creative Behavior*. Englewood Cliffs: Prentice Hall, 1965.

TORRANCE, E. P. "Developing creativity through school experiences." In Parnes, S. J. and H. Harding (Eds.) *A Source Book For Creative Thinking*. New York: Scribners, 1962, pp. 31-47.

TORRANCE, E. P. *Encouraging Creativity in the Classroom*. Dubuque, Iowa: William C. Brown, 1970.

8. CHECKLISTS

8. CLASSROOM TEACHING AND CREATIVITY

EDUCATIONAL RESEARCH COUNCIL OF AMERICA. *Concepts and Inquiry*. (Gr. K-8). Boston: Allyn and Bacon.

LIPPITT, R. *Social Science Laboratory Units*. (Gr. 4-6). Chicago: Science Research Associates.

MUESSIG, R. *Discussion Pictures for Beginning Social Studies*. New York: Harper and Row, 1967.

TABA, H. & DURKIN, M. *Taba Social Studies Curriculum*. (Gr. 1-8). Reading, Mass.: Addison-Wesley Co.

20. DELPHI TECHNIQUE

Polling procedure resembling an absentee "brainstorming" effort used to generate alternative futures for a particular topic or series of topics. See: Helmer, Olaf. *SOCIAL TECHNOLOGY Basic*, 1966. For additional references, contact Book Service, World Future Society, P.O. Box 19285, Twentieth Street Station, Washington, D.C., 20036.

21. DEVELOPMENTAL STAGE ANALYSIS OF CREATIVITY

See: Gowan, J. C. *The Development of the Creative Individual*. (1971). Robert Knapp Pub., Box 7234, San Diego, California, 92107.

CARON, A. J. "A test of Maltzman's theory of originality training." *Journal of Verbal Learning and Verbal Behavior*, 1963, 1, 436-442.

DUNCAN, C. P. "Attempts to influence performance on an insight problem." *Psychological Reports*, 1961, 9, 35-42.

GALLUP, H. F. "Originality in free and controlled association responses." *Psychological Reports*, 1963, 13, 923-929.

MALTZMAN, I. "On the training of originality." *Psychological Review*, 1960, 67, 229-242.

MALTZMAN, I., BELLONI, MARIGOLD, & FISHBEIN, M. "Experimental studies of associational variables in originality." *Psychological Monographs*, 1964, 78, 3. (Whole #580).

MALTZMAN, I., BROOKS, L., BOGARTZ, W. & SUMMERS, S. "The facilitation of problem-solving by prior exposure to uncommon responses." *Journal of Experimental Psychology*, 1958, 56, 399-406.

MALTZMAN, I., BOGARTZ, W. & BREGER, L. "A procedure for increasing word association originality and its transfer effects." *Journal of Experimental Psychology*, 1958, 56, 392-398.

MALTZMAN, I. & GALLUP, H. F. "Comments on 'originality' in free and controlled association responses." *Psychological Reports*, 1964, 14, 573-574.

MALTZMAN, I., SIMON, S., RASKIN, P. & LICHT, L. "Experimental studies in the training of originality." *Psychological Monographs*, 1960, 74(6). Whole #493.

GOWAN, J. C., DEMOS, G. D. & TORRANCE, E. P. (Eds.) *Creativity: its Educational Implications*. New York: Wiley, 1967.

DAVIS, G. A. & SCOTT, J. A. (Eds.) *Training Creative Thinking*. New York: Holt, Rinehart, and Winston, 1971.

TREEFINGER, D. J. (Ed.) *Readings on Creativity in Education*. To be published by Prentice-Hall, Inc.

DAVIS, R. B. *The Madison Project*. Reading, Massachusetts: Addison Wesley. Five different curricula; grades 2-8.

MATTHEWS, G. *Nuffield Mathematics Project*. New York: Wiley. A British program for ages 5-13.

WERNITZ, J. H. *MINNEMAST Project*. For grades K-6; write: 720 Washington Avenue SE, Minneapolis, Minnesota 55414.

DUNN, L. M. *Peabody Language Development Kit*. American Guidance Publishers, Circle Pines, Minnesota 55014.

FROSTIG, M. *Frostig Visual Perception Program*. Chicago: Follett.

STENDLER, C. *Early Childhood Curriculum: a Pinget Approach*. Boston: American Science and Engineering.

For research on creativity among preprimary children, contact Professor Elizabeth Starkweather, Oklahoma State University, Stillwater, Oklahoma.

CLYMER, T. et al. *Reading 360*. Boston: Ginn and Company, 1969. An innovative series, in which E. Paul Torrance served as creativity consultant.

MEDEIROS, V. *The Voices of Man Literature Series*. Reading, Massachusetts: Addison-Wesley. High school literature series for disadvantaged students.

MOFFET, J. *A Student Centered Language Arts Curriculum*. (Volume 1: K-6; Volume 2: K-13). Boston: Houghton Mifflin, 1968.

BROWN, R. R. *Elementary Science Study*. (K-6). Manchester, Missouri: Webster Division, McGraw-Hill.

KARPLUS, R. & THIER, H. D. *Science Curriculum Improvement Study*. (K-6). Chicago: Rand-McNally.

LaSALLE, D. Write for information concerning an independent science center. *Talcott Mountain Science Center*, Montevideo Road, Avon, Connecticut 06001.

MAYOR, J. *Science: a Process Approach*. (K-6). New York: Xerox Corporation.

WASHTON, N. S. *Teaching Science Creatively*. Philadelphia: W. B. Saunders, 1967.

ANDERSON, R. D., DeVITO, A., DYRLI, O. E., KELLOGG, M., KOCHENDORFER, L. & WEIGAND, J. *Developing Children's Thinking Through Science*. Englewood Cliffs: Prentice-Hall, 1970.

BRUNER, J. S. *Man: a Course of Study*. Curriculum Development Associates, 1211 Connecticut Ave., NW, Washington, D. C. 20036.

EDCOM SYSTEMS. *Space, Time, and Life*. (Grades 4-6). EDCOM Systems, 145 Witherspoon Road, Princeton, N. J. 08540.

22. EXPERIMENTAL PSYCHOLOGY TECHNIQUES

23. FORCED RELATIONSHIP TECHNIQUES

24. FUTURISTICS

Specific types of exercises designed to derive new combinations of items and thoughts. See: Whiting, C. S. *Creative Thinking*. New York: Reinhold, 1958. (See also Management of Intelligence; Racking)

Predicting the future, with projections for five, ten, and fifty year periods. Write: Carl Gregory, California State College, School of

15. CURRICULUM - MATHEMATICS

16. CURRICULUM - PREPRIMARY

17. CURRICULUM - READING, LITERATURE, LANGUAGE ARTS

18. CURRICULUM - SCIENCE

19. CURRICULUM - SOCIAL STUDIES

Business, Long Beach, California 90801. Also contact: World Future Society, P.O. Box 19285, 20th St. Station, Washington D.C. 20036.

Approaches which help the individual to discover multiple meanings or relationships in words and expressions. See: Hayakawa, S. I. *Language in Thought and Action*. New York: Harcourt, Brace and World, Inc., 1964. For continuing current information, see ETC.: a *Review of General Semantics*, a quarterly journal with editorial offices at San Francisco State College, San Francisco, California 94132. (Business office: 540 Powell Street, San Francisco, California 94108.) See: True, S. R. "A Study of the Relation of General Semantics and Creativity." *Dissertation Abstracts*, 1964, 25 (4), 2390.

(Note: a conference on Creativity and General Semantics was held in conjunction with the 17th Annual Creative Problem-Solving Institute, in June 1971.)

A problem-solving approach (and/or training program) developed at the college and adult level. It stresses multiple viewpoints and a wide search for problem-elements; applies many methods similar to the older Job Relations Training program. See: Figors, P. W. & Figors, F. C. *Case Method in Human Relations: the Incident Process*. New York: McGraw-Hill, 1961.

An approach (or training program) that emphasizes "what a man does with information," i.e., how he interrelates facts in analyzing problems and making decisions. Developed at adult level. See: Kepner, C. H. & Tregoe, B. B. *The Rational Manager*. New York: McGraw-Hill, 1965.

A number of techniques for creative problem-solving, including negative ideation, 7 x 7 technique, and others, are included in: Carl E. Gregory. *The Management of Intelligence: Scientific Problem Solving and Creativity*. New York: McGraw-Hill, 1967.

A system involving the methodical interrelating of all elements of a problem in order to discover new approaches to a solution. See: Allen, M. S. *Morphological Creativity*. Englewood Cliffs, N. J.: Prentice-Hall, 1962.

A program on problem-solving skills for high-IQ first graders. Consists of units called "games." Presented by the teacher as a programmed script for individual instruction (one child at a time). See: Anderson, R. C. "Can First Graders Learn an Advanced Problem-Solving Skill?" *Journal of Educational Psychology*, 1965, 56(6), 283-294.

A survey of materials and resources which can be utilized in process education: Seferian, A., & Cole, H. P. *Encounters in Thinking: a Compendium of Curricula for Process Education*. Buffalo, New York: Creative Education Foundation, (Occasional Paper # 6).

25. GENERAL SEMANTICS

A self-instructional program for the upper elementary grades. It attempts to help children improve their creative problem-solving ability. To be published, in an expanded version, by Charles E. Merrill, Inc., of Columbus, Ohio. Considerable research has been conducted in which the original version of the *Productive Thinking Program* was used; much of this research is reviewed in: Treffinger, D. J. & Ripple, R. E. "Programmed instruction in creative problem-solving." *Educational Leadership*, 1971, 28, 667-675. Other published reports include:

COVINGTON, M. V. "Some experimental evidence on teaching for creative understanding." *The Reading Teacher*, 1967 (Feb.), 390-396.

COVINGTON, M. V. & CRUTCHFIELD, R. S. "Facilitation of creative problem-solving." *Programmed Instruction*, 1965, 4, 3-5, 10.

CRUTCHFIELD, R. S. "Creative thinking in children: its teaching and testing." In: H. Brim, R. Crutchfield and W. Holtzman (Eds.) *Intelligence: Perspectives 1965*. New York: Harcourt, Brace, and World, 1966 (pp. 33-64.)

CRUTCHFIELD, R. S. "Instructing the individual in creativity." In: *Educational Testing Service's Individualizing Instruction* (Princeton, 1965); also in: Mooney and Razik's *Explorations in Creativity* (1967), pp. 196-206.

CRUTCHFIELD, R. S. & COVINGTON, M. V. "Programmed instruction and creativity." *Programmed Instruction*, 1965, 4, 1-2, 8-10.

EVANS, D., RIPPPE, R. E. & TREFFINGER, D. J. "Programmed instruction and productive thinking: a preliminary report of a cross-national comparison." In: Dunn, W. R. & Holyroyd, C. (Eds.) *Aspects of Educational Technology*. London: Methuen, 1968 (115-120).

OLTON, R. M. "A self-instructional program for the development of productive thinking in fifth- and sixth-grade children." In: F. E. Williams (Ed.) *First Seminar on Productive Thinking in Education*. St. Paul, Minnesota: Macalester College, 1966, 53-60.

OLTON, R. M. "A self-instructional program for developing productive thinking skills in fifth- and sixth-grade children." *Journal of Creative Behavior*, 1969, 3, 16-25.

OLTON, R. M. & CRUTCHFIELD, R. S. "Developing the skills of productive thinking." In: Mussen, P., Langer, J. & Covington, M. (Eds.) *New directions in developmental psychology*. New York: Holt, Rinehart, and Winston, 1969.

OLTON, R. M., WARDROP, J., COVINGTON, M., GOODWIN, W., CRUTCHFIELD, R., KLAUSMEIER, H. & RONDA, T. "The development of productive thinking skills in fifth-grade children." Technical Report #34. Madison: University of Wisconsin-Rand D Center for Cognitive Learning, 1967.

RIPPLE, R. E. & DACEY, J. S. "The facilitation of problem-solving and verbal creativity by exposure to programmed instruction." *Psychology in the Schools*, 1967, 4, 240-245.

- 35. RACKING TECHNIQUES
 (also 7x7 technique and other forcing techniques)
 See: Gregory, C. E. *Management of Intelligence: Scientific Problem-Solving & Creativity*. New York: McGraw-Hill, 1967.
- 36. SELF-ENHANCING EDUCATION
 Emphasis on basic principles of creative problem-solving, including education for setting as well as solving one's own problems. See: Randolph, Norma & Howe, W. A. *Self-Enhancing Education, a Program to Motivate Learners*. Sanford Press, Sanford Office, 200 California Avenue, Palo Alto, California, 1967.
- 37. SELF-INSTRUCTIONAL COURSE IN APPLIED IMAGINATION
 Programmed set of 28 self-instructional booklets. For complete curriculum No. 015677 or microfiche of report EDO-10382 write to ERIC Document Report Service, 4936 Fairmont Ave., Bethesda, Maryland 20014.
- 38. SENSITIVITY ("T GROUP")
 A training program designed to help a person gain insight into himself and his functioning in a group. It attempts to increase the person's openness to ideas and viewpoints. See: Bradford, Leland P., Gibb, Jack R. & Benne, K. (eds.). *T Group Theory and Laboratory Method*. New York: Wiley, 1964.
 (See Affective Domain)
- 39. STRUCTURE OF INTELLECT
 A model devised by J. P. Guilford giving organization to the various factors of intellect, and arranging them into three grand dimensions: contents, operations, and products.
 See: Guilford, J. P. *The Nature of Human Intelligence*. New York: McGraw-Hill Co., 1967.
- 40. SYNECTICS (OR OPERATIONAL CREATIVITY)
 Guilford, J. P. *Intelligence, Creativity, and Their Educational Implications*. San Diego: Knapp, 1968.
 A training program which stresses the practical use of analogy and metaphor in problem-solving. The Synectics mechanisms "force new ideas and associations up for conscious consideration rather than waiting for them to arise fortuitously." Developed at adult level. See: Gordon, W. J. *Synectics: the Development of Creative Capacity*. New York: Harper Bros. 1961.
- 41. THEORETICAL ISSUES
 The question, "Can creativity be developed?" has interested many scholars, and the literature, both supportive and critical, contains many stimulating papers. Among them are:
 ANDERSON, H. H. "Creativity and education." *College and University Bulletin*, 1961, 13.
 AUSUBEL, D. P. "Fostering creativity in the school." *Proceedings of the Centennial Symposium, "How Children Learn."* Toronto, Ontario, Canada: Phi Delta Kappa and O.I.S.E., 1967, 37-49.
 AUSUBEL, D. P. *Educational psychology: a cognitive view*. New York: Holt, Rinehart and Winston, 1968. (Ch. 16, particularly pp. 549-555, 559-562.)
 AUSUBEL, D. P. & ROBINSON, F. *School learning*. New York: Holt, Rinehart and Winston, 1969. (Ch. 17, partic. 523-540, 543-4).

TREFFINGER, D. J. & RIPPLE, R. E. *The effects of programmed instruction in productive thinking on verbal creativity and problem-solving among elementary school children*. Ithaca, New York: Cornell University, 1968. Final Report of USOE Research Project OEG-0-8-080002-0220-010.

TREFFINGER, D. J. & RIPPLE, R. E. "The effects of programmed instruction in productive thinking on verbal creativity and problem-solving among pupils in grades four through seven." *Irish Journal of Education*, 1970, 4, 47-59.

TREFFINGER, D. J. & RIPPLE, R. E. "Developing creative problem-solving abilities and related attitudes through programmed instruction." *Journal of Creative Behavior*, 1969, 3, 105-110.

WARDROP, J. L., OLTON, R., GOODWIN, W., COVINGTON, M., KLAUSMEIER, H., CRUTCHFIELD, R. & RONDA, T. "The development of productive thinking skills in fifth-grade children." *Journal of Experimental Education*, 1969, 37, 67-77.

These include a variety of techniques such as role playing and role reversal. In psychodrama the attempt is made to bring into focus all elements of an individual's problem; whereas in sociodrama the emphasis is on shared problems of group members. Elements of these techniques have been used in various types of educational settings and training programs. See: Moreno, J. L., *Who Shall Survive?*, New York: Beacon House, 1953. For current reading, see the quarterly journal *Group Psychotherapy* by the same publisher.

The *Purdue Creativity Training Program* consists of 28 audio tapes and accompanying printed exercises, for the development of creative thinking and problem-solving abilities among elementary school pupils. For further information, write: John F. Feldhusen or Donald J. Treffinger, Educational Psychology Section, Purdue University, South Campus Courts G, Lafayette, Indiana 47907. Published descriptions and research reports include:

BAHLKE, S. J. *A study of the enhancement of creative abilities in elementary school children*. Unpublished master's thesis, Purdue University, 1967.

BAHLKE, S. J. *Componential evaluation of creativity instructional materials*. Unpublished doctoral thesis, Purdue University, 1969.

FELDHUSEN, J. F., BAHLKE, S. J. & TREFFINGER, D. J. "Teaching creative thinking." *Elementary School Journal*, 1969, 70, 48-53.

FELDHUSEN, J. F., TREFFINGER, D. J. & BAHLKE, S. J. "Developing creative thinking: the Purdue Creativity Program." *Journal of Creative Behavior*, 1970, 4, 85-90.

FELDHUSEN, J. F., TREFFINGER, D. J. & THOMAS, S. J. B. *Global and Componential Evaluation of Creativity Instructional Materials*. Buffalo, N. Y.: Creative Education Foundation, 1971.

ROBINSON, W. L. T. *Taped-creativity-series versus conventional teaching and learning*. Unpublished master's thesis, Atlanta University, 1969.

WBAA. *Creative Thinking: the American Pioneers*. (A manual for teachers). West Lafayette, Indiana: Purdue University, 1966.

