

References

- Adams, L. (1979). *Effectiveness training for women*. New York: G.P. Putnam.
- Alberti, R., & Emmons, M. (1990). *Your perfect right* (3rd ed.). San Luis Obispo, CA: Impact Publishers.
- Beresford, T. (1980). *How to be a trainer*. (Available from Planned Parenthood of Maryland, 610 North Howard Street, Baltimore, MD 21201).
- Boston Women's Health Collective. (1984). *The new our bodies, ourselves*. New York: Simon and Schuster.
- Doyle, K. (1982). Assertiveness training for women. In G.M. Beschner, B.G. Reed, & J. Mondanaro (Eds.), *Treatment services for drug dependent women Vol. 2* (NIDA Monograph, DHHS No. ADM 82-1219). Washington, DC: U.S. Government Printing Office.
- Farris, M. (Ed.). (1985). *FACTS Project Manual*. (Available from Planned Parenthood of North Texas, 1555 Merrimac Circle, Fort Worth, TX 76107).
- Kramer, P. (1988). *The dynamics of relationships*. Kensington, MD: Equal Partners.
- Lange, A., & Jakubowski, P. (1978). *Responsible assertive behavior*. Champaign, IL: Research Press.
- Mondanaro, J., Wedneoja, M., Densen-Gerber, J., Elahi, E., Mason, M., & Redmond, A.C. (1982). Sexuality and fear of intimacy as barriers to recovery for drug dependent women. In G.M. Beschner, B.G. Reed, & J. Mondanaro (Eds.), *Treatment services for drug dependent women Vol. 2* (NIDA Monograph, DHHS No. ADM 82-1219). Washington, DC: U.S. Government Printing Office.
- Nova Research Company. (1990). *AIDS prevention model: Reaching women at risk*. NADR Project. Rockville, MD: National Institute on Drug Abuse.

References

- Ortiz, E. (1989). *Your complete guide to sexual health*. Englewood Cliffs, NJ: Prentice-Hall.
- Petrich-Kelly, B., & McDermott, B. (1988). *Intimacy Is For Everyone*, 41 Sunshine Lane, Santa Barbara, CA 93105. Contact: petkell@mindspring.com
- Porat, F. (1988). *Self-esteem: The key to success in love and work*. Saratoga, CA: R & E Publishers.
- Satir, V. (1972). *Peoplemaking*. Palo Alto, CA: Science and Behavior Books.
- Sproule, J.M. (1981). *Communication today*. Glenview, IL: Scott, Foresman and Company.
- Turner, C.F., Miller, H.G., & Moses, L.E. (Eds.). (1989). *AIDS, sexual behavior and intravenous drug use*. Washington, DC: National Academy Press.
- Wedenoja, M., & Reed, B.G. (1982). Women's groups as a form of intervention for drug dependent women. In G.M. Beschner, B.G. Reed, & J. Mondanaro (Eds.), *Treatment services for drug dependent women Vol. 2* (NIDA Monograph, DHHS No. ADM 82-1219). Washington, DC: U.S. Government Printing Office.

Breast Self-Examination Models

Resources for Teaching Materials

For information about breast models available for loan in your area, contact:

The American Cancer Society Headquarters

1599 Clifton Road, N.E.
Atlanta, GA 30329
Telephone: 1-800-227-2345 (toll-free)
Texas Division, 2433 Ridgpoint Dr., Suite A
Austin, TX 78754
Telephone: 1-512-919-1800
<http://www.cancer.org>

For purchase, contact:

Health EDCO

P.O. Box 21207
Waco, TX 76702-1207
Telephone: 1-800-299-3366 (toll-free)
<http://healthedco.com>

**Videos and Films
about Breast
Exam, Pap Test,
and
Pelvic
Examination**

For information about films and videos for loan in your area, contact:

The American Cancer Society Headquarters

1599 Clifton Road, N.E.
Atlanta, GA 30329
Telephone: 1-800-227-2345 (toll-free)
Texas Division, 2433 Ridgpoint Dr., Suite A
Austin, TX 78754
Telephone: 1-512-919-1800
<http://www.cancer.org>

Planned Parenthood Federation Affiliates

Check your phone book for an office in your area.

To purchase or rent the video **Your Pelvic and Breast Exam**, which is used in Session Four, contact:

Perennial Education

930 Pitner Avenue
Evanston, IL 60202
Telephone: 1-800-323-5448 (toll-free)

Safer Sex Demonstration Materials

Many of the materials suggested for use in Session Five are usually available for sale through drug stores and pharmacies.

For information about materials available for loan in your area, contact:

Planned Parenthood Federation Affiliates

Check your phone book for an office in your area.

Any AIDS Services or AIDS Resources organization

Check your phone book for an office in your area.

To purchase safer sex demonstration models, condoms, and supplies, contact:

Lifestyles Condoms

Ansell Healthcare, Inc.

200 Schultz Drive

Red Bank, NJ 07701

Telephone: 1-800-327-8659 (toll-free)

<http://www.lifestyles.com>

Health EDCO

Box 21207

Waco, TX 76702

Telephone: 1-800-299-3366 (toll-free)

<http://healthedco.com>

For information and samples of the female condom, contact:

The Female Health Company

515 North State Street, Suite 2225

Chicago, IL 60610

Telephone: 1-800-274-6601 (toll-free) or 1-800-635-0844 (toll-free)

<http://femalehealth.com>

**Sources for
Pamphlets and
Literature about
Breast Cancer,
Pap Tests,
Mammography**

The American Cancer Society Headquarters

1599 Clifton Road, N.E.
Atlanta, GA 30329
Telephone: 1-800-227-2345 (toll-free)
Texas Division, 2433 Ridgepoint Dr., Suite A
Austin, TX 78754
Telephone: 1-512-919-1800
<http://www.cancer.org>

Planned Parenthood Federation Affiliates

Check your phone book for an office in your area.

**Sources for
Pamphlets and
Literature on
HIV/AIDS, Safer
Sex and Sexually
Transmitted
Diseases**

U.S. Department of Health and Human Services

Public Health Service
Food and Drug Administration
5600 Fishers Lane
Rockville, MD 20857
Telephone: 1-301-443-3285

American Red Cross National Headquarters

HIV/AIDS Education
1709 New York Avenue, N.W., Suite 208
Washington, DC 20006
Telephone: 1-202-639-3223

or contact your local Red Cross Chapter

Planned Parenthood Federation Affiliates

Check your phone book for an office in your area.

Any AIDS Services or AIDS Resources organization

Check your phone book for an office in your area.

In Texas, contact:

Texas Department of Health

Bureau of HIV and STD Control
1100 West 49th Street
Austin, TX 78756
Telephone: 1-512-458-7207

