

William Woodruff Collection

Checklist of articles in chronological order

- 1 Socialism in the United States?
The Highway (W.E.A., London) February, 1948, pp.79-80
- 2 Origins of an early English rubber manufactory,
Bulletin of the Business Historical Society, vol.25 no.1, March, 1951, pp.31-51
- 3 Early entrepreneurial behaviour in relation to costs and prices
Oxford economic papers New Series, vol.5, no.1, March 1953, pp. 41-64
- 4 Trade policy with Britain
Current economic comment vol.16, no.1, February, 1955, pp.23-31
- 5 The American origins of a Scottish Industry
Scottish journal of political economy vol.2, no.11, February, 1955, pp.17-31
- 6 Growth of the rubber industry of Great Britain and the United States
Journal of economic history vol.15, no.4, December, 1955, pp.376-391
- 7 Capitalism and the historians: a contribution to the discussion on the Industrial Revolution in England
Journal of economic history vol.16, no.1, March, 1956, pp.1-18
- 8 History and the businessman
Business history review vol. 30, no.3, September, 1956, pp.241-259
9. The Suez Canal and the Australian economy
(Melbourne University Press,1957) [with Lachlan McGregor]
- 10 Education- the unity of knowledge
Conference on education for Australia's future October, 1958, pp.19-22.
- 11 Education -the unity of knowledge
Education gazette (Australia) August, 1959. 2 pages only
- 12 Britain and European Union
Current history vol.42, no.247, March,1962, pp.136-141
13. An inquiry Into the origins of invention and the intercontinental diffusion of techniques of production in the rubber industry
Economic record vol.38, no.34, December, 1962, pp.479-497
- 14 Education for Australia's future
University of Melbourne gazette vol.19, no.3, May 31,1963

- 15 Economic growth: myth or reality: the interrelatedness of continents and the diffusion of technology, 1860-1960 [with Helga Woodruff]
Technology and culture vol.7, no.4, Fall, 1966, pp.453-474
- 16 Rubber *Encyclopedia Britannica* (Chicago, 1966-1970) vol.19, pp.680-695
- 17 Whither Mankind?"
Business and economic dimensions vol.3, no.8, September, 1967, pp.1-9
- 18 The role of the United States Government in Latin American economic integration: a paper presented by one of the authors at the California Institute of International Studies Conference on the economic integration of Latin America, May 9-13, 1968 [with Helga Woodruff]
19. The United States Government in Latin American economic integration
Business and economic dimensions vol.4, no.12, December, 1968
[with Helga Woodruff]
- 20 Technology and the changing trade patterns of the United States
(Bureau of Economic Research, University of Florida, Gainesville, 1968)
Monograph no.2 [with Helga Woodruff]
- 21 The illusions about the role of integration in Latin America's future
Inter-American economic affairs vol.12, no.4, Spring, 1969, pp. 69-79
[with Helga Woodruff]
- 22 Mirage of plenty
Crucible: the journal of the Church Assembly Board for Social Responsibility
May, 1969, pp. 75-81 [with Helga Woodruff]
- 23 A contribution to the discussion on American imperialism
Journal of economic history vol.32, no.1, November, 1972, pp.387-390
- 24 Australia's changing world encounter: Paper delivered at Takushoku University before the Japan Society for Oceanean Economic Studies, Tokyo, October 18, 1975; subsequently published in *Oceanean studies*
- 25 The impact of technology on Western culture
(Science Museum of Victoria, Melbourne, 1976) Monograph no. 1
- 26 An address on higher education and the world before members of the Florida Legislature, December 2, 1978.
- 27 World power and the United States; the shifting realities
Paper presented at All Souls College, Oxford, May 1978.
Later published in *Oxford University gazette*, April 27, 1978, pp.765-779.

- 28 Culture and technology. Paper given at Warsaw University, May 1979.
Later published in *Polish Academy of Science quarterly*
vol.23, no.3, 1979, pp135-144 [Polish translation]
- 29 Ortega y Gasset and the expansion of European Culture. Paper presented
before an international conference held under the auspices of the Library of
Congress, Washington, D.C., September 30 - October 2, 1982, to honour the
centennial of the writer's birth. [A volume of the proceedings of this conference
translated into Spanish, was published by the Library of Congress in 1984]
- 30 Peace and perception: a paper given before the Association for the
Advancement of International Education at their annual meeting at San Diego,
February 21-24, 1984.
- 31 Frieden und Einsicht: Die einander widersprechenden Weltanschauungen der
USA und der UdSSR. A paper given at a public lecture at the Rheinische
Friedrich-Wilhelms Universität, Bonn, West Germany, on May 2, 1984 and the
University of Siegen, on May 3, 1984 [German translation]
- 32 Jose Ortega y Gasset y el cambio historico," *Sur: Revista semestral*
(Buenos Aires) v.352, 1, pp. 81-103, 1984 [Spanish translation]
- 33 The global view: an address given in the Reitz Union Ballroom, University of
Florida, Gainesville, on October 27 1987 to participants of a conference on
compound semiconductors, sponsored by the National Science Foundation,
the Navy, the Air Force and the Defense Advanced Research Projects Agency.
- 34 The accumulation and transfer of capital: a global view. A paper read before the
International seminar on accounting, University of Illinois, Champaign-Urbana,
April 7-9, 1988.
- 35 The United States in the world economy. A paper read before the First Florida
Conference on productivity and competitiveness in manufacturing through
computer integrated manufacturing, sponsored by the Florida High Technology
Council, November 14-15, 1988, Orlando.
- 36 Europe and America: an address given to the University of Florida Engineering
Advisory Council on January 19, 1990.
- 37 America's world outlook: the choices for Japan.
Annual Report of the Josai Graduate School of Economics, March 1992, no.8,
pp 47-57 [Japanese translation]
- 38 The burden of power in a fragmented world. A paper presented at a symposium
Globalism to regionalism, sponsored by the National Defense University,
November 15, 1991. Later published in *The world today: journal of the Royal
Institute of International Affairs, London* vol.48, no.6, June 1992, pp.103-108.
- 39 The resurgence of Asia. Off-print from *Vom Rechten Mass der Dinge:*
Festschrift fur Harald Witthöft, St.Katharinen, 1996 [English translation]

40 The resurgence of Asia *The world today: journal of the Royal Institute of International Affairs, London* vol.49, no.12, December 1993, pp.231-235

41 The Battle for Anzio
Joint force quarterly Summer 1995, no.8, pp. 62-67.