- DANZIGER, K. "Fostering creativity in the school: social psychological aspects." *Proceedings of the Centennial Symposium, "How Children Learn."* Toronto: Phi Delta Kappa and O.I.S.E., 1967, 50-59.
- deMILLE, R. "The creativity boom." *Teachers College Record*, 1963, 54, 199+.
- GAGNE, R. M. *The conditions of learning*. New York: Holt, Rinehart, Winston, 1965. (partic. pp. 166-170.)
- GETZELS, J. W. "Creative thinking, problem-solving, and instruction." In *NSSE Yearbook, Theories of learning and instruction*. 1964, 240-267.
- GUILFORD, J. P. "Factors that aid and hinder creativity." *Teachers College Record*, 1962, 63, 391.
- HALLMAN, R. J. "Can creativity be taught?" *Educational Theory*, 1964, 14, 15+.
- ARNES, S. J. "Can creativity be increased?" In *Parnes and Harding. A source book for creative thinking*. New York: Charles Scribner's Sons, 1962, pp. 151-168.
- ARNES, S. J. *Creative potential and the educational experience*. Buffalo: Creative Education Foundation, 1967. (Occasional Paper #2.)
- TAYLOR, C. W. (Ed.) *Creativity: Progress and Potential*. N. Y.: Wiley, 1964 (Ch. 3 and 4).
- TAYLOR, C. W. & WILLIAMS, F. E. (Eds.) *Instructional Media and Creativity*. New York: Wiley, 1966.
- WHITE, W. F. *Psychosocial principles applied to classroom teaching*. New York: McGraw-Hill, 1969. (Ch. 7, particularly pp. 136ff.)
42. THINK PRODUCTS
A series of materials for teachers and industry to stimulate creative performance. Included is a series of TNT materials for teachers (techniques and tips) and a little magazine called "The Creative Thinker". Available from Think Products, 1209 Robin Hood Circle, Towson, Md. 21204.
43. THINKING CREATIVELY
Gary A. Davis, Department of Educational Psychology, University of Wisconsin, Madison, Wisconsin, has been active in research on the development of creative thinking abilities, and in constructing instructional programs and materials as well. He has also published with Joseph A. Scott, an anthology entitled, "Training Creative Thinking". New York: Holt, Rinehart, and Winston, 1971. Related articles and materials include:
DAVIS, G. A. "Training creativity in adolescents: a discussion of strategy." *Journal of Creative Behavior*, 1969, 3, 95-104.
DAVIS, G. A. & HOUTMAN, S. E. *Thinking creatively: a guide to training imagination*. Madison: University of Wisconsin Res. and Devel. Center for Cognitive Learning, 1968.
DAVIS, G. A., HOUTMAN, S., WARREN, T. & ROWETON, W. "A program for training creative thinking: I. Preliminary Field Test." Madison: University of Wisconsin, Res. and Devel. Center for Cognitive Learning, 1969.
- DAVIS, G. A. & MANSKE, M. "An instructional method of increasing originality." *Psychonomic Science*, 1966, 6, 73-74.
- DAVIS, G. A. & ROWETON, W. "Using idea checklists with college students: overcoming resistance." *Journal of Psychology*, 1968, 70, 221-226.
- MANSKE, M. & DAVIS, G. "Effects of simple instructional biases upon performance on the Unusual Uses Tests." *Journal of General Psychology*, 1968, 79, 25-33.
- E. Paul Torrance, Professor of Educational Psychology at the University of Georgia, Athens, Georgia, has developed with colleagues several sets of instructional materials for fostering creative thinking among elementary school children. His *Ideabooks* series, with Robert Myers, includes "Can You Imagine?", "For Those Who Wonder," "Invitations To Thinking and Doing," "Invitations To Speaking and Writing Creatively," and "Plots, Puzzles, and Plays." The *Imagicraft* series, with B. F. Cunningham, includes recorded exercises, based on biographical sketches of famous people and the "Sounds and Images" exercises. Most are intended for elementary school children, but contain imaginative exercises which might readily be used with adolescents and adults with minor modifications. For information, write Ginn and Company, Waltham, Massachusetts 02154. The *Torrance Tests of Creative Thinking* are published by the Personnel Press, Princeton, New Jersey.
- See also:
BRITTON, R. J. *A study of creativity in selected sixth-grade groups*. Unpublished doctoral thesis, University of Virginia, 1967.
- TORRANCE, E. P. & GUPTA, R. "Development and evaluation of recorded programmed experiences in creative thinking in the fourth grade." Minneapolis: University of Minnesota, Bureau of Educational Research, 1964.
- TORRANCE, E. P. "Priming creative thinking in the primary grades." *Elementary School Journal*, 1961, 62, 34-41. (See also Classroom Teaching and Creativity above.)
- Training programs applying general principles of creative problem-solving to group efforts toward reducing costs or optimizing value. Adult level. See: Miles, L. D., *Techniques of Value Analysis and Engineering*. New York: McGraw-Hill, 1961; also Value Engineering Handbook, H111, U. S. Department of Defense, March 29, 1963 (U. S. Government Printing Office, Washington, D. C.). For current information, conference reports, bibliographies, etc., write Society of American Value Engineers, Windy Hill, Suite E-9, 1741 Roswell Street, Smyrna, Georgia 30080.
- A symbolic logic game designed to increase one's ability to discover new relationships in a logical manner. Portions applicable at elementary level, proceeding through adult levels. Available from author, L. E. Allen (WFF 'N PROOF, *The Game of Modern Logic*), P.O. Box 71, New Haven, Connecticut 06501.
44. TORRANCES MATERIALS
45. VALUE ENGINEERING (OR VALUE ANALYSIS, VALUE INNOVATION, VALUE MANAGEMENT, ETC.)
46. WFF 'N PROOF

47. WILLIAMS' MODEL

Frank E. Williams, Portland State College, Portland, Oregon, has developed an approach for helping teachers integrate the teaching of cognitive and affective skills with the presentation of subject matter. Recent published reports include:

WILLIAMS, F. E. "Fostering classroom creativity." *Cal. Teachers Assn. Journal*, March 1961.

WILLIAMS, F. E. "The search for the creative teacher." *Cal. Teachers Assn. Journal*, January 1964, 60, 14-16.

WILLIAMS, F. E. "Perspective of a model for developing productive-creative behaviors in the classroom." In: Williams, F. E. (Ed.) *First Seminar on Productive Thinking in Education*. St. Paul: Macalester College, 1966, 108-116.

WILLIAMS, F. E. "Training children to be creative may have little effect on original classroom performance, unless..." *Cal. Journal of Ed. Research*, 1966, 17.

WILLIAMS, F. E. "Models for encouraging creativity in the classroom by integrating cognitive-affective behaviors." *Educational Technology*, 1969, 9, 7-13.

WILLIAMS, F. E. *Classroom Ideas For Encouraging Thinking and Feeling*. Buffalo, New York: D. O. K. Publishers, 711 East Delaware Avenue, Buffalo, N. Y. 14215.

WILLIAMS, F. E. *Media For Developing Creative Thinking in Young Children*. Buffalo, New York: Creative Education Foundation, 1968 (Occasional Paper #3).

48. WORK SIMPLIFICATION

An industrial training program that applies some of the general principles of creative problem-solving to the simplification of operations or procedures. Provides opportunity for personnel to use their mental resources in helping improve organizational operations, using simple industrial engineering principles. ("Job Methods Training," as well as other similarly named programs of World War II and thereafter, applied the basic concepts of this program.) See: Goodwin, H. F. "Work Simplification" (a documentary series of articles). *Factory Management and Maintenance*, July 1958. Briefer but more recent information may be obtained from Work Simplification Conferences, P. O. Box 30, Lake Placid, New York 12947 and from an article on Work Simplification by Auren Uris in the September 1965 issue of *Factory*.

49. YOUNG THINKER (1964)

For children between 5-10 years of age. A series of more than 50 projects and exercises which can be used by the individual or by groups. These have been used in the home and in schools. Available from W. O. Uraneck, 56 Turning Mill Road, Lexington, Massachusetts 02173.

Donald J. Treffinger, Associate Professor, Educational Psychology. Address: Purdue University, School of Humanities, Social Science and Education, Lafayette, Indiana 47907.

John Curtis Gowan, Professor, Dept. of Education. Address: San Fernando Valley State College, Northridge, California 91324.

INSTRUMENTOS PARA EL ESTUDIO
DE
LA CONDUCTA CREATIVA Y EL TALENTO CREADOR

Fuente de Información:

- KALTSOUNIS.B.: "Instruments Useful in Studying Creative Behavior y DAVIS G. A. and Creative Talent". The Joun.Creative Behavior
 - .Vol.5º, Nº.2º, 1.971, Págs:117 - 126
 - .Vol.5º, Nº.3º, 1.971, Págs:162 -165
 - .Vol.6º, Nº.4º, 1.972, Págs:268 - 274

A-C TEST OF CREATIVE ABILITY, by D. H. Harris & A. L. Simberg. Requires the examinee to write consequences of a described situation, explanations of statements assumed to be true, improvements of common appliances, solutions in situational problems and uses of common objects. Scoring rationale based upon assumption that "more creative" individuals will produce higher quantities of ideas, ideas of better quality, and more unique ideas. Available from *Education-Industry Service*.

ALTERNATE USES (AU), by P. R. Christensen, J. P. Guilford, P. R. Merrifield, & R. C. Wilson. A measure of spontaneous flexibility (divergent production of semantic classes) defined as the ability to produce a variety of class ideas in connection with an object or other unit of thought. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

ASSOCIATIVE FLUENCY I (AF), by P. R. Christensen & J. P. Guilford. A measure of the factor of divergent production of semantic relations defined as the ability to produce efficiently ideas bearing prescribed relations to other ideas or to produce alternate relations. In each case the task is to list as many words as possible that bear a specified, meaningful relation to the stimulus words. The forms are equivalent. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

CONCEPT MASTERY TEST — FORM T (CMT), by L. M. Terman. An intelligence test designed to measure ability to deal with ideas or concepts. Test samples this ability through two kinds of verbal problems: synonyms-antonyms and the completion of analogies. Questions draw on concepts from a wide variety of fields: physical and biological sciences, math, history, geography, literature, music, etc. The CMT is constructed so as to measure power or capacity rather than speed. Primarily for college through adult levels. Available from *The Psychological Corporation*.

CONSEQUENCES (CQ), by P. R. Christensen, P. R. Merrifield, & J. P. Guilford. A measure of two factors: ideational fluency (divergent production of semantic units) and originality (divergent production of semantic transformations). Provides a score for each factor. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

CREATIVE IMAGINATION TEST (FORMS A & B), by H. J. P. Schubert & D. S. F. Schubert. Indicates the individual's

approach to various problems and allows demonstration of creative problem solutions. Available from H. J. P. Schubert.

CREATIVE PROBLEM-SOLVING IN ARCHITECTURE TEST BATTERY, by G. T. Moore & L. M. Jay. Assesses level of creative problem-solving in architecture and allied disciplines. Available from *Architectural Experimental Laboratory, University of California*.

CREATIVITY TEST (FORM H), by C. H. Lawshe & D. H. Harris. Twenty item test to determine fluency, flexibility, and originality. Available from *Purdue University*.

EXPRESSIONAL FLUENCY (EF), by P. R. Christensen & J. P. Guilford. A measure of the factor of divergent production of semantic systems defined as the ability to produce efficiently appropriate verbal expressions of organized thought. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

FLANAGAN APTITUDE CLASSIFICATION TEST NO. 18 — INGENUITY, by J. C. Flanagan. Measures creativity or inventiveness. Each test item contains a description of a problem situation similar to one that might be encountered in life. Aspects of the solution are given, but the key word or words which include the crucial ideas are left blank, requiring the individual to think of an ingenious solution. The five choices are given in terms of the first and last letters of the possible right answer, so the individual really develops the solution. Designed primarily for high school students. Available from *Science Research Associates*.

FLANAGAN INDUSTRIAL TESTS — INGENUITY, by J. C. Flanagan. Description, same as above. Designed primarily for people who are seeking jobs. Available from *Science Research Associates*.

IDEATIONAL FLUENCY I (IF), by P. R. Christensen & J. P. Guilford. A measure of the factor of divergent production of semantic units requiring the examinee to produce efficiently many ideas fulfilling meaningful specifications. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

MILLER ANALOGIES TEST, by W. S. Miller. Single-score test of high difficulty level, originally designed to measure scholastic aptitudes at graduate school level. Also useful in the selection of individuals for high level positions in business. Available from *The Psychological Corporation*.

NEW USES (NU), by R. Hoepfner & J. P. Guilford. A measure of the structure-of-intellect ability of convergent production of semantic transformations; a redefinition ability. A low score on this test probably indicates "functional fixedness," which serves as an inhibitor in problem-solving, preventing insights. High school, college and adult levels. Available from *Sheridan Psychological Services, Inc.*

PERTINENT QUESTIONS (PQ), by R. M. Berger & J. P. Guilford. A measure of the factor of conceptual foresight, or cognition of semantic implications: the ability to see implications of a meaningful kind, as in having anticipations, in being aware of consequences, and in making predictions. High school, college, and adult levels. Available from *Sheridan Psychological Services, Inc.*

PLOT TITLES (PT), by R. M. Berger & J. P. Guilford. A measure of two factors: ideational fluency (divergent production of semantic units) and originality (divergent production of semantic transformations). The former was defined under Ideational Fluency. The latter is seen in the efficient production of ideas of high quality with respect to the criterion of "cleverness." High school, college and adult levels. Available from *Sheridan Psychological Services, Inc.*

POSSIBLE JOBS (PJ), by A. Gershon & J. P. Guilford. A measure of the factor of divergent production of semantic implications, the ability to elaborate upon given information or to suggest alternative deductions or extensions. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

PROJECT TALENT CREATIVITY TEST. Measures creativity or inventiveness. Each test item contains a description of a problem situation similar to one that might be encountered in life. Aspects of the solution are given, but the key word or words which include the crucial ideas are left blank requiring the individual to think of an ingenious solution. The five choices are given in terms of the first and last letters of the possible right answer, so the individual really develops the solution. Designed primarily for high school students. University of Pittsburgh, ©1960.

REMOTE ASSOCIATES TEST, by S. A. Mednick & M. T. Mednick. Measures ability to think creatively based on "associative" interpretation of the creative thinking process — an interpretation which envisions the process as one of seeing relationships between seemingly "mutually remote" ideas and

forming them into new associative combinations which are either useful or meet specified criteria. Available from *Houghton-Mifflin Company*.

SEEING PROBLEMS (SP), by P. R. Merrifield & J. P. Guilford. A measure of the factor cognition of semantic implications. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

SIMILE INTERPRETATIONS (SIM), by P. R. Christensen, J. P. Guilford & R. Hoepfner. A measure of the factor of divergent production of semantic systems which was defined under Expressional Fluency. High school, college and adult levels. Available from *Sheridan Psychological Services, Inc.*

TORRANCE TESTS OF THINKING CREATIVELY WITH WORDS (FORMS A & B), by E. Paul Torrance. Contain seven subtests which require individual to (a) ask questions about an unusual picture, (b) guess causes of the action in the picture, (c) guess consequences of the action in the picture, (d) think of ideas for improving a stuffed toy monkey or elephant, (e) list unusual uses for cardboard boxes or tin cans, and (f) predict consequences of an improbable event. Available from *Personnel Press, Inc.*

UTILITY TEST (UT), by R. C. Wilson, P. R. Merrifield & J. P. Guilford. A measure of both ideational fluency (divergent production of semantic units) and spontaneous flexibility (divergent production of semantic classes), which requires the examinee to conceive of new and unusual uses for familiar objects based on as wide a variety of attributes of the objects as possible. High school, college and adult levels. Available from *Sheridan Psychological Services, Inc.*

WORD FLUENCY (WF), by P. R. Christensen & J. P. Guilford. A measure of divergent production of symbolic units requiring the examinee to produce rapidly words fulfilling specified symbolic (letter) properties. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

DECORATIONS (DEC), by S. Gardner, A. Gershon, P. R. Merrifield & J. P. Guilford. A measure of the ability for divergent production of figural implications, an ability parallel to one previously called "elaboration" which is the ability to add meaningful details to what is given. Given outlines of well-known articles of furnishings, the examinee is to add decorative lines. Artistic quality is not important; figural ideas are

ABILITY —
NON-VERBAL

High school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

MAKING OBJECTS (MO), by S. Gardner, A. Gershon, P. R. Merrifield & J. P. Guilford. A measure of the factor of divergent production of figural systems, this test is parallel to those measuring expressional fluency in the verbal or semantic category. The factor might be called "figural expressional fluency," or, more precisely, "visual-figural expressional fluency." Given a collection of very simple figural elements, the examinee is told to construct specified objects by combining those elements. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

SKETCHES (SKET), by A. Gershon, S. Gardner & J. P. Guilford. A measure of the ability known as figural fluency, or divergent production of figural units: the ability to produce efficiently a variety of units or visual-figural information in response to specifications. Four basic, simple figures are given, each repeated twelve times, the examinee's task being to make each one into a recognizable object. Jr. high school through college and adult levels. Available from *Sheridan Psychological Services, Inc.*

SOUNDS AND IMAGES, by B. F. Cunningham & E. Paul Torrance. Familiar and obscure sounds on 33 $\frac{1}{3}$ rpm record elicit associations which may be scored for originality. Available from *Personnel Press, Inc.*

STARKWEATHER FORM BOARDS TEST. Consists of four form boards picturing scenes familiar to most children of pre-school age. The scoring of this test indicates the relationship between the child's conforming and non-conforming responses. Requires special apparatus. Available from *Elizabeth Starkweather.*

STARKWEATHER ORIGINALITY TEST. Predicts originality independently of verbal ability. Requires special apparatus. Available from *Elizabeth Starkweather.*

STARKWEATHER SOCIAL CONFORMITY TEST. In this test, the tendency to conform or not is influenced by the child's actual color preferences. Requires special apparatus. Available from *Elizabeth Starkweather.*

STARKWEATHER TARGET GAME. Designed to measure young children's willingness to try difficult tasks. Special apparatus required. Available from *Elizabeth Starkweather.*

TORRANCE TESTS OF THINKING CREATIVELY WITH PICTURES (FORMS A & B), by E. Paul Torrance. Contain three subtests which require individual to draw pictures which elaborate upon (a) a single brightly colored form, (b) ten incomplete line drawings, and (c) thirty-six identical circles (or pairs of parallel lines). Available from *Personnel Press, Inc.*

WELSH FIGURE PREFERENCE TEST, including the Barrow-Welsh Art Scale. Requires reaction to four hundred figures varying on several dimensions. In addition to the original scales, factor analytic studies recently completed may increase the usefulness of this instrument. Available from *Consulting Psychologists Press.*

PERSONALITY

A STUDY OF VALUES (AVL), by G. W. Allport, P. E. Vernon & G. Lindzey. Designed to measure the relative strengths of the six values of man as they have been conceptualized and described by psychologist-educator Edward Spranger — theoretical, economic, aesthetic, social, political, and religious values. Available from *Houghton-Mifflin Company.*

ADJECTIVE CHECK LIST (ACL), by H. G. Gough. List of three hundred adjectives used in obtaining self-descriptions or in obtaining descriptions of an individual by one or more observers. Available from *Consulting Psychologists Press, Inc.*

CALIFORNIA PSYCHOLOGICAL INVENTORY (CPI), by H. G. Gough. Measures folk-concepts of interpersonal behavior that are relative to social interaction, stressing the healthy rather than pathological aspects in behavior and personality. Provides measures of (1) poise, ascendancy, and self-assurance, (2) socialization, maturity, and responsibility, (3) achievement, potential, and intellectual effort, (4) intellectual and interest modes. Available from *Consulting Psychologists Press, Inc.*

FUNDAMENTAL INTERPERSONAL RELATIONS ORIENTATION — BEHAVIOR (FIRO-B), by W. C. Schutz. Provides measures of a person's characteristic behavior toward other people in the areas of inclusion, control, and affection. It is designed not only to measure individual characteristics, but also to assess relationships between people, such as compatibility. Available from *Consulting Psychologists Press, Inc.*

GUILFORD - ZIMMERMAN INTEREST INVENTORY (GZII), by J. S. Guilford & W. S. Zimmerman. An interest inventory based upon factor analytic findings providing ten extremely homogeneous scales which comprehensively cover broad areas of interest: mechanical (manipulative, constructive), natural (outdoor), aesthetic (appreciation), service (social welfare; helping others), clerical (business detail), mercantile (business; merchandising), leadership (administrative; persuasive), literary (verbal), scientific (investigating; experimental), and creative (covering all areas where uniqueness or inventiveness plays a role). High school, college and adult levels. Available from *Sheridan Psychological Services, Inc.*

MINNESOTA MULTIPHASIC PERSONALITY INVENTORY (MMPI), by S. R. Hathaway & J. C. McKenley. Provides estimates of the subject's personal stability and psychiatric soundness. The inventory has thirteen scales. Available from *The Psychological Corporation*.

MYERS-BRIGGS TYPE INDICATOR (MBTI), by Isabel Myers-Briggs. A test of cognitive styles and personalities. Types based largely on Carl G. Jung's theory of psychological attitudes, functions, and types. Provides measures of two basic attitudes — introversion and extroversion; with a preference for perceiving and judging; of the relative strength of two opposed perceiving functions — sensation and intuition and of two opposing judging functions — thinking and feeling. Also identified as a subject's personality type in the Jung frame of reference. Available from *Educational Testing Service*.

OMNIBUS PERSONALITY INVENTORY (FORM F). Requires response to three hundred and eighty-five true-false items. Provides scores on fourteen scales. The following scales appear to be most useful in studying the creative person: Thinking Introversion, Theoretical Orientation, Estheticism, Complexity, and Autonomy. Available from *The Psychological Corporation*.

OPINION, ATTITUDE, AND INTEREST SURVEY (OAIS). Questionnaire keyed for several traits, including creative ability and potential (Creative Personality (CP) Scale). Available from *OAIS Testing Program*.

RUNNER STUDIES OF ATTITUDE PATTERNS (INTERVIEW FORM III). Quite consistently, the Freedom Orientation Scales have correlated positively and the Control Orientation

Scales have correlated negatively with measures of creative behavior. Available from *Runner Associates*.

16 PERSONALITY FACTORS TEST. High score shows the type of personality which is creative and inventive in any area in which he possesses the ability and training; that is, the general tendency to work creatively in science, literature, art or the every-day job, etc., regardless of field. Available from *The Institute of Personality and Ability Testing*.

VOCATIONAL INTEREST (FORM FOR MEN, FORM FOR WOMEN), by E. K. Strong. Possible with a fair degree of accuracy to determine whether or not an individual would like certain occupations. Measures extent to which individual's interests agree or disagree with those of successful people in a given occupation. Available from *Stanford University Press*.

BIOGRAPHICAL DATA

ALPHA BIOGRAPHICAL INVENTORY. Three hundred multiple-choice items assess potential for scientific creativity in high school students. Available from *The Institute for Behavioral Research in Creativity*.

BIOGRAPHICAL INVENTORY, by C. E. Shaefer. The one hundred twenty-five multiple-choice items assess biographical information and creativity-related activities in areas of family history, avocational activities, and miscellaneous. Available from *Educational & Industrial Testing Service*.

SOURCES

Architectural Experimental Laboratory, University of California, Berkeley, California 94720.

Consulting Psychologists Press, Inc., 270 Town & Country Village, Palo Alto, California 94306.

Education-Industry Service, 1225 E. 60th Street, Chicago, Illinois 60637.

Educational and Industrial Testing Service, San Diego, California.

Educational Testing Service, Rosedale Road, Princeton, New Jersey 08540.

Houghton-Mifflin Company, 2 Park Street, Boston, Massachusetts 02129. Institute for Research in Creativity, P. O. Box 298, Greensboro, North Carolina 27402.

Institute for Personality & Ability Testing, 1602-04 Coronado Drive, Champaign, Illinois 61820.

OAIS Testing Program, Ann Arbor, Michigan.

Personnel Press, Inc., 20 Nassau, Princeton, New Jersey 08540.

The Psychological Corporation, 304 E. 45th Street, New York, New York 10017.

Purdue University, Occupational Research Center, Lafayette, Indiana 47907

Runner Associates, 378 Balligo Road, Conshohocken, Pennsylvania 19428.

Schubert, H. J. P., 500 Klein Road, Buffalo, New York 14220.

Science Research Associates, 259 E. Erie, Chicago, Illinois 60611.

Sheridan Psychological Services, Inc., P. O. Box 837, Beverly Hills, California 90213.

Instruments Useful in Studying Creative Behavior And Creative Talent

PART II

Noncommercially Available Instruments*

The tests listed in this article were selected from a list which appears in a monograph by Gary A. Davis, *It's Your Imagination: Theory and Training of Problem-Solving*, scheduled for publication in the spring of 1972, by Basic Books, Incorporated. The book summarizes two histories in the study of problem-solving and creative thinking: *The Academic Tradition of the Experimental Psychologist* (from Kohler's Chimps to Computer Problem-Solving) and the *Applied Tradition* concerned with training creative and problem-solving skills in industry and education.

The author has been an active researcher and writer in the areas of creativity and problem-solving for years.

* * *

TESTS **FABLES TEST.** Four fables have missing last lines. Individual supplies a moralistic, humorous and sad ending for each (Getzels & Jackson, 1962).

HIDDEN FIGURES. Individual indicates which of several figures is located in more complex geometric form (Witkin, Dyk, & Faterson, 1962).

HOT DOG PROBLEM. Individual invents new kinds of hot dogs by improving weiners, buns, or both (Davis, et al., 1969).

INDEPENDENCE OF JUDGEMENT TEST. High-scoring individuals resist yielding to group pressure in responding to opinion questionnaire (Barron, 1958).

* The publisher gratefully acknowledges the contribution of Basic Books, Incorporated to this effort.

INSTANCES. Individual generates examples of class concept (e.g., round things, things that make a noise). Other names: *Object Naming, Thing Categories* (French, 1951; Wallach & Kogan, 1965).

LETTER STAR TEST. Given letter-asterisk-letter-asterisk (e.g., Y*N*), individual constructs as many four-word sentences as he can, using the letters as initial letters of two words (Carroll, 1941).

LINE MEANINGS. Individual thinks of meanings or interpretations of abstract designs drawn with single line (Wallach & Kogan, 1965).

MAKE UP PROBLEMS TEST. Given complex paragraph containing numerical information pertaining to, e.g., buying a house or building a swimming pool, individual makes up as many mathematical problems as he can (Getzels & Jackson, 1962).

MATCHSTICK PROBLEMS. Given a pattern made of matchsticks, individual is asked to move or remove a certain number of matchsticks to create another specified pattern (Cline, Richards, & Needham, 1963; Guilford, 1967; Katona, 1940). In one variation, individual is asked to construct four equilateral triangles from six matches, requiring a 3-dimensional solution.

MOSAICS. Given colored pasteboard squares, individual designs own mosaic pattern (Barron, 1958).

PATTERN MEANINGS. Individual thinks of meanings or interpretations of abstract visual designs (Wallach & Kogan, 1965).

SENTENCE FLUENCY. Individual restates given idea in different ways (Taylor, 1947).

SIMILARITIES. Individual thinks of similarities between two objects, e.g., carrot and potato (Wallach & Kogan, 1965).

SYMBOL-EQUIVALENCE TEST. Individual free-associates to "stimulus image," e.g., empty bookcase, sound of foghorn (Barron, 1958).

TOURIST PROBLEM. Individual writes proposal (essay) for getting more European visitors to the United States (Hyman, 1964).

CHILDHOOD ATTITUDE INVENTORY FOR PROBLEM-SOLVING, by R. S. Crutchfield and M. V. Covington. Assesses attitudes related to creative and problem-solving activities (Covington, 1966).

ATTITUDE
SURVEYS

EMERSON SCALE. Ten items measure capacity to empathize with story characters of real people (Elms, 1966).

EXPERIENCES QUESTIONNAIRE. Seventy-nine yes-no items tap actual and imagined experiences which may relate to tendency for creativity (Taft, 1969; Taft & Gilchrist, 1970).

HOW DO YOU THINK? Twenty items, rated on 9-point scales (never true-always true) assess attitudes, motivations and self-perceptions related to creativity and problem-solving behavior (Davis, Houtman, Warren, & Roweton, 1969).

PENNSYLVANIA ASSESSMENT OF CREATIVE TENDENCY (PACT). Forty-five self-rating items measure attitudes and interests related to creativity (Rookey, 1967).

PRECONSCIOUS ACTIVITY SCALE. Thirty-eight items reflect respondent's attitudes toward engaging in creative activities (Holland & Baird, 1968).

THINKING INTEREST INVENTORY. Assesses attitudes and motivations pertaining to creative behavior (Merrifield, unpublished test).

WHAT KIND OF PERSON ARE YOU? Fifty two-choice items ask the individual to indicate which of the two characteristics describes him best (Torrance, 1970).

REFERENCES

- BARRON, F. The psychology of imagination. *Scientific American*, 1958, 199, 151-166.
- CARROLL, J. B. A factor analysis of verbal abilities. *Psychometrika*, 1941, 6, 279-307.
- CLINE, V. B., RICHARDS, J. M., & NEEDHAM, W. E. Creativity tests and achievement in high school science. *Journal of Applied Psychology*, 1963, 47, 184-189.
- COVINGTON, M. V. A childhood attitude inventory for problem-solving. *Journal of Educational Measurement*, 1966, 3, 234.
- DAVIS, G. A., HOUTMAN, S. E., WARREN, T. F., & ROWETON, W. E. A program for training creative thinking: I. Preliminary field test. Technical Report No. 104, Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin, 1969.
- ELMS, A. C. Influence of fantasy ability on attitude change through role playing. *Journal of Personality and Social Psychology*, 1966, 4, 36-43.
- FRENCH J. W. The description of aptitude and achievement tests in terms of related factors. *Psychometric Monographs*, 1951, No. 5.
- GETZELS, J. W., & JACKSON, P. W. *Creativity and Intelligence*. New York: Wiley, 1962.
- GUILFORD, J. P. *The Nature of Human Intelligence*. New York: McGraw-Hill, 1967.
- HOLLAND, J. L., & BAIRD, L. C. The Preconscious Activity Scale: The development and validation of an originality measure. *Journal of Creative Behavior*, 1968, 2, 214-223.

- HYMAN, R. Creativity and the prepared mind: The role of information and induced attitudes. In C. W. Taylor (Ed.), *Widening Horizons in Creativity*. New York: Wiley, 1964, 69-79.
- KATONA, G. *Organizing and Memorizing*. New York: Columbia University Press, 1940.
- MERRIFIELD, P. R. *Thinking Interest Inventory*. Unpublished test, Department of Educational Psychology, New York University.
- ROOKEY, T. J. *Pennsylvania Assessment of Creative Tendency (PACT)*. Unpublished test, Department of Public Instruction, Commonwealth of Pennsylvania, Harrisburg, Pa., 1967.
- TAFT, R. Peak experiences and ego permissiveness: An exploratory factor study of their dimensions. *Acta Psychologica*, 1969, 29, 35-64.
- TAFT, R., & GILCHRIST, M. B. Creative attitudes and creative productivity: A comparison of two aspects of creativity among students. *Journal of Educational Psychology*, 1970, 61, 136-143.
- TAYLOR, C. W. A factorial study of fluency in writing. *Psychometrika*, 1947, 12, 239-262.
- TORRANCE, E. P. *Creative Learning and Teaching*. New York: Dodd, 1970.
- WALLACH, M. A., & KOGAN, N. *Modes of Thinking in Young Children*. New York: Holt, 1965.
- WITKIN, H. A., DYK, R. B., FATERSON, H. F., GOODENOUGH, D. R., & KARP, S. A. *Psychological Differentiation*. New York: Wiley, 1962.

Gary A. Davis, Professor, Department of Educational Psychology,
Address: The University of Wisconsin, 432 North Murray Street,
Madison, Wisconsin 53706.

Additional Instruments Useful in Studying Creative Behavior and Creative Talent

Part III, Non-Commercially Available Instruments*

*This is the third of a series of listings dealing with instruments that have been used in the study of creative behavior and creative talent. Since, to the best of our knowledge, these items are not commercially available, we have listed a reference with each test description.

By no means exhaustive, this information is provided only for the interest and potential use of Journal readers. It does not constitute an endorsement by the author or the Journal of Creative Behavior.

The first installment in this series entitled "Instruments Useful in Studying Creative Behavior and Creative Talent" appeared in Volume 5, No. 2, Second Quarter, 1971, pages 117-126. The second installment entitled "Instruments Useful in Studying Creative Behavior and Creative Talent" appeared in Volume 5, No. 3, Third Quarter, 1971, pages 162-165.

BARRON ANAGRAM TEST — requires that subjects find other words in a test word. They could rearrange the letters in a test word. It measures originality.

Barron, F. "The psychology of imagination." *Scientific American*, 1958, 199, Number 3, 150-166.

BIOGRAPHICAL INVENTORY FOR CREATIVE ADOLESCENTS — a life history questionnaire. The 166 questions are grouped into five sections designated as physical characteristics, family history, educational history, leisure-time activi-

ties, and miscellaneous. Most of the questions cover objective facts regarding present or past activities and experiences; some call for expression of preference and others pertain to plans and goals.

Anastasi, A. & Schaefer, C. E. "Biographical correlates of artistic and literary creativity in adolescent girls." *Journal of Applied Psychology*, 1969, 53, 267-273.

BIOGRAPHICAL INVENTORY FOR IDENTIFYING CREATIVITY IN ADOLESCENT BOYS helps identify adolescent boys who have given evidence of creativity in either artistic or scientific achievement.

Schaefer, C. E. "Biographical inventory correlates of scientific and artistic creativity in adolescents." *Dissertation Abstracts*, 1967(Sept.), 28(3B), 1173.

CREATIVE ACHIEVEMENT CHECK LIST — designed to elicit high school children's most creative achievement and aspirations.

Torrance, E. P. "Prediction of adult creative achievement among high school seniors." *Gifted Child Quarterly*, 1969, 13(4), 223-229.

CREATIVE EXPRESSION SCALE — measures developmental opportunities for creativity within college classrooms.

Gheen, W. L. "The adequacy of certain creative class methodologies in selected Texas industrial arts teacher training institutions." *Dissertation Abstracts*, 1971(April), 31(10), 5165.

CREATIVE PERFORMANCE SCALE — a scale for rating creativeness in science and art products of high school students.

Nguyen, G. H. "Reconstruction in creativity: a unified conception of the creative person." *Dissertation Abstracts*, 1970 (Nov.), 31(5A), 2194.

CREATIVE RISK TRAINING — a new training procedure on sensitivity.

Byrd, R. E. "Self-actualization through creative risk taking: a new Laboratory Model." *Dissertation Abstracts*, 1971 (June), 31(12A), 6712.

CREATIVE THINKING TEST — subjects are asked to perform verbal and pictorial analogies tasks in which the possible answers are given, and then to make up their own examples.

Elliott, R. C. "Creativity and the handling of conflict in bright sixth graders." *Dissertation Abstracts*, 1971(June), 31(12B), 7621.

CREATIVE TRAITS INVENTORY & CREATIVE APTITUDE BATTERY — these are two instruments designed to tap general creative abilities of undergraduate White and Negro students.

Lewis, H. E. "A descriptive study of self-concept and general creativity of southern and northern undergraduate students." *Dissertation Abstracts*, 1967(May), 27(11A), 3625.

CREATIVE WRITING EVALUATION FORM — useful in evaluating creative writing of high school students.

Veix, D. B. "A study of the influence of selected aesthetic experiences on the creative writing of tenth grade students." *Dissertation Abstracts*, 1971(July), 32(1A), 260.

CREATIVITY ATTITUDE SURVEY FOR ELEMENTARY LEVEL CHILDREN — it is designed to tap confidence in own ideas (11 items), appreciation of fantasy (7 items) theoretical and aesthetic orientation (5 items), openness to impulse expression (4 items), and desire for novelty.

Schaefer, C. E. & Bridges, C. I. "Development of a creativity attitude survey for children." *Perceptual & Motor Skills*, 1970, 31, 861-862.

CREATIVITY DESIGNS TEST — designed to measure general creative thinking abilities of college students.

McGaughey, M. V. "The formation of learning sets as a function of creativity and intelligence in adolescent females." *Dissertation Abstracts*, 1969(Feb.), 29(8B), 3090.

CREATIVITY RATING FORM — designed for rating college age individuals with creative potential.

Baker, M. A. S. "The relationship of creativity to several selected personality variables." *Dissertation Abstracts*, 1971 (Jan.), 31(7B): 4324.

CREATIVITY TEST — consists of 10-items designed to elicit characteristics of potentially creative students in mathematics. Prouse, H. L. "Creativity in school mathematics." *Mathematics Teacher*, 8: 876-879, Dec., 1967.

EISENMAN PREFERENCE FOR POLYGONS TASK — a modified version of the simplicity-complexity test consisting of 12 polygons of various complexities. Complexity is defined according to the number of points. Applicable for adults. Eisenman, R. et al. "Perceived creativity, set, and preference for simple or complex shapes." *Perceptual & Motor Skills*, 1966, 22, 111-114.

FRANCK DRAWING COMPLETION TEST — It consists of a series of 36 simple incomplete line drawings which are to be completed by the subject in any way he wishes. It measures non-verbal originality.

Barron, F. "The psychology of imagination." *Scientific American*, 1958 199, Number 3, 150-166.

GROUP TEST OF CREATIVITY (By Metfessel) & INDIVIDUAL TEST OF CREATIVITY (By Risser) — Both instruments are applicable for measuring creative and aesthetic qualities of art products produced by high school pupils.

Ginn, B. B. "Talent in art: creative intelligence of selected senior high school students compared with creative and aesthetic qualities of their products." *Dissertation Abstracts*, 1969(March), 29(9A), 3040.

INVITATIONS TO CREATIVE THINKING — written creative science exercises designed to enhance elementary school children's creative thinking.

McCormack, A. J. "The effect of selected teaching methods on creative thinking, self-evaluation, and achievement of students enrolled in an elementary science education methods course." *Dissertation Abstracts*, 1970(April), 30(10A), 4311.

LEVY MOVEMENT BLOTS — a technique devised by David Levy with the express purpose of eliciting movement of college students.

Griffin, D. P. "Movement responses and creativity." *Journal of Consulting Psychology*, 1958, 22, 134-136.

LUNDSTEEN TEST OF CREATIVE PROBLEM SOLVING — designed to indicate the presence of specific qualitative levels of thinking known as abstract, functional, error, and concrete thought.

Rickborn, I. & Lundsteen, S. W. "The construction of and acquisition of reliability data for a test of qualitative levels in creative problem solving." *California Journal of Educational Research*, 1968, 19(2), 53-58.

MODIFIED BENNETT TEST — is based on the Test of Productive Thinking by G. K. Bennett of the Psychological Corporation. Assesses creativeness of a verbal product in terms of multifaceted conceptual framework.

Price, A. D. "Effect of role-inducing instructions on performance on a new test of creative thinking." *Psychological Reports*, 1970, 27, 919-924.

MOTHER GOOSE TEST — designed to elicit verbal creativity measures of elementary school children. Torrance, E. P. University of Georgia, Athens, Georgia.

ONOMATOPOEIA AND IMAGES — it is a test of originality using word stimuli which includes semantic and sound elements to evoke imaginative responses. Khatena, J. Onomatopoeia and images: preliminary validity study of a test of originality." *Perceptual & Motor Skills*, 1969, 28(1), 335-338.

PAPER SHAPES TEST — measures elementary children's creative ability in art.

Keenan, J. F. "The relationship of certain socio-cultural and community factors among sixth grade students to creativity in art." *Dissertation Abstracts*, 1971(Feb.), 31(8A), 3782.

PERSONAL OPINION SURVEY — a 30-item paper-and-pencil personality test consisting of five short form tests of six items each. The specific tests are tolerance of complexity, tolerance of ambiguity, scanning, independence of judgment, and regression in the service of the ego. Applicable for high school students.

Eisenman, R. & Robinson, N. "Complexity-simplicity, creativity, intelligence, and other correlates." *Journal of Psychology*, 1967, 67, 331-334.

THE PERSONAL-SOCIAL MOTIVATION INVENTORY — a 30-item test designed to isolate individuals of inquiring, searching, reaching-out, and courageous attitude. Torrance, E. P. University of Georgia, Athens, Georgia.

RATING SCALE FOR CREATIVE RHYTHMIC MOVEMENTS — designed for rating pre-school age children's creativity in rhythmic movements.

Balagtas, T. M. "The relationship between parental attitudes and children's creativity in rhythmic movements." *Dissertation Abstracts*, 1969(June), 29(12A), 4304.

ROGGE-STORMER TEST OF CREATIVE THINKING — designed to measure creative behavior of elementary school children.

Sowers, A. C. "Some effects which influence creative behavior in trainable mentally retarded pupils." *Dissertation Abstracts*, 1970(April), 30(10A), 4287.

SELECTED CREATIVITY TASKS — assesses the science ability of elementary children to form classes given a center of focus and the criterion for class membership.

Abraham, E. C. "The effects of post-laboratory discussions in science on selected inquiry skills judged to be components of creativity." *Dissertation Abstracts*, 1970(Nov.), 31(5A), 2205.

SIMILES TEST — subject is asked to give three different responses to each of 10 incomplete similes.

Schaefer, C. E. "The similes test: a new measure of metaphorical thinking." Proceedings of the annual convention of the American Psychological Association, 1970, 5(1), 169-170.

SIX CRITERION ELEMENTS OF SPONTANEITY — it is concerned with identifying and measuring the employment of a creative procedural strategy in executing art works and directs a judge to rank art products on the degree of apparent spontaneity in their artistic execution.

Lombard, J. B. "A longitudinal and comparative study of eighth grade students' "spontaneous" and "creative" art performance and production." *Dissertation Abstracts*, 1971 (Jan.), 31(7A), 3375.

STEWART TEACHER RATING OF CREATIVITY AND GIFTEDNESS SCALE — can be used by teachers to classify elementary children into creative and non-creative.

Nuttall, E. V. "Creativity in boys: a study of the influence of social background, educational achievement, and parental attitudes on the creative behavior of ten year old boys." *Dissertation Abstracts*, 1970(July), 31(1A), 231.

TEST OF CREATIVE ABILITY IN MATHEMATICS, FORMS A & B — each test consists of six geometric and numerical problems preceded by an example illustrating each problem and asking students to come up with as many similar solutions as possible. Applicable to students of high school age and above. Buckeye, D. A. "The effects of a creative classroom environment on the creative ability of prospective elementary mathematics teachers." Unpublished Doctoral Dissertation, Indiana University, Bloomington, Indiana, 1968.

TINKER TOY TEST OF CREATIVITY — measures non-verbal creativity of preschool age children. Wolfe, B. E. "A comparison of the impact of two kindergarten programs on the creative performance of disadvantaged

negro children." *Dissertation Abstracts*, 1971(May), 31 (11B), 6886.

WARREN & DAVIS DISTANT LINKING EXAM — a children's (sixth grade) creativity measure modeled after Mednick's Remote Associates Test. Each WADDLE item presents subject with three words and requires that he produce a fourth one distantly linked to all three.

Warren, T. F. Beloit College, Beloit, Wisconsin.

WORD ASSOCIATION — designed to elicit rigid verbal association to stimulus words.

MAKE UP MATH PROBLEMS — subject must respond to a complex paragraph involving numerical values by suggesting all of the mathematical problems which could be solved with the information in the paragraph.

Getzels, J. W. & Jackson, P. W. "The meaning of 'giftedness' — an examination of an expanding concept." *Phi Delta Kappan*, 1958, 40, 75-77.

THE WYRICK TEST OF MOTOR CREATIVITY — evaluates motor creativity of elementary children.

Alston, D. "A comparison of motor creativity with verbal creativity and figural creativity of black culturally deprived children." *Dissertation Abstracts*, 1971(Nov.), 32(5A), 2458.

Bill Kaltsounis, Assistant Professor, Education.
Address: Middle Tennessee State University, Murfreesboro, Tennessee 37130.

FILMS DE CREATIVIDAD

Fuente de información:

- "The Journal of Creative Behavior"

.Vol. 4, nº 3, 1.970, págs: 190-209

.Vol. 9, nº 2, 1.975, págs: 97 -111

GOLDBERG, M. J.: "Films on Creativity -

Do They Exist?"

The Journal of Creative Behavior

Volumen 4^o, Número 3, 3^o trimestre

1.970, págs. 190 - 209

**FILM
FESTIVAL
LISTING**

ACCENT ON ACHIEVEMENT (20 mins.)

Describes the Federal Incentives Awards Program and gives examples of contributions made by NASA employees.
National Aeronautics and Space Administration

ADVENTURES OF THE ASTERISK (11 mins., color)

Uses wax crayon and water color drawings in a lithographic technique to present a condensed, animated cartoon account of the life of a man symbolized by an asterisk.
McGraw-Hill Films

ALEXANDER AND THE CAR (sound filmstrip, color)

Animated filmstrip on a junk yard car. Appealing to children from ages 4 to 8; good motivational film for language arts, art, social studies, science, etc. It sees the world through a child's eyes.
Weston Woods

APE TO AGAPE (30 mins.)

A narration by J. H. McPherson on the psychology of creativity.
Delta College Television Center

AVOIDING COMMUNICATION BREAKDOWN (24 mins.)

Dr. Berlo calls attention to warning signals of defective communications, and shows how these signals could have been used by communication-conscious managers to prevent breakdown.
BNA Films

BERFUNKLE (10 mins.)

What is a word? This animated film follows the humorous misadventures of a poor soul trying to find the exact meaning of the word "berfunkle." The search reveals concepts about the nature of words.
Henk Newenhouse

BLINKITY BLANK (6 mins., color)

A film experiment by Norman McLaren in the use of intermittent animation and spasmodic imagery. McLaren makes play with the laws of persistence of vision and after-image on the retina of the eye. The result is a "now you see it - now you don't" effect. Chosen Best Animated Film of 1955 by the British Film Institute.
International Film Bureau

THE CARE AND FEEDING OF IDEAS (15 mins.)

A film on the patent system.
National Association of Manufacturers

A CHAIRY TALE (10 mins., black/white)

This fairy tale in modern manner, told without words, is a kind of simple ballet, a pas de deux, of a youth and a common kitchen chair. The young man tries to sit, but the chair declines to be sat upon. The ensuing struggle, first for mastery and then for understanding, forms a story.
International Film Bureau

CHANGING ATTITUDES THROUGH COMMUNICATION (24 mins.)

Dr. Berlo shows how the introduction of change often arouses resistance, throwing employees off balance, and thereby producing tension. Understanding this will help create acceptance of new policies.
BNA Films

CHARLIE AND THE GOLDEN HAMPSTER (13 mins.)

Explains the guiding concepts of a non-graded elementary school. The importance of the individual child with his particular learning style is dramatically portrayed throughout. These are concepts which can be utilized in any elementary school, old as well as new.
I/D/E/A

CHRISTOPHER FILM (25 mins.)

Highlights the basic principles of creative problem-solving and presents an actual demonstration of a panel brainstorming the problem of how a community can show greater appreciation of its teachers.

The Creative Education Foundation

CLAY: (ORIGIN OF THE SPECIES) (15 mins., black/white)

Employs animated three-dimensional modeling clay forms to create an intriguing visual variation on Darwin.

McGraw-Hill Films

COMMUNICATING MANAGEMENT'S POINT OF VIEW (24 mins.)

Persuasion is a vital part of the manager's job — affecting and changing people's beliefs, attitudes and behavior. Dr. Berlo shows how managers can become more skillful in this aspect of communicating techniques.

BNA Films

COMMUNICATION FEEDBACK (24 mins.)

Dr. Berlo shows that effective communication is impossible if feedback is ignored, distorted, avoided or simply not perceived.

BNA Films

COMMUNICATION'S PRIMER (22 mins.)

Uses a variety of cinematic techniques to fit all types of personal and impersonal communications into a conceptual framework using the Claude Shannon model. This model includes an information source, coding transmission channel, receiver, decoder and destination.

State University of New York College at Buffalo Film Library

CREATIVE ATTITUDE (27 mins.)

This film not only brings the nebulous subject of creativity into focus but also outlines ways to spark new ideas; it suggests ways to penetrate the wall of conventional thinking and project into the realm of the new and unknown.

General Motors Corporation

THE CREATIVE CYCLE (30 mins.)

Dr. Herbert True, University of Notre Dame, traces the steps of creative process: mechanical approach, fatigue and frustration, subconscious manipulation, decision, and selling the idea.

Michigan State University

CREATIVITY (21 mins.)

J. W. Taylor, author of *How to Create New Ideas*, uses demonstrations and descriptive examples to explore the effects on creativity of such blocks as mental illness and lack of curiosity. He offers suggestions on how to overcome these barriers which hinder the creation of new ideas.

American Management Association, Inc.

CREATIVITY (10 mins., color)

In this workshop film the filmmaker interweaves man's capacity to conceive, imagine and create. By employing a wide variety of film techniques, full advantage is taken of the magic of motion picture craftsmen.

U. S. Department of Agriculture

CREATIVITY: THE PROFESSIONAL APPROACH (30 mins.)

Dr. Herbert True, University of Notre Dame, discusses creativity and the conditions (inner qualities, external atmosphere, social environment) which affect it.

Michigan State University

DANCE SQUARED (4 mins., color)

This intriguing encounter with geometrical shapes can be readily understood and enjoyed by young minds. As the title suggests, DANCE SQUARED uses music, movement, and color to explore the symmetries of the square. The viewer is able to grasp basic concepts, making it possible for him to then experiment on his own.

International Film Bureau

DEVELOPING MORE AND BETTER IDEAS (25 mins.)

Presents step-by-step process of developing ideas.
Industrial Education Films

DISPUTE: ROUND I AND II (2 films, 50 mins. each, black/white)

These two films are on-the-scene records of what really happens to both sides in a conflict between labor and management. The films expose personalities and powers during an actual conflict, and at the same time disclose bargaining techniques. The first film shows what happens when a shop steward is fired; the second shows what happens when management declares a redundancy.

Peter Robeck Films

DRUMMER HOFF (sound filmstrip, color)

Drummer Hoff is a lively folk verse about the building of a cannon. The parts of the remarkable machine are assembled as soldiers, brightly dressed in full uniform, each bringing forth an item to be added.

Weston Woods

EFFECTIVE LISTENING (15 mins.)

Discusses the following ways for a listener to overcome daydreaming, detouring, debating and private planning — all of which are obstacles to effective listening: periodically self-evaluate listening habits, select a good listening post, develop an interest, relate own thinking to what is heard, anticipate important points, and "get it now."

Industrial Education Films

THE EVALUATION OF FUNCTION, COST, WORTH (25 mins., color)

A basic film on value engineering.

Merit Film Productions

EXPLORING CHEMISTRY

The Rank Organization

THE FACE (3 mins., color)

Animated bit of whimsy based on the premise that ideas lead to ideas.

Brandon Films

FIDDLE DE DEE (4 mins., color)

Winner of many awards, this probably is Norman McLaren's best known film. Celluloid dyes, inks, and trans-

parent paints were applied directly to the film. Often both sides were painted to utilize the effects obtained by transparencies. The surfaces were stippled, scratched, and pressed with cloths, while the paint was wet, and chemically different paints were mixed to create patterns analogous to effects produced by mixing oil and water on the same surface.

International Film Bureau

FINDING INFORMATION (11 mins., color)

Ricky, in the process of caring for a baby bird, discovers many ways to obtain information, such as advice from the pet shop, help from the materials in the library, and his own observation and experiments.

Henk Newenhouse

FOLLOW THE LEADER (23 mins., black/white)

This is an unusual motion picture told not only in words but also by the visual and auditory elements of extraordinary camera work and an original musical score. The dialog is terse and sometimes frightening as improvised by the youthful actors involved in a make-believe children's war game. It is a disturbing film study of mob psychology.

Carousel Films

GARRY MOORE FILM (20 mins.)

Features an actual demonstration of a panel brainstorming the problem of how wives can be more helpful to their husbands.

The Creative Education Foundation

THE GOLDEN KEY (25 mins., 45 color slides with script)

Highlights the principles and procedures of creative problem-solving.

The Creative Education Foundation

IBM WORLD'S FAIR PUPPET SHOWS (10 mins., color)

Presents two of the puppet shows on display at the World's Fair in New York. In one playlet, Sherlock Holmes unravels the mysterious disappearance of the Glasgow Express by using computer logic. The second playlet, entitled "Computer Day at Midvale," portrays the town of Midvale celebrating the installation of its first computer.

IBM Film Library

IMAGINATION AT WORK (21 mins.)

By means of a story about a pantomimist who inherits a brick factory, this film explains the major barriers to creative thought as well as the factors which contribute to creative ability.

Roundtable Films

THE IMPOSSIBLE FORM OF MASTER STURM (13 mins.)

This production gives the audience a close-hand look into a non-graded high school which has been operating for ten years. Individual rather than group needs are shown as important aspects of the curriculum. The basic premise is that with the proper guidance, the individual, whether slow, average or superior, can transform his school experience into one of inquiry and curiosity rather than one of mere problem-solving.

I/D/E/A

THE INFORMATION MACHINE (10 mins., color)

A sophisticated, amusing account of the development of the electronic computer beginning with primitive man and ending with the advent of machine simulation. Colorful and imaginative, this film is an effective communications device for explaining the nature of data processing. A winner of international film awards, it is geared for adult audiences and school groups, junior high and above.

IBM Film Library

THE INTERVIEW (5 mins., color)

A satirical account between a "square" announcer and a "hip" horn player. The announcer is utterly confused by the jazz man's terminology and the latter is utterly discouraged by the announcer's ignorance. No interview will ever be the same once any potential participants see this film.

Brandon Films

LISTENING (14 mins., color)

The world squeaks, clinks, roars, chirps, twangs. It makes lovely, quiet sounds and hurried, scurried sounds. A class of second graders experiences and reports. Awareness. Sensory delight. The neglected auditory sense surfaces. And about time.

Churchill Films

MAKE A MIGHTY REACH (45 mins., color)

Introduced by John Gardner, this film deals entirely with school improvement through innovation. Gardner points out that much education today is "monumentally ineffective." Focusing on the efforts of a dozen school systems, the film emphasizes new ideas aimed at making learning easier and more effective.

I/D/E/A

MANAGEMENT BY OBJECTIVES (30 mins., color)

Takes a broad, universal look at the management process. Two case histories are examined 'on site' to illustrate specific concepts in practice; animation is used extensively to state general principles.

BNA Films

MARSHALL McLUHAN: MEDIUM IS THE MESSAGE

(55 mins., color)

By means of narration, visual images, and McLuhan's own words, the ideas of the controversial Canadian are presented. Covers such areas as the impact of television versus movies, "hot" and "cool" media, the future of education, and the meaning behind McLuhan's title **THE MEDIUM IS THE MESSAGE**. Brilliant color photography illustrates narration dealing with twentieth century phenomena.

Syracuse University Film Library

MASLOW AND SELF-ACTUALIZATION (2 films, 30 mins. each, color)

Dr. Maslow, founder of the concept of self-actualization, discusses the dimensions of self-actualization and elaborates on recent research and theory related to each dimension: "Honesty," "Awareness," "Freedom," and "Trust."

Psychological Films

MASTERS OF THE DESERT (30 mins., black/white)

This is the story of the miracle of our time — the miracle of the rebirth of the Negev Desert in Israel. Fascinated by the mystery of how people survived there 2,000 years ago, Professor Ewanari began a study which unearthed the simple yet sophisticated methods of water engineering developed by this ancient civilization. He then applied ex-

actly the same principles to a new farm built on the foundation of an original farm.

Peter Robeck Films

MEANINGS ARE IN PEOPLE (24 mins.)

Dr. Berlo demonstrates how misunderstandings occur. He presents dramatic re-enactments of what was said and what was thought by several managers and subordinates at cross-purposes in typical at-work situations.

BNA Films

THE METOOSHOW: "IF I WERE AN ANIMAL" (20 mins., color)

A series of young children are interviewed and each is asked, "If you could be an animal, what would you be, and why?" Their responses lead this film into a fascinating exploration of animals as envisioned through the eyes of children.

Three Prong Television

THE METOOSHOW: "SIT DOWN" (20 mins., color)

The traditional adult demand is transformed into an imaginative world of play, exploring changes of movement through games and activities.

Three Prong Television

THE METOOSHOW: "WATER IS WET" (20 mins., color)

An exploration of "wetness," beginning on a rainy day and moving through fantasy and reality to activities that make the rain more meaningful and fun.

Three Prong Television

THE METOOSHOW: "WHERE DOES MY STREET GO?" (20 mins., color)

An excursion into the magic of each child's own "city," with its different streets and pathways, and the worlds of imagination through which those pathways extend.

Three Prong Television

MIND'S EYE (30 mins.)

Illustrates how our assumptions interfere with seeing and perceiving. Frustration of the mind is offered as a method of decreasing the interference.

Michigan State University

MORE THAN MEETS THE EYE (A STUDY OF MAN'S VISUAL PERCEPTION) (40 mins.)

This film examines the illusion of dimension in art, exemplified by the artist's use of a flat canvas to portray the world in depth. Man's visual perception is explained by psychologists and translated, on canvas, by artists.

Peter Robeck Films

MOTIVATION THROUGH JOB ENRICHMENT

This film gives managers an opportunity to hear Dr. Herzberg discuss his famous "Motivation-Hygenic Theory." He emphasizes that motivation is found only in the job itself, in the opportunity to satisfy the human need for accomplishment. He describes the various ways routine jobs can be enriched to provide motivation.

BNA Films

MY ART IS ME (21 mins., color)

Shows a racially and socio-economically integrated group of four- and five-year olds participating in a wide variety of preschool activities in an experimental nursery school program. The focus is primarily on the use of art materials but demonstrates that an art program should relate to the total fabric of the school. In addition to film sequences showing children using art materials there are comments about their work, sound-track children's songs, and a brief teacher commentary.

University of California

NEIGHBORS (9 mins., color)

A Norman McLaren film employing his "pixillation" technique, in which the principles normally used to put drawings or puppets into motion are used to animate live actors. The story is a simple parable about two people who, after living side by side with mutual friendliness and respect, come to blows over the possession of a flower that grows on the line where their properties meet.

International Film Bureau

ORGANIZATIONAL DEVELOPMENT (30 mins., color)

This shows the application of behavioral science principles to the complex social structures found in every large organization -- in business, in industry, etc. In this lecture, Sheldon Davis discusses the new, dynamic approaches

many managers are now adopting in order to change the cultural norms or value systems within an organization. The result is that groups become more productive while at the same time the work experience becomes more meaningful to the individuals involved.
University of California

OVERCOMING RESISTANCE TO CHANGE (30 mins.)

Shows how supervisors can overcome and prevent serious morale problems and losses in efficiency during periods of change in an organization.
Roundtable Films

THE PAINT STORY (10 mins., slide presentation)

By Charles Thomas Kettering
The Thomas Edison Foundation

PEOPLE DON'T RESIST CHANGE (22 mins.)

Allan Mogensen tells management how to make needed changes in work procedures and enlist the cooperation of those affected. He advocates and practices involving employees in improving their own jobs. This film is illustrated with animated drawings to add interest and impact to the message.
BNA Films

PERCEPTION (17 mins., black/white)

Explains perception as a set of elaborate processes whereby sense impressions are organized into clear, usable pictures. Includes four principles of perception: perceptual constancy, attention, expectancy, and organization.
McGraw-Hill/Contemporary Films

PERCEPTION AND COMMUNICATION (22 mins., black/white)

This film is a series of concrete examples of how human perception affects the communication process and the individual's concept of reality. Two major theories of perception—the cognitive and transactional—are introduced, each being illustrated in varying degrees. Comments by Kenneth Norberg, of Sacramento State College, relate these theories of perception to the classroom.
State University of New York College at Buffalo Film Library

PERCEPTUAL LEARNING (12 mins.)

Three demonstrations by Dr. D. O. Donderi show the importance of experience in determining what one sees. Each illustration is a recent development in visual perception. One of five filmed psychology lectures produced by the National Film Board of Canada.
Syracuse University Film Library

PERSON TO PERSON COMMUNICATION (14 mins., black/white)

By analyzing the major barriers in face-to-face communication and demonstrating specific practical methods of overcoming these barriers, this film acquaints the viewer with vital elements needed in understanding and working with others.
Roundtable Films

PROBLEM-SOLVING IN GROUPS (25 mins.)

An illustration lecture on management committees and how they function, with particular emphasis on solving problems. Dr. Wallen explains the problem-solving process, how committees usually deal with problems and how their methods can be improved.
University of California

THE PROBLEM (13 mins., color)

An imaginative animated puppet film that centers on the question of what color the trash box in a large organization should be painted. Though done with great humor, the film examines the insight of the dehumanizing effect of bureaucracies.
Brandon Films

QUICK AS A FLASH (45 mins., black/white)

Dr. George Porter, recent co-winner of the Nobel Prize for Chemistry, uses colorful experiments to present and explain photolysis, the process by which brief flashes of light are used both to initiate and produce change and to photograph and record it.
Peter Robeck Films

RAINSHOWER (14½ mins., color)

This film offers a rich experience in looking at the sights and listening to the sounds, the beauty and rhythm of the

rain. It is an experience in the changing moods of a day when a rainshower comes to plants and animals on a farm, and to people at work in a community. Narration is used only for the introduction; the rest is natural sound.

Churchill Films

THE REAL SECURITY (24 mins.)

An inspiring film featuring the well-known management consultant and lecturer, J. Lewis Powell. A dynamic mixture of mind-stretching concepts and laugh-stimulating illustrations, he examines the historical process of mankind from a refreshingly new point of view. It will motivate every executive, supervisor, salesman or other responsible employee to develop his own real security — by becoming a growing man in a growing organization.

BNA Films

RELEASING THE ENERGY OF IDEAS (20 mins., 30 color slides with script)

Principles and procedures of creative problem-solving. The Creative Education Foundation

ROBIN PITMAN: ART TEACHER (16 mins., black/white)

This film takes place in the classroom of Robin Pitman, where he gathers his class around his drawing table and starts the discussion with a simple dot. He and his students then investigate the strength of materials, evaluate abstract shapes and test the effectiveness of tools in producing certain results.

Peter Robeck Films

RUNNING ERRANDS FOR IDEAS (25 mins. each side, 33½ rpm record)

By Charles Thomas Kettering
Thomas Edison Foundation

THE SEARCH FOR SAVINGS (20 mins.)

Explains value engineering and analysis.
Industrial Education Films, Inc.

SHORT AND SWEET (5 mins., color)

Abstract spasmodic imagery — occasionally as brilliant as fireworks and constantly intriguing and colorful — Inter-

prets lively jazz uniquely and appropriately in this experimental film by Norman McLaren and Evelyn Lambart.

International Film Bureau

SQUEAK THE SQUIRREL (11 mins., color)

Squeak is an intelligent animal, astonishingly so to most of us. As we watch him learn to get food in new situations, each one presenting a more difficult problem, we are helped to develop an understanding of how an animal learns.

Churchill Films

THE TEACHER AND TECHNOLOGY (49 mins., black/white)

The beginnings and history of the impact of technology on education are traced in the opening sequences of this film. A series of pictorially-documented programs follow which illustrate some of the ways in which technology is being used to meet the dual problems of educating masses of students and at the same time providing individualized instruction.

State University of New York College at Buffalo Film Library

TORN PAPER (5 mins., color)

A new and unique kind of art expression is demonstrated in this film. First using newspaper as practice material, and then working with sheets of colored paper, students tear out a variety of shapes, figures and designs. These "torn paper" forms are then pasted on a paper background to form clever and unusual pictures.

State University of New York College at Buffalo Film Library

UNDERSTANDING THE GIFTED (33 mins., color)

Uses student participants to point up four common primary traits of the gifted: ability to abstract and generalize, diverse and complex interests, the urge to create, and a well-defined sense of ethics and values.

Churchill Films

VALUE ANALYSIS (28 mins., black/white)

Illustrates the stages of a VA investigation that resulted in a saving of 75% of competent cost. A team approach ap-

plied to a variety of examples makes this film a convincing brief for value analysis.

Roundtable Films

VALUE ANALYSIS: AN ADVANCED PURCHASING TECHNIQUE (30 mins., 42 color slides with script)

Defines value analysis' relationship to creativity, human relations, and skill in communication.

National Association of Purchasing Agents

VALUE ANALYSIS: HOW IT WORKS (15 mins., filmstrip with 33 $\frac{1}{3}$ rpm record)

Story of individual buyers using the techniques of value analysis. It tries to impress upon the viewer that the buyer is in the best position, in most cases, to suggest alternate purchased materials and services to improve the company's profit position.

National Association of Purchasing Agents

VALUE ANALYSIS IN ACTION (20 mins., color)

Explains value analysis job plan and demonstrates its practice by teams.

National Association of Purchasing Agents

VALUE ANALYSIS/STANDARDIZATION (15 mins., filmstrip with 33 $\frac{1}{3}$ record)

Gives an illustrated explanation of the purposes and applications of these two important techniques in the profession of purchasing. Shows the purchasing agent how to set up programs based on these techniques and demonstrates the value of scientific purchasing procedures to over-all company operation.

National Association of Purchasing Agents

VALUE ANALYSIS SUCCESS STORIES: "COST-PER-COPY CONTRACT" (64 color slides and script)

An example of value analysis related to office copy machine costs.

National Association of Purchasing Agents

VALUE-ORIENTED CREATIVE THINKING (30 mins., color)

Application of creativity to value engineering. This film is suitable as a basic means of creativity orientation for any type of group.

Merit Film Productions

VALUE-ORIENTED PAPERWORK MANAGEMENT (26 mins., color)

This film shows how to effectively use value engineering and industrial engineering techniques for paperwork simplification.

Merit Film Productions

WAYS TO FIND OUT (11 mins., color)

On a rainy afternoon a young child experiences the wet world around him. He can see the clouds, smell the damp leaves, hear the patter of the drops, feel the wetness and even taste the rain.

Churchill Films

WHY MAN CREATES (25 mins.)

This film is a series of explorations, episodes and comments on creativity. Each segment of the film makes its own statement in its own style and technique.

Pyramid Films

WORK IMPROVEMENT THROUGH WORK SIMPLIFICATION I (10 mins.)

Finding a better way—the philosophy of work simplification and the steps involved in the process.

American Management Associates, Inc.

WORK IMPROVEMENT THROUGH WORK SIMPLIFICATION II (25 mins.)

Implementing a work simplification program.

American Management Associates, Inc.

YEAR 1999 A.D. (26 mins., color)

A home-based computer serves as a bookkeeper, banker, shopper, cook, maid, entertainer, librarian, and teacher in a look at suburbia by the turn of the next century. This colorful motion picture explores the wonders of an almost totally controlled environment in the house of tomorrow.

Ford Film Library

**ADDRESSES OF
FILM
SOURCES**

- AMERICAN MANAGEMENT ASSOCIATES, INC.**
Film Department
American Management Associates, Inc.
135 West 50th Street
New York, N.Y. 10020
- BNA FILMS**
BNA Films, Division of
The Bureau of National
Affairs, Inc.
5615 Fishers Lane
Rockville, MD. 20852
- BRANDON FILMS**
Brandon Films, Inc.
221 West 57th Street
New York, N.Y. 10019
- CAROUSEL FILMS**
Carousel Films, Inc.
1501 Broadway
New York, N.Y. 10036
- CHURCHILL FILMS**
Churchill Films
662 North Robertson Boulevard
Los Angeles, CA. 90069
- CONTEMPORARY FILMS**
Contemporary Films/
McGraw-Hill
Eastern Office
Princeton Road
Hightstown, N. J. 08520
- CREATIVE EDUCATION FOUNDATION, INC.**
Buffalo State University College
334 Bishop Hall
1300 Elmwood Avenue
Buffalo, N.Y. 14222
- DELTA COLLEGE**
Delta College Television Center
University Center, MI. 48710
- FORD FILM LIBRARY**
Ford Film Library
The American Road
Dearborn, MI. 48121
- GENERAL MOTORS CORPORATION**
General Motors Corporation
Public Relations Staff — Film
Library
General Motors Building
Detroit, MI. 48202
- HENK NEUENHOUSE**
Henk Neuenhouse
1825 Willow Road
Northfield, IL. 60093
- IBM FILM LIBRARY**
IBM Film Library
c/o Modern Talking Picture
Service, Inc.
1212 Avenue of the Americas
New York, N.Y. 10036
- I/D/E/A**
I/D/E/A's Informational
Services
P.O. Box 446
Melbourne, FL. 32901
- INTERNATIONAL FILM BUREAU**
International Film Bureau
332 South Michigan Avenue
Chicago, IL. 60604
- McGRAW-HILL FILMS**
McGraw-Hill Films/
Contemporary Films
330 West 42nd Street
New York, N.Y. 10036
- MERIT FILM PRODUCTIONS**
Merit Film Productions
P. O. Box 5005
Mission Hills, CA. 91340
- MICHIGAN STATE UNIVERSITY**
Audio-Visual Center
Michigan State University
East Lansing, MI. 48824
- NATIONAL AERONAUTICS AND SPACE ADMINISTRATION**
National Aeronautics and
Space Administration
G. C. Marshall Space Flight
Center
Incentive Awards Office (PERI)
Personnel Office
Huntsville, AL. 35812
- AMERICAN MANAGEMENT ASSOCIATES, INC.**
Film Department
American Management Associates, Inc.
135 West 50th Street
New York, N.Y. 10020

NATIONAL ASSOCIATION OF MANUFACTURERS
National Association of
Manufacturers
Film Bureau
277 Park Avenue
New York, N.Y. 10017

NATIONAL ASSOCIATION OF PURCHASING AGENTS
National Association of
Purchasing Agents, Inc.
11 Park Place
New York, N.Y. 10007

PETER ROBECK FILMS
Peter Robeck & Company, Inc.
230 Park Avenue
New York, N.Y. 10017

PSYCHOLOGICAL FILMS
Psychological Films
Administrative Office
205 West 20th Street
Santa Ana, CA. 92706

PYRAMID FILMS
Pyramid Films
Box 1048
Santa Monica, CA. 90406

THE RANK ORGANISATION
Short Film Group
The Rank Organisation
P. O. Box 4NE
London, W1, England

ROUNDTABLE FILMS
Roundtable Films, Inc.
321 South Beverly Drive
Beverly Hills, CA. 90212

STATE UNIVERSITY OF NEW YORK COLLEGE AT BUFFALO
Buffalo State University College
Film Library
Communications Center
1300 Elmwood Avenue
Buffalo, N.Y. 14222

SYRACUSE UNIVERSITY FILM LIBRARY
Syracuse University Film Library
1455 East Colvin Street
Syracuse, N.Y. 13210

THE THOMAS EDISON FOUNDATION
The Thomas Edison Foundation
c/o The Detroit Edison
Company
2000 Second Avenue
Detroit, MI. 48226

THREE PRONG TELEVISION
Three Prong Television, Inc.
1525 East 53rd Street
Chicago, IL. 60615

UNIVERSITY OF CALIFORNIA
University of California
Extension Media Center —
Distribution
Berkeley, CA. 94720

U. S. DEPARTMENT OF AGRICULTURE
U. S. Department of Agriculture
Office of Information
Motion Picture Service
Washington, D.C. 20250

WESTON WOODS
Weston Woods Studios
Westen, CT. 06880

- REFERENCES**
MC LUHAN, M., & FIORE, Q. *The medium in the message*. N.Y.: Random House, 1967.
TAYLOR, C. W., & WILLIAMS, F. E. (Ed.). *Instructional media and creativity*. N.Y.: Wiley, 1966.
WEISBERGER, R. A. *Instructional process and media innovation*. Chicago: Rand McNally, 1968.

Minerva J. Goldberg, Associate Director of Instructional Resources.
Address: Buffalo State University College, 1300 Elmwood Avenue,
Buffalo, New York 14222.

Films on Creativity (1)
Supplement I*

* For additional films on creativity, we refer the reader to the article entitled, "Films on Creativity—Do They Exist?", which appeared in the Journal of Creative Behavior, 1970, 4(3), 190-209. Since there has been a time lapse of five years, some of the films listed in that article may no longer be available; however, the majority of them are.

ADVANCING CREATIVITY IN EDUCATION

30

Color

Shows activities in Michigan's various programs funded under FSEA projects. Describes an enrichment experiment, language arts project, project in outdoor education, etc. in public schools of Michigan under the auspices of the State Education Department.

Instructional Media Center, Michigan State University

ARE YOU LISTENING?

12

B/W

Diagnoses the "disease of not listening," focusing on its causes in order to create the foundation for a more effective communication program. Explores five major areas of non-listening.

Perennial Education, Inc.

ART IN COLLAGE

11

Color

Demonstrates simple collages that students can create using simple scraps of cloth, shoestrings, etc. — showing creativity and motivation.

AIMS Instructional Media Services, Inc.

(1) The Journal of Creative Behavior
 Volumen 9º, Número 2º, 2º trimestre
 1.975, págs. 97 - 111

ART OF MEDITATION Color 28
Initiation to the art of meditation. Explanation of breath control, relaxation, body position and mantras (chants) which are all a part of the meditative experience. Hartley Productions, Inc.

BEING ABRAHAM MASLOW B/W 30
An autobiographical film portrait of one of the most important psychologists of our time. His ideals have profoundly influenced the study and practice of psychology as well as philosophies of management and styles in government and business. In this film, Abraham Maslow explores the factors which shaped his life and ideas. Filmmakers Library

A BRITISH JUNIOR CLASSROOM Color 24
Produced to assist teachers with understanding and implementing the concepts of the open classroom in Britain where the concept originated. I/D/E/A

BUDDHISM: MAN AND NATURE Color 14
Probes the philosophy of the interrelationship of man and nature. (Honors: 1968 New York Film Festival, Gold Medal: 1969 CINE, Golden Eagle). Hartley Productions

CHANGE — TRAINING TEACHERS FOR INNOVATIONS Color 29
This in-service training film employs two techniques that have been successfully used by industry in training personnel to think positively about new and different methods. Depicts teachers and administrators as they work toward solutions to problems in their schools. I/D/E/A

CHANGES, CHANGES Color 6
This simple story about wooden building blocks and two wooden dolls illustrates adaptability to change. As the events and situations change, so do the forms they construct with the blocks. The wood motif is extended to the musical score, which is performed only on wooden instruments. Animated. Weston Woods

CHROMOPHOBIA Color 11
Entirely without words, this film uses clever and whimsical animation and music to tell its tale of suppression, fear, and ultimate victory of the free spirit. International Film Bureau

CLAUDE Color 3
Provides a cryptic demonstration of the attempted repression of creativity. Claude is a small animated boy with a head shaped like a football. He lives in an opulent house and is owned by a pair of cardboard, conformist cliché-ridden parents. Claude ignores them both, having better things to do with a small black box, and finally takes his revenge in a sardonic, surprise ending. Pyramid Films

A CONVERSATION WITH CARL ROGERS B/W 60
Film interview featuring Dr. Rogers. Through skillfully-posed questions by Keith Berwick, moderator, the viewer is introduced to the philosophy, practice, and interests of Dr. Rogers and his work. Psychological Films

THE COSMIC ZOOM Color 8
Take one point in time and space: a boy and his dog rowing a boat over gently-lulling waves. Hold the point in time and space while a quick metamorphosis transforms live action into an animated sequence. Suddenly you are hurled upward, caught on a zoom into outer space. Gradually, motion stops and reverses, hurling you back through space and zooming inward on a magnification of microscopic life. In eight minutes you have traveled an entire cross-section of the universe and have experienced, at the very least, man's place within it. Contemporary/McGraw-Hill Films

DIHEDRAL KALEIDOSCOPIES Color 13
Presents basic ideas of symmetry by exhibiting the dihedral groups by means of reflections in two intersecting mirrors. International Film Bureau

DIMENSIONS Color 13
An animated "play" on the size of things, where all the customary proportions must be achieved, often with amusing results. Filmed without words, it is essentially a chil-

dren's film, but all will enjoy its simplicity, charm, witty stop-motion special effects, and its message: all things are relevant, even on the comic screen.
Films, Inc.

DOT AND THE LINE Color 9
An award-winning animation film about a dot and a line. It proceeds to explore two plane geometric relationships in a fascinating and delightful fashion that will make young and old alike more mathematically perceptive.
Films Inc.

THE EYE OF THE BEHOLDER Color 25
Dramatizes the story of twelve hours in the life of Michael Gerard, an artist. After a brief introduction of cartoon illustrations, which makes the point that we can easily be misled (the old shell game, the top hat illusion, the ambiguous cube figure), we see Michael in his studio, standing amid a disarray of spilled paints and a knife, with an apparently lifeless young woman lying on a couch. From here, the film flashes back to give the impressions Michael has made in the minds of five people with whom he has come in contact.
Stuart Reynolds Production

EYE OF THE SUPERVISOR Color 12
A basic human relations film on understanding people, it equips supervisory personnel for the task of evaluating employee behavior and performance by emphasizing the need for an "open mind behind the open eye."
National Educational Media, Inc.

FEATHER Color 8
A provocative film which takes a positive approach toward creativity. A child, who wants to brainstorm in her own conceived brainstorming process, uses a feather that she has found. After receiving little or no response from her environment, her small brother finally gets into the game in a delightful manner.
Dr. E. Paul Torrance
The University of Georgia

FLATLAND Color 12
From the novel by Edwin A. Abbott, this is about a two-dimensional world and the inhabitants' inability to conceive

of the possibility of three dimensions. Excellent for consideration of other possible worlds.
Contemporary/McGraw-Hill Films

FOCUS ON TOMORROW Color 25
The film's action revolves around this dilemma: to support heavily an old product, which represents a great emotional investment, and thus slow down development of a new item, or to boldly support the new item and abandon "yesterday's breadwinners."
BNA Communications Inc.

FUTURE SHOCK Color 42
Taken from the Alvin Toffler book of the same name, describes the world of tomorrow and the changes people must face in the emerging industrialism of today.
Contemporary/McGraw-Hill Films

GROUP DYNAMICS: GROUPTHINK Color 20
A discussion with Dr. Irving Janis on his book, Symptoms of Groupthink, relating eight areas of concern in group critical decision-making.
CRM Films, Consumer Marketing

HEALING THE WHOLE PERSON: A Ray Garner Film Color 53
Medicine of the future — healing the whole person, body, mind, and spirit — must incorporate the wisdom of the past. This film presents eight of Europe's great leaders in the new medicine, as they are interviewed by Everts G. Loomis, M.D. Those interviewed include Roberto Assagioli, father of Psychosynthesis.
Friendly Hills Fellowship

THE FLOW OF ZEN Color 15
Alan Watts talks on philosophy of Zen Buddhism, preparing the viewer for meditation basic to Zen teaching.
Hartley Productions

IN A BOX B/W 4
How to hide from the dangers, disturbances, and problems of the modern world — **IN A BOX** — where else? A telling commentary on human behavior.
Learning Corporation of America

INCREASING PRODUCTIVITY 14 Color
 Managers are challenged to accept their responsibility for increasing productivity through creative change. The productivity problem is methodically analyzed and defined, and new perspectives for dealing with it are given.
 National Educational Media, Inc.

THE INNER MAN STEPS OUT B/W 35
 Designed to stimulate thinking and discussion about human relations, this film is about a supervisor who has trouble getting along with others and himself. It shows his realization of his own lack of understanding of the feelings and needs of others.
 Perennial Education, Inc.

INNER SPACES Color 28
 Captain Edgar D. Mitchell, the sixth man to set foot on the moon, who conducted telepathy experiments from outer space, now explores the "Inner Spaces" of the human mind. Recent scientific findings combine with ancient religious and meditational practices.
 Hartley Productions

AN INVITATION TO WELL-SPRINGS Color 30
 An experience of the Well-Springs program, based on the belief that the outer reflects the inner, that conflict lies within the self, and outer conflict, even world conflict, can be resolved only as the individual deals with himself in reducing tensions. Movement to music is basic to programs.
 Well-Springs

IS IT ALWAYS RIGHT TO BE RIGHT? Color 8
 Deals with the importance of openness and receptivity — insights into human relations, self-development, communications, and perception.
 Roundtable Films, Inc.

JOURNEY INTO SELF B/W 47
 Led by two of America's foremost psychologists, a group of eight total strangers from various parts of the country meet in an intensive basic encounter group to share some of the most intimate aspects of their lives. This documentary focuses on four group members and contains highlights of the most emotional moments of their interaction.
 WBSI (Western Behavioral Sciences Institute)

KALEIDOSCOPE ORISSA Color 37
 Presents a cultural study of Orissa, one of the poorest states in India, which is nevertheless renowned for its intricately beautiful productions, done with primitive instruments. Included in the film are molding and baking ceramic pottery, weaving, and the combining of extraordinary colors and designs in fabrics.
 International Film Bureau

KOESTLER ON CREATIVITY Color 40
 Arthur Koestler talks about his goals in making this film which investigates some of the processes underlying the creative act: "This film is based on the book, **THE ACT OF CREATION**. Although the main emphasis is on the scientist, not the artist, I have tried to indicate that the conscious and unconscious processes underlying the creative act are based in both cases on much the same pattern."
 Time-Life Films Inc.

LEARNING THROUGH INQUIRY Color 31
 Explains the way in which the excitement of inquiry can be employed to facilitate a youngster's learning. Emphasizes learning by all students through direct observation and involvement of factual and human phenomena. The film assists teachers by increasing their knowledge of techniques of inquiry.
 I/D/E/A

LEO BEUERMAN Color 14
 Presents the life of Leo Beuerman, a severely-handicapped man, who through determination and an ever-positive attitude, created a rewarding life. It shows how Leo compensated for his limitation through patience and perseverance and whose wish is that he might someday be successful enough in business so that he might help the less fortunate.
 Centron Educational Films

MAGIC NET Color 10
 E. Paul Torrance is the central character in this film, made under the direction of Dr. Rod Myers. Illustrates some of the problems of establishing a creative set for problem-solving among young children.
 Dr. E. Paul Torrance
 The University of Georgia

MANAGEMENT OF CREATIVITY B/W 36
Seven experienced engineering managers and a group of engineering students discuss how business and industry can reconcile youth's demands for creative freedom and social relevance with the senior man's insistence on practicality, profitability, and wisdom acquired through experience.

University of California at Berkeley

MATHS IS A MONSTER B/W 30
The film shows how such everyday objects as eggs, jars of liquids, strings, road signs, thread and bricks, may be used to teach such concepts as weights and measurements, geometric shapes and representation, number bases, fractions, volumes of displacement, etc. New concepts are taught through associations with other concepts with which the children are already familiar and in which they are already interested. One of a series in British primary schools. (see Molony, JCB)
Time-Life Films

MOTION PERCEPTION I:
TWO-DIMENSIONAL MOTION PERCEPTION Color 7
Illustrates how stimuli moving in two-dimensional space are perceived by the viewer. Dr. Johansson used computer-generated stimuli and movements in human objects to show how motions are seen and analyzed in terms of groups and sub-groups. The Gestalt law of common fate is also demonstrated.

Houghton Mifflin/Department M

MOTION PERCEPTION II:
THREE-DIMENSIONAL MOTION PERCEPTION Color 11
Demonstrates a strong tendency to perceive changing stimulus patterns as three-dimensional changes. The viewer is shown how few cues, and the type of cues, that are necessary to perceive three-dimensional changes.

Houghton Mifflin/Department M

OF MEN AND MOTIVES: A TEST FOR CREATIVITY B/W 30
A discussion with Sarnoff Mednick on the principles of creativity and problem-solving.

University of Michigan Television Center

OPEN CLASSROOM IN AMERICA Color 22
Produced to assist teachers with understanding and implementing the concepts of the open classroom. Shows adaptation of the British version to American methodology.
I/D/E/A

"PERT/Cost" Color 45
An introduction to program evaluation and review technique (PERT): a planning tool for creative people. Shows activities planning, nature of development, and technology involved with the PERT concept. A view both for the beginner and a review for those familiar with PERT and PERT/Cost. The film starts out with the basics in PERT and develops into PERT/Cost for the more advanced user. Recommended for those persons who will be attending sessions on PERT.

U.S. Navy (Walter Kubisty, Buffalo, NY)

POTENTIALLY YOURS Color 31
A document of America's growth revolution and its techniques for developing our human potential. Sequences include California growth centers, meditation, Gestalt experiments, many growth games and encounter techniques for the integration of body, mind, and spirit.
Harley Productions

POWERS OF TEN Color 8
Animated trip through the universe at a speed that changes the visual scale by a power of ten every ten seconds.
Museum of Modern Art

PRIMARY EDUCATION IN ENGLAND Color 17
This explores the significant aspects of the successful non-graded education in British primary schools, as seen in Sea Mills Infant School at Bristol. Imagination and individuality are keynoted in this innovative approach to education.
I/D/E/A

PROBLEM SOLVING — A CASE STUDY Color 22
In the form of a full-length case study, enables the trainer to completely involve the audience in the problem solving process. A company manufacturing plastic components almost loses the business of one of its oldest customers, due to severe quality control problems. What went wrong? How can it be put right? With the help of a series of specially chosen discussion techniques, the audience follows the solution to this problem.
Roundtable Films

PROBLEM SOLVING — SOME BASIC PRINCIPLES 18
 Color
 Establishes the principles that must be followed if a manager is to correctly identify and effectively solve the problems he is certain to meet.
 Roundtable Films

A PSYCHOLOGY OF CREATIVITY Color 31
 This film reveals techniques for stimulating creativity in various people, including schizophrenics. The varieties of creativity that have been isolated and identified are explained. Answers being sought by researchers in the field of the psychology of creativity are reported by noted investigators.
 MacMillan Films, Inc.

PULCINELLA Color 11
 To the music of Rossini, Pulcinella, who is the Neopolitan cousin to the classic rascal Punch, has a colorful dream in a timeless tale of man, woman, and the law. By Emanuele Luzzati an internationally known theatrical designer, painter, ceramic artist, and filmmaker and Giulio Gianini, a scenic designer and a documentary filmmaker as well as an animator.
 Connecticut Films, Inc.

RAINSHOWER Color 15
 A rich experience in looking and listening. The sights, sounds, beauty, and rhythm of rain, as it affects plants, animals on a farm, and people at work in the community. Without a word of narration, the film evokes the feel of rain, and shows how it is important to people and other living things.
 Churchill Films

THE SEARCHING EYE Color 18
 Illustrating the premise that seeing is the tool through which we perceive and know the world, a ten-year-old boy goes to the beach, doing the things that a ten-year-old would be expected to do. The film shows what he sees — and what a child cannot see: the world that is yet to be discovered by him.
 Pyramid Films

SEE, TOUCH, FEEL Color 37
 Artists in residence at high schools in Pennsylvania, Min-

nesota, and Colorado demonstrate and discuss their method of teaching young people. An innovative education program, which placed contemporary artists in the schools, provides an insight into the teaching-learning process, as well as into the development and encouragement of creativity.
 ACI Productions

SLEEP AND DREAMING IN HUMANS Color 14
 Designed to enhance lectures on sleep and dreaming, and research methodology, by taking the audience directly into the human sleep laboratory. Dr. Dement demonstrates standardized research techniques used to specify stages of wakefulness, sleep, and dreaming in humans.
 Houghton Mifflin/Department M

THE SLEEPING BRAIN Color 23
 Dr. Jouvet explores the neurophysiology of sleep and dreaming and demonstrates research methodology through a series of experiments on cats. The film shows how animal research is necessary for, and relevant to, studies of human behavior.
 Houghton Mifflin/Department M

SOLO Color 15
 The many joys of solo mountain climbing — the resounding rhythm of persistent physical effort, the intoxicating scenes of private beauty and the powerful joy that comes with each successful solution to a difficult situation.
 Pyramid Films

SUMMERHILL Color 28
 A visit to a school without fixed rules, where no one studies except as he wishes and where each student is his own master. A co-educational English Boarding School, Summerhill was founded by Alexander Neil 45 years ago. In the film he explains his objectives; and from the activities of the children at work and play, can be seen how his methods work. School, he says, should put preparation for life ahead of learning. Produced by the National Film Board of Canada.
 Contemporary/McGraw-Hill Films

THE SUPERVISOR — MOTIVATING THROUGH INSIGHT Color 12
 Instruction in employee motivation for those who must

achieve results through the work of others. Provides insight into employee psychology, the way motivation works and the keys to achieve it.

National Educational Media, Inc.

- "T-GROUP EXPERIENCE" SERIES** Color 30
1. How T-Groups Work
 2. A New Way of Learning
 3. Practical Applications
 4. Why T-Groups Work

A series of four new films, dramatically portraying what actually happens during the T-Group experience, telling what a T-Group is all about and how it can be of help. The films feature Chris Argyris, Warren Bennis, and Alfred Marrow — three of the nation's leading T-Group practitioners, writers, and theorists.

MCM Films.

TORN PAPER Color 5

A new and unique kind of art expression is demonstrated in this film. First using newspaper as practice material, and then working with sheets of colored paper, students are shown tearing out a variety of shapes, figures, and designs. These "torn paper" forms are then pasted on a paper background to form clever, unusual pictures.

Bailey Films

UP IS DOWN Color 6

A commentary on the attempt by the majority to make individuals conform. Animated cartoon.

Pyramid Films

WONDERING ABOUT THINGS Color 30

Explores the nature of scientific inquiry and the public's concern about the problems that science and technology create. Tells how various individuals regard science today. The educational film also tells something about a branch of modern chemistry - silicones.

Pyramid Films

THE WORLD OF THE FUTURE Color 20

How does one maintain equilibrium in a world of never-ending change? How does one cope with future shock? Alvin Toffler, who believes the future is with us now, outlines the dilemma and suggests ways in which society and

the individual may be able to cope.

The FilmMakers/VNV Communications

YOU PACK YOUR OWN CHUTE Color 30

The concept that an individual can control his own destiny, create his own successes and failures, is explored in human, everyday terms. This is further demonstrated by a woman who puts her thesis to the test by parachuting from a plane 3,000 feet over the Pacific.

Ramic Productions

ZEN AND NOW Color 15

Alan Watts interprets and emphasizes Zen philosophy of living daily in the development of awareness and appreciation.

Hartley Productions

ADDRESSES OF FILM SOURCES

ACI PRODUCTIONS
16 W. 46th Street
New York, N.Y. 10036

AIMS INSTRUCTIONAL MEDIA SERVICES, INC.
P. O. Box 1010
Hollywood, California 90028

AMERICAN MANAGEMENT ASSOCIATION, INC.
Information Film Service
135 W. 50th Street
New York, N.Y. 10036

BAILEY FILMS
2211 Michigan Avenue
Santa Monica, California 90404

BNA COMMUNICATIONS, INC.
5615 Fishers Lane
Rockville, Maryland 20852

CENTRON CORPORATION
Lawrence, Kansas 66044

CHURCHILL FILMS
662 North Robertson Boulevard
Los Angeles, California 90069

CLASSROOM FILM DISTRIBUTORS
2425 Hollywood Boulevard
Los Angeles, California 90028

CONNECTICUT FILMS, INC.
6 Cobblehill Road
Westport, Conn. 06880

CONTEMPORARY/McGRAW-HILL FILMS
Film Rental Libraries
Princeton Road
Hightstown, New Jersey 08520

THE CREATIVE EDUCATION FOUNDATION
Chase Hall
SUCB
Buffalo, N.Y. 14222

CRM FILMS, CONSUMER MARKETING
Del Mar, California 92014

THE FILM MAKERS
VNV Communications
628 East Camino Real
P. O. Box 593
Arcadia, California 91006

FILMMAKERS LIBRARY
290 West End Avenue
New York, N.Y. 10023

FILMS INC.
1144 Wilmette Avenue
Wilmette, Illinois 60091

- FORD FILM LIBRARY
The American Road
Dearborn, Michigan 48121
- FRIENDLY HILLS FELLOWSHIP
26126 Fairview Avenue
Hemet, California 92343
- HARTLEY PRODUCTIONS, INC.
Cat Rock Road
Cos Cob, Conn. 06807
- HOUGHTON MIFFLIN DEPT. M
110 Tremont Street
Boston, Massachusetts 02107
- I/D/E/A'S INFORMATIONAL
SERVICES
P. O. Box 446
Melbourne, Florida 32901
- INDUSTRIAL EDUCATION
FILMS, INC.
65 Pondfield Road
Bronxville, N.Y. 10708
- INTERNATIONAL FILM
BUREAU INC.
332 S. Michigan Avenue
Chicago, Illinois 60604
- LEARNING CORPORATION OF
AMERICA
711 Fifth Avenue
New York, N.Y. 10022
- MacMILLAN FILMS, INC.
34 MacQueston Parkway 5,
Mount Vernon, N.Y. 10550
- MCM FILMS
15 Columbus Circle
Suite 906
New York City, N.Y. 10023
- MERIT FILM PRODUCTIONS
P. O. Box 5005
Mission Hills, California 91340
- MICHIGAN STATE UNIVERSITY
Instructional Media Center
East Lansing, Michigan 48824
- MUSEUM OF MODERN ART
53rd Street
New York, N.Y.
- NATIONAL AERONAUTICS
AND SPACE ADMINISTRATION
1520 H. Street
Washington, D.C. 20025
- NATIONAL ASSOCIATION OF
MANUFACTURERS
277 Park Avenue
Film Bureau
New York, N.Y. 10017
- NATIONAL EDUCATIONAL
MEDIA, INC.
15250 Ventura Boulevard
Sherman Oaks, California 91403
- NATIONAL FILM BOARD
OF CANADA
1251 Avenue of the Americas
New York, N.Y. 10020
- OHIO STATE UNIVERSITY
Motion Picture Division
156 West 19th Avenue
Columbus, Ohio 43210
- PERENNIAL EDUCATION, INC.
Attn. Hank Newenhouse
1625 Willow Road
North Field, Illinois 60093
- PSYCHOLOGICAL FILMS
Administrative Office
203 W. 20th Street
Santa Ann, California 92707
- PYRAMID FILMS
Box 1048
Santa Monica, California 90406
- RAMIC PRODUCTIONS FILM
60 West 57th Street
New York, N.Y. 10019
- ROUNDTABLE FILMS, INC.
113 North San Vincente Blvd.
Beverly Hills, California 90211
- STUART REYNOLDS
PRODUCTIONS
9465 Wilshire Boulevard
Beverly Hills, California 90212
- SYRACUSE UNIVERSITY FILM
LIBRARY
Collendale Campus
1455 E. Colvin Street
Syracuse, N.Y. 13210
- TIME-LIFE FILMS, INC.
Distribution Center
Multimedia Division
100 Eisenhower Drive
Paramus, New Jersey 07652
- U. S. DEPT. OF AGRICULTURE
Films booked through Cornell
University
Film Library, 31 Roberts Hall
Ithaca, New York 14850
- UNIVERSITY OF CALIFORNIA
Extension Media Center —
Distribution
Berkley, California 94720
- DR. E. PAUL TORRANCE,
UNIVERSITY OF GEORGIA
College of Education
Dept. of Educational Psych.
Athens, Georgia 30601
- UNIVERSITY OF MICHIGAN
TELEVISION CENTER
400 S. 4th Street
Ann Arbor, Michigan 48103
- WELL - SPRINGS
11667 Alba Road
Ben Lomond, California 95005
- WBSI, WESTERN BEHAVIORAL
SCIENCE INSTITUTE
1150 Silverado
La Jolla, California 92037
- WESTON WOODS
Weston, Conn. 06880

Minerva J. Goldberg, Associate Director of Instructional Resources.
Address: State University College (Buffalo), 1300 Elmwood Avenue,
Buffalo, New York 14222.

BIBLIOGRAFIA
EN
CASTELLANO

- AGUILAR, L.M. (Comp). : "La formación del profesorado. Nuevas contribuciones" CapI: 'El desarrollo de aptitudes clave, y la productividad creativa como alternativa a la enseñanza tradicional'. Santillana, Madrid, 1.977
- ALAMSHAH, W.H. : "Bloqueos de la creatividad". La educación, hoy, 1.973, nº 4, pp.153-157
- ALCARAZ, M^a. J. : "La educación de los superdotados en la EGB" Vida Escolar, 1.970, nº 121-122, pp.60-61
- ALLEN, M.S. : "Creatividad morfológica: El milagro del poder oculto". Herrero Hnos., México, 1.963
- ANZIEU, D. y otros. : "Psicoanálisis del genio creador". Ed. Vancu, B. Aires, 1.978
- ARNHEIM, R. : "Psicología de la visión creadora". Eudeba, B. Aires, 1.969
- ARRIBAS, C. : "Creatividad y Educación". Escuela Española, 1.977, (21 Sept), pp.271-277
- AVANHADAVA, P. : "Hay que respetar la creatividad del niño subnormal". Psicología de Hoy, 1.973, nº 8, pp. 22-27
- AYMERICH, C. : "Expresión y arte en la escuela". 3 Vols. Nova Terra, Barcelona, 1.971
- AYMERICH, C. : "La expresión, medio de desarrollo". Nova Terra, Barcelona, 1.971
- AZNAR, G. : "La creatividad en la empresa". Dikos-Tau, Barcelona, 1.974.
- BARBERA, V. : "Creatividad. Para un futuro más esperanzador". Escuela Española, 1.979, (11 May), pp.312-313
- BARRON, F. : "Personalidad creadora y proceso creativo". Marova, Madrid, 1.976
- BATATO, K. : "La creatividad en la educación de hoy". Rev. de Educación, 1.971, nº 214, pp.75-79
- BATATO, K. : "El entorno social, esfera vital de la creatividad". Bordón, 1.972, nº 187, pp.125-137
- BATATO, K. : "Técnicas y actividades para el desarrollo de la creatividad". Vida Escolar, 1.974, nº 158 pp.33-40
- BEAUDOT, A. : "La creatividad en la escuela". Ed. Studium, Madrid, 1.973

- BEST, F. : "Hacia una didáctica de las actividades exploratorias". Kapelusz, B. Aires, 1.972
- BLAY, A. : "La personalidad creadora". Elicien, Barcelona, 1.967
- BLAY, A. : "Creatividad y plenitud de vida". Ed. Iberia Barcelona, 1.973
- BROWN, B. B. : "La técnica Delfos. Metodología usada para obtener la opinión de los expertos". Rev. Española de la Opinión Pública, 1.970, nº 21-22 pp. 223-227
- BRUNER, J. : "El proceso mental en el aprendizaje". Narcea, Madrid, 1.979
- BURTON, W. H. : "Orientación del aprendizaje". T. II. Cap "Provisión de oportunidades para la expresión creadora". Magisterio Español, Madrid, 1.970
- CALDERARO, J. D. : "La dimensión estética del hombre". Paidós, B. Aires, 1.967
- CAMPILLO, J. : "La imaginación y el rigor". Escuela Española, 1972, nº 2000, pp. 302-304
- COLL-VINENT, R y otros. : "Curso de técnicas de expresión". Bibliograf S. A., Barcelona, 1.973
- CONDE, M^ª C. : "La actividad creadora en la escuela primaria". Ed. Biblioteca, Rosario, 1.969
- CREUS, R. : "Método y creatividad". Tele/Express, 1.974, (27-Marz), p. 16
- CURTIS, J. y otros. : "Implicaciones educativas de la creatividad". Anaya, Salamanca, 1.976
- CHAUCHARD, P. : "La creación evolutiva". Fontanella, Barcelona, 1.969
- CHAUCHARD, P. : "El cerebro y la mano creadora". Narcea, Madrid, 1.972
- DARROW, F y VAN ALLEN, R. : "Actividades para el aprendizaje creador". Paidós, B. Aires, 1.965
- DAVIS, G. A y SCOTT, J. A. (Comps). : "Estrategias para la creatividad". Paidós, B. Aires, 1.975
- DE BONO, E. : "El pensamiento Lateral. Manual de creatividad". Programa Ed., Barcelona, 1.974

- DE BONO, E. : "Vias para el pensar práctico". Paidós, B. Aires, 1.975
- DE BONO, E. : "La práctica del pensar o cómo resolver los problemas cotidianos". Kairós, Barcelona, 1.976
- DE BONO, E. : "La felicidad como objetivo". Kairos, Barcelona, 1.977
- DEFONTAINE, J. (Dir) : "Terapia y reeducación psicomotriz". Vol. II 2ª Parte "El test 'Arte Moderno'". Ed. Médico Técnica, Barcelona, 1, 979
- DEL AMO, J. : "Creatividad y Neurosis". Psicología de hoy 1.974, nº 11, pp.26-32
- DEGLIN, V. L. : "Nuestros dos cerebros". Infancia y Aprendizaje, 1.978, nº. 2, pp.37-53
- DESROSIERS, R. : "La creatividad verbal en los niños". Oikos-Tau, Barcelona, 1.978
- DUGAS, L. : "La imaginación". Ed. Daniel Forro, Madrid, 1.905
- ECHEVERRIA B y MOLINERO, H. : "Sociedad represiva y poder creador" Inédito. Tesina Licenciatura. Univ. de Barcelona, 1.973
- ECHEVERRIA, B. : "Desarrollo educacional, proceso de creación Comunicación VI Congreso Nacional de Pedagogía, Soc. Española de Pedagogía, Madrid, 1.976
- EHRENZWEIG, A. : "Psicoanálisis de la percepción artística" Gustavo Gili, Barcelona, 1.975
- FERNANDEZ HUERTA, J. : "Los programas escolares y el desarrollo de la creatividad". Curso Universidad Internacional Menéndez y Pelayo, Santander, Publicación SEM, 1.967
- FERNANDEZ HUERTA, J. : "Creatividad e inteligencia". Perspectivas Pedagógicas, 1.968, nº 21-22, pp.89-104
- FERNANDEZ HUERTA, J. : "¿Cómo desarrollar la originalidad y la inventiva del alumno durante sus escolaridad?" Enc. Tiempo y Educación T. II. Fasc. 31. Ed. Billográfica Española, Madrid, 1.968
- FISCHER, R. : "Actividades para el aprendizaje creador". Paidós, B. Aires, 1.965
- FORTEZA, J. A. : "Algunos problemas referentes a la medida

- da de la creatividad". Rev. de Psicología General y Aplicada, 1.974, nº 131, pp.1033-1054
- FOSTER, J. : "Desarrollo del espíritu creativo del niño" Publicaciones Cultural, México, 1.976
- FRAGNIERE, G. : "La educación creadora. Visión, métodos y orientaciones". Edit. Oriens, Madrid, 1.978
- FUENTES, G. : "Didáctica sobre actividades creadoras y plásticas". Herrero Hnos, México, 1.971
- FUSTIER, M. : "Pedagogía de la creatividad. Ejercicios prácticos de creatividad". Index, Madrid, 1.975
- GARCIA HOZ, V. : "Ingenio y creatividad". Escuela Española, 1.972, nº 2000, pp.285-286
- GARCIA HOZ V. : "Desarrollo de la creatividad en el estudiante universitario". Rev. Española de Pedagogía, 1.973, nº 124, pp.443-459
- GERARDIN, L. : "La Biónica". Guadarrama, Madrid, 1.968
- GIL MUÑOZ, C. : "Inteligencia y calificaciones escolares" Psicodeia, 1.975, nº 4, p.3
- GIL MUÑOZ, C. : "Exploración de la imaginación". Ed. Studium, Madrid, 1.973
- GLOTON, R y CLERO, C. : "La creatividad en el niño". Narcea, Madrid, 1.972
- GOLDNER, B. : "La estrategia del pensamiento creador". Ed Continental. México, 1.964
- GONZALEZ, A. : "El niño como creador de problemas aritméticos". Inédito. Tesina Licenciatura, Madrid, 1.957
- GORDON, W. J. : "Sinéctica. El desarrollo de la capacidad creadora". Herrero Hnos., México, 1.963
- GREENAGRE, PH. : "Estudios psicoanalíticos sobre la actividad creadora". Pax, México, 1.960
- GUILFORD, J. P. y otros. : "Creatividad y Educación". Paidós, B. Aires 1.978.
- GUILFORD, J. P. : "La naturaleza de la inteligencia humana". Paidós, B. Aires, 1.977

- HADAMARD, J. : "Psicología de la invención en el campo ma-
temático". Espasa-Calpe, Madrid, 1.947
- HALLMAN, R. : "Principios de enseñanza creadora". La Edu-
cación, hoy, 1.973, nº 3, pp. 101-107
- HEINELT, G. : "Maestros creativos-Alumnos creativos". Ka-
pelusz, B. Aires, 1.979
- HUMPHREY, G. : "Psicología del pensamiento. Teorías e in-
vestigaciones". Trillas, México, 1.973
- JENNINGS, S. : "Terapia creativa". Kapelusz, B. Aires, 1.974
- JESUALDO : "Pedagogía de la expresión". Fac. Humanidades
y Educación. Univ. Central de Venezuela, Cara-
cas, 1.968
- JESUALDO : "La expresión creadora del niño". Poseidon,
B. Aires
- JONES, R. M. : "La fantasía y el sentimiento en la educa-
ción". Nova Terra, Barcelona, 1.975
- JOVER, L. : "La gran ausente". Cuadernos de Pedagogía,
1.975, nº 2, p. 11
- JOVER, J. L. : "Educación, Psicología y Creatividad .Conver-
sación con el Dr. J. Molina Nuñez". Perfil Edu-
cativo, 1.973, nº 4, pp. 24-30
- KAUFMAN, A. y otros. : "La inventica. Nuevos métodos para estimular
la creatividad". Ed. Deusto, Bilbao, 1.973
- KEYES, Jr. K. : "Como desarrollar su habilidad mental". Tri-
llas, México, 1.966
- KIRST, W. y otros . : "Desarrolle su creatividad". Mensajero, Bilbao
1.974
- KUBIE, L. : "El proceso creativo: su distorsión neuróti-
ca". Ed. Pax, México, 1.958
- LACAU, M. H. : "Didáctica de la lectura creadora". Kapelusz,
B. Aires, 1.966
- LAGUENS, P. : "Relación entre educación estética y educa-
ción intelectual". Rev. Española de Pedagogía,
1.971, nº 113 pp. 67-78
- LIRON, C. : "Didáctica sobre actividades creadoras y
prácticas". Herrero Hnos, México, 1.972

- LOWENFELD, V. : "Desarrollo de la capacidad creativa". Kapelusz, B. Aires, 1.961
- MACHADO, L. A. : "La revolución de la inteligencia". Seix Barral, Barcelona, 1.975
- MACHADO, L. A. : "El derecho a ser inteligente". Seix Barral, Barcelona, 1.979
- MARIN IBAÑEZ, R. : "Principios de la educación contemporánea". Rialp, Madrid, 1.972
- MARIN IBAÑEZ, R. : "La creatividad en la educación". Kapelusz, B. Aires, 1.974
- MARIN IBAÑEZ, R. : "La creatividad en educación". Vida Escolar, 1.975, nº 167, pp. 4-11
- MARIN IBAÑEZ, R. : "La creatividad desde el ángulo de la Pedagogía comparada". Perspectivas Pedagógicas, 1.979, pp. 49-61
- MARIN IBAÑEZ, R. : "Técnicas del pensamiento creativo". I. C. E. Univ. Politécnica Valencia, Valencia, 1.975
- MARITAIN, J. : "Estímulo de la capacidad creadora". Vida Escolar, 1.960, nº 22, p. 22
- MARTINEZ, E. : "La creatividad". Consigna, 1.970, nº 342, pp. 13-16
- MARTINEZ, J. : "Pedagogía de la creatividad". Inédito. Tesina de Licenciatura. Univ. de Barcelona, Barcelona, 1.966
- MARTINEZ, J. : "Creatividad y pedagogía de la Fé". Inst. S. Pio X, Salamanca, 1.975
- MARTINEZ, J. : "Test de Creatividad". Inst. S. Pio X, Salamanca, 1.976
- MARTORELL, A. : "La creatividad. Un nuevo aspecto de la inteligencia". Inédito, Tesina Licenciatura, Univ. de Barcelona, Barcelona, 1.968
- MATUSSEK, P. : "La creatividad desde una perspectiva psicodinámica". Herder, Barcelona, 1.977
- MAYESKY, M. y otros. : "Actividades creativas para niños pequeños". Diana, México, 1.978
- MC CORMACK, A. J. : "Efectos de una metodología concreta de la enseñanza en el pensamiento creativo. La autoevaluación y el rendimiento de profesores inscritos en un curso de didáctica de las ciencias". La Educación, Hoy, 1.972, nº 8, pp. 29-33

- MEDNICK, A. : "La base asociativa del proceso creador". Rev. Mexicana de Psicología, 1.963, pp.63-83
- MEEHAN, E. : "Introducción al pensamiento crítico". Trilas, México, 1.970
- MOLES, A y CAUDE, R. : "Creatividad y métodos de innovación". Ed. Ibérico Europea, Madrid, 1.977
- MOLINERO, H y ECHEVERRIA, B. : "Sociedad represiva y talento creador". Soria. Hogar y Pueblo, 1.974, Suplemento 1, p.7
- MORENO, J. L. : "Sociometría y Psicodrama". Paidós, B. Aires, 1.954
- MORENO, J. L. : "Psicodrama". Hormé, B. Aires, 1.978
- MORENO, J. M. : "Concepto y formas de creatividad escolar" Vida Escolar, 1.969, nº 111, pp.2-7
- MORENO, J. M. : "Nuestras experiencias sobre creatividad de los escolares". CEDOPED, 27, MEC, Madrid, 1.969. La Escuela en Acción, 1.969, nº 1.907
- MORENO, J. M. : "La creatividad de los estudiantes". Didascalia, 1.970, nº 8, pp.12-15
- NAVARRO; J. : "Educación para la creatividad y formación de hábitos en la expresión artística". Vida Escolar, 1.970, nº 115-116, pp.47-51
- NICHOLS, H. A. : "Enseñanza creativa". Diana, México, 1.979
- NIEDERLAND, W. G. : "Psicoanálisis y creatividad". Psicología de Hoy, 1.973, nº 8 p.3
- NOVAES, M. H. : "Psicología de la aptitud creadora". Kapelusz B. Aires, 1.971
- OERTER, R. : "Psicología del pensamiento". Herder, Barcelona, 1.975
- OÑATIVIA, O. : "Percepción y creatividad". Ed. Humanitas. B. Aires, 1.977
- PAULOUSKY, E. : "El proceso creador". Ed. Proteo, México, 1.969
- PICHON-RIVIERE, E. : "El proceso creador. Del psicoanálisis a la psicología social" T. III, Ed. Nueva Visión, B. Aires, 1.977

- POSTMAN, N. y otro : "La enseñanza como actividad crítica". Fontanella, Barcelona, 1.973
- POVEDA, D. : "Creatividad y teatro". Narcea, Madrid, 1.973
- POWELL, T. : "El educador y la creatividad del niño". Narcea, Madrid, 1.973
- PARAQUIN, K.H. : "Juegos visuales". Labor, Barcelona, 1.979
- RATHS, L. y otros. : "Cómo enseñar a pensar". Paidós, B. Aires, 1.971
- READ, H. : "La educación por el arte". Paidós, B. Aires, 1.969
- RESCHER, N. : "La técnica Delfos y los valores". Rev. Española de la opinión pública, 1.970, nº 21-22, pp.232 -243
- RIBOT, TH. : "La imaginación creadora". Victoriano Suarez Madrid, 1.901
- RICKARDS, T. : "La creatividad". Deusto, Bilbao, 1.977
- RIEBEN, L. : "Inteligencia global, inteligencia operativa y creatividad". Ed. Médico Técnica, Barcelona, 1.979
- ROF CARBALLO, J. : "Medicina y actividad creadora". Revista Occidente, Madrid, 1.964
- ROF CARBALLO, J y otros: "La creatividad en la ciencia". Marova, Madrid, 1.977
- ROGERS, C.R. : "Libertad y creatividad en educación". Paidós, B. Aires, 1.975
- ROUGEOREILLE, F. : "La creatividad personal". Atenas, Madrid, 1.974
- RIVAS, F. : "Los tests de creatividad. Minnesota. Adaptación en escolares valencianos". Comunicación V Congreso de Pedagogía, Soc. Española de Pedagogía, Madrid, 1.972
- SAMANIEGO, F. : "La imaginación creadora está encadenada. Entrevista con el filósofo H. Lefebvre". El País 1.976, (27 Nov), p.30
- SANCHEZ RIVERA, J y otros: "Integración mental y psicología humanista". Marova, Madrid, 1.979

- SARTRE, J.P. : "La imaginación". Ed. Sudamericana, B. Aires, 1.970
- SCACE, D. : "La creación en Publicidad". LEDA, Madrid, 1.966
- SCHACHTEL, E.G. : "Metamorfosis. El desarrollo humano y la psicología de la creatividad". F.C.E., México, 1.962
- SCHEIFELE, M. : "El niño sobredotado en la escuela común". Pidos, B. Aires, 1.967
- SEVA, A. : "Expresión creativa y deficiencia intelectual". Psicología General Aplicada, 1.973, nº 138
- SHULMAN, L.S. y otro : "Aprendizaje por descubrimiento". Trillas, México, 1.974
- SECO, E. : "Creatividad frente a topicidad, Ambiente". La Escuela en Acción, 1.973, nº 10181, pp. 8-11
- SEGUIER, M. : "Crítica institucional y creatividad colectiva". Marsiega, Madrid, 1.977
- SERRANO, A. : "La creatividad. Sugerencias metodológicas". Vida escolar, 1.975, nº 170-171, pp. 36-40
- SNYDERS, G. : "Pedagogía Progresista". Marova, Madrid, 1.972
- STERN, A. : "La vía de la creatividad". Cuadernos de Pedagogía, 1.977, nº 33, pp. 46-48
- STERN, E. : "Tests proyectivos de invención y de complementación de relatos". Paidós, B. Aires, 1.967
- SUCHODOLSKY, B. : "Nuevos horizontes en la educación intelectual". Perspectivas Pedagógicas, 1.970, nº 25-26, pp. 181-186
- TADINI, F. : "Juego simbólico y creatividad en la escuela maternal". Reforma de la Escuela, 1.978, nº 1 pp. 16-20
- TOURTET, L. : "Jugar, soñar y crear". Atenas, Salamanca, 1.973
- TORRANCE, E.P. : "Como es el niño sobredotado y como enseñarle". Paidós, B. Aires, 1.965
- TORRANCE, E.P. : "Orientación del talento creador". Troquel, B. Aires, 1.969
- TORRANCE, E.P. : "Desarrollo de la creatividad del alumno". Librería del Colegio, B. Aires, 1.970

- TORRANCE, E.P. y MYERS, R.E.: "La enseñanza creativa". Santillana, Madrid, 1.976
- TORRANCE, E.P. : "Educación y capacidad creativa". Marova, Madrid, 1.977
- TRAN-THONG, J. y otros.: "La actitud interrogadora en el niño". Infancia y Aprendizaje, 1.977, nº 2, pp.69-81
- TURNER, J. : "Juegos creativos". Ed. Médica Panamericana, B. Aires, 1.978
- ULMANN, G. : "Creatividad". Rialp, Madrid, 1.972
- VALDES, E. : "Manual práctico de creatividad". Talleres de la Estrella, Panamá, 1.969
- VARIOS. : "Creatividad. Guiones para el profesor". Tecnología educativa 6º, 7º, 8º EGB. Santillana, Madrid, 1.972, 73, 74
- VARIOS. : "Creatividad y Originalidad". Psicología de Hoy, 1.973, nº 9 p.2
- VARIOS. : "Documento Creatividad". Perfil educativo, 1.973, nº 4, pp.11-22
- VARIOS. : "Mesa redonda sobre 'Creatividad'. IV Congreso Nacional de Psicología. Barcelona 1.973". Rev. Psicología General y Aplicada, 1.973, nº 123-124-125, pp.1129-1137
- VARIOS. : "Programa paralelo de creatividad". Santillana, Madrid, 1.973
- VARIOS. : "Test de Imaginación A.G.-75". INAPP, Madrid, 1.975
- VECIANA, J. : "Creatividad, Innovación y cambio en las organizaciones". Fac. Ciencias Económicas y Empresariales, Univ. Autónoma Barcelona, Bellaterra, 1.977
- VENTURA, N. : "Libro de imaginación: selección básica para formar una pequeña biblioteca". Cuadernos de Pedagogía, 1.977, nº 36, pp.49-53
- VERALDI, G. y B. : "Psicología de la creación". Mensajero, Bilbao, 1.974

- WALLACH, M y KOGAN, N.: "Creatividad e inteligencia en el pensamiento de los niños". Psicología de Hoy, 1.975, nº 7. p.3
- WEISMANN, Ph. : "La creatividad en el teatro. Estudio psicoanalítico, México, 1.967
- WINNICOTT, D.W. : "Realidad y juego". Gedisa, Barcelona, 1.979
- WOLLSCHLÄGER, G. : "Creatividad, sociedad y educación". Ed. Promoción Cultural, Barcelona, 1.976
- ZIEGLER, S. : "Advertencias preliminares en relación con un plan de acción para la educación inventiva". Revista de Educación, Nº Extra Ene-Febr. Año Internacional del Libro, pp.5-8
- ZINKER, J. : "El proceso creativo en la terapia gestáltica". Paidós, B. Aires, 1.977

INDICE GENERAL

INNOVACION CREADORA

SUMARIO

Página

PRESENTACIÓN _____	5
ESTUDIOS	
- Creatividad: Retrospectiva y Prospectiva. J. P. Guilford (Traducción de Luis Puchol) .	9
- Aportación al concepto de Creatividad. F. Secadas Marco	22
- Test de Creatividad Escolar Francisco Fernández Pozas .	40
INFORMACIÓN Y DOCUMENTACIÓN:	
- La Fundación de la Conducta Creativa. R. Marín Ibáñez ...	52
- La Creatividad en la Ley General de Educación. R. Marín Ibáñez	55
- Cursos de creatividad impar- tidos en el I. C. E. de la Universidad Politécnica de Valencia. R. Marín Ibáñez...	57
- Bibliografía General _____	61

SUMARIO

Página

EDUCACIÓN CREATIVA Y FUTURISMO:	
- Progreso en las innovaciones Por Eloy Paul Torrance.	5
FUNCIONES DE DISTRIBUCIÓN Y PARÁMETROS PARA LA TIPIFICACIÓN DE RESPUESTAS LIBRES EN ÍTEMS (ESTÍMULOS) ABIERTOS:	
- Su aplicación en la medida de la originalidad _____ Por Ana María Payá Serer y Francisco Rivas Martínez	18
EN EL PÓRTICO DE LA CREATIVIDAD LINGÜÍSTICA: _____	29
Por Eusebio Aranda Muñoz	
CREATIVIDAD Y ORGANIZACIÓN LA GESTIÓN CREATIVA _____	39
Por Christine B. Moore y Leo B. Moore.	
BIBLIOGRAFÍA _____	50

SUMARIO

Página

EL INDIVIDUO CREATIVO:

- Su comprensión desde la investigación _____ Por R. Donald W MacKinnon.	5
--	---

**ELABORACIÓN DE UN MODELO
TAXONÓMICO DE MÉTODOS Y
TÉCNICAS CREATIVAS** _____

Por Vicente Benedito Antolí.

22

SOÑAR PARA REALIZARMedio siglo de planes y realizaciones
en la investigación y desarrollo de
la conducta creativa _____
Sidney J. Parnes.

33

**I SIMPOSIUM INTERNACIONAL
DE CREATIVIDAD**

Por Ricardo Marín Ibáñez.

44

BIBLIOGRAFÍA _____	51
---------------------------	----

SUMARIO

Página

LA SINÉCTICA:

- Por Ricardo Marín Ibáñez _____	5
----------------------------------	---

**INNOVACIONES EN EDUCACIÓN
C.A.L. (Computer-Assited-Learning)**

- Enseñanza asistida por computador Por Antonio Amaro Pita _____	17
---	----

**EL DESARROLLO DE LA EDUCA-
CIÓN CREATIVA EN GALICIA:**

- Por David de Prado Diez _____	21
---------------------------------	----

**AMPLIANDO LAS OPCIONES PARA
ACTUAR A TRAVÉS DE LA SOLU-
CIÓN CREATIVA DE PROBLEMAS:**

- Por Angelo M. Biondi _____	41
------------------------------	----

BIBLIOGRAFÍA _____	53
---------------------------	----

SUMARIO	Página
La difusión de las innovaciones educativas Por Agustín Escolano	3
La creatividad en la escuela Crítica del cociente intelectual y desarrollo del pensamiento divergente Por Paul Grieger	13
Actores en el movimiento de la Creatividad Incrementando las mentes creativas y el poder mental creativo Por Calvin W. Taylor	27
El Ice informa	47
Bibliografía	53

SUMARIO	Página
LA CREATIVIDAD, DIMENSION HUMANA Por Juan Escámez Sánchez	5
ALGUNOS PROBLEMAS CRITICOS PARA LA FUTURA INVESTIGACION SOBRE CREATIVIDAD Por Donald W. Mackinnon	16
EL PROGRAMA ACTUAL DE ESTUDIOS CREATIVOS EN EL COLEGIO UNIVERSITARIO DE BUFFALO. Por Ruth B. Noller	37
EL ICE INFORMA	49
BIBLIOGRAFIA	53

SUMARIO	Página
LA SEMANA DE ESTIMULACION CREATIVA I Por David de Prado Díez y José A. de Prado Díez	5
LA CREATIVIDAD Y LA VIDA PROFESIONAL Por Paul Grieger	25
ESTUDIO PSICOMETRICO Y DIMENSIONAL DE DOS TEST. COGNITIVOS DE CREATIVIDAD Por Francisop Rivas Martínez	40
EL ICE INFORMA	57
BIBLIOGRAFIA	61

SUMARIO	Página
EL SOCIODRAMA COMO PROCEDIMIENTO PARA SOLUCIONAR CREATIVAMENTE PROBLEMAS SOCIALES Por Tomás Motos Teruel	3
ACTIVIDAD CREADORA Y HECHO ARTÍSTICO Por Román de la Calle	27
EL ICE INFORMA (Universidad de Barcelona)	53
BIBLIOGRAFÍA	59