

Bibliography of Adult Teaching Methods

Older Beginner/Adult Piano Methods:

Aaron, Michael. *Adult Piano Course*. New York, NY: Mills Music, 1947.

Agay, Denes. *The Joy of First-Year Piano*. New York: Yorktown Music Press, Inc., 1972.

Bastien, James W.. *Beginning Piano for Adults*. Park Ridge, IL: General Words & Music Co., 1968.

Bastien, James. *Musicianship for the Older Beginner, Levels 1 and 2*. San Diego: Kjos West, 1977.

Bastien, James. *The Older Beginner Piano Course, Levels 1 and 2*. San Diego: Kjos West, 1977.

Bastien, Jane Smisor, Lisa Bastien, and Lori Bastien. *Piano for Adults. A Beginning Course: Lessons. Theory. Technic. Sight Reading. Books 1 & 2*. San Diego, CA: Neil A Kjos Company, 1999.

Bergenfeld, Nathan. *The Adult Beginner*. New York, NY: Acorn Music Press, 1970.

Bilbro, Mathilde. *Melodic and technical Studies for the Adult Beginner on the Piano*. New York, NY: G Schirmer, Inc., 1922.

Bradley, Richard. *Bradley's How to Play Piano. Methods Books (Adult Books 1 to 3), Classical Books (Adult Books 1 to 3), Hymn Books (Adult Books 1 to 3), and Popular Books (Adult Books 1 to 3)*. New York, NY: Bradley Publications, 1989.

Clark, Frances, Louise Goss, and Roger Grove. *Keyboard Musician*. Rev. edition. Secaucus, NJ: Summy-Birchard/Warner Brothers. 1980.

Eckstein, Maxwell. *Adult Piano Book*. New York, NY: Carl Fischer Music, 1953.

Emonts, Fritz. *The European Piano Method. 3 Progressive Levels. (Trilingual: Text in English, French, and German)*. Mainz, Germany: Schott,Musik, 1992.

Faber, Randall and Nancy Faber. *Accelerated Piano Adventures Book 1, Performance Book 1 & Christmas Book 1 (1998). Lesson Book 2 (2000)*. Ft. Lauderdale, FL: FJH Music Co., 1998, 2000.

Feldstein, Sandy. *Belwin Adult Keyboard Course by Sandy Feldstein*. Miami, FL: CPP/Belwin, 1991.

Fletcher, Leila. *Adult Piano Course: Piano for Pleasure; A Course of Piano Study for the teen-age and adult beginner*. Buffalo, NY: Montgomery Music, 1959.

Friedman, Milton M.. *An Adult Guide to Beginning Piano and Basic Musicianship*. Englewood Cliffs, NJ: Prentice-Hall, 1979.

Frost, Bernice. *The Adult at the Piano*. Boston, MA: The Boston Music Co., 1949.

Geissmar, Else. *Invitation to Music; Beginning Piano for Teenage and Adult Students*. Kenmore, Washington: Puget Music Publications, 1972.

Glover, David Carr. *Adult Piano Student, Levels 1 to 3 (1970), Adult Piano Theory, Levels 1 to 3 (1978), and Adult Piano Repertoire, Levels 1 to 3 (1982)*. Miami: CPP/Belwin.

Hall, Pauline and Paul Harris. *The Oxford Piano Method*. Oxford and New York: Oxford University Press, 1994.

Kern, Fred. *Play by Choice : Adult Piano Method With the Music You Want to Play* . ed. by Barbara Kreader. Milwaukee, WI: Hal Leonard Publishing Corp., 1994.

MacLachlan, Thomas Robin. *The MacLachlan Piano Book for the Modern Brginner; A Refresher Course for Adult Beginners*. New York, NY: Schroeder & Gunther, 1945.

Maris, Barbara English. *Making Music at the Piano: Learning Strategies for Adult Students*. New York, NY: Oxford University Press, 2000.

Mason, Mary Bacon. *The Adult Approach to the Piano*. Boston, MA: Oliver Ditson Company Inc., 1935.

Miller, Allan. *Beginning Piano for Adults*. New York, NY: Macmillan, 1977.

Noona, Walter, and Carol Noona. *The Adult Pianist, Book 1 to 3 (1979), and The Adult Reader, Books 1 to 3 (1980)*. Dayton, OH: Heritage Music Press.

Owyang, Lily Siao and Linda Woodaman Ostrander. *Creative Piano: A Modular Approach for Adult Beginners*. Boston, MA: Houghton Mifflin Co., 1978.

Pace, Robert. *Music for the Piano for the Older Beginner*. New York, NY: Lee Roberts Music Productions, 1967.

Palmer, Willard, Morton Manus, and Amanda Vick Lethco. *Alfred Adult All-In-One Piano Course: Lesson. Theory. Technic. Levels 1 to 3*. Van Nuys, CA: Alfred Publishing Co., 1994.

Palmer, Willard, Morton Manus, and Amanda Vick Lethco. Alfred's Basic Adult Piano Course: Lesson Book, Level 1 (1983); Lesson Book, Level 2 (1984); Lesson Book Level 3 (1987); Theory Book, Level 1 (1984); Theory Book, Level 2 (1985). Van Nuys, CA: Alfred Publishing Co.

Paul, John Benjamin and Richard Harry Werder. Werder-Paul Piano Course: Basic Piano for the Adult. Boston, MA: McLaughlin & Reilly Co, 1957.

Pederson, Gale. Key to the Keys; the Sound Approach, for Teen-age and Adult Beginners. Wilmington, Del.: Piano Playhouse, 1966.

Robilliard, Eileen D. The Persistent Pianist: A Book for the Late Beginner and Adult Re-Starter. New York, NY: Oxford University Press, 1967.

Robinson, Helene. Basic Piano for Adults. Belmont, CA: Wadsworth Publishing Co., 1964.

Schaum, John Walter. John W. Schaum Adult Piano Course. Books 1 to 3. New York, NY: Belwin Inc., 1985

Steiner, Eric. The Senior Approach to the Eric Steiner Piano Course. New York, NY: Belwin Music, 1960.

Thompson, John Sylvanus. Adult Piano Book I. Cincinnati, OH: Willis Music Co.

Thompson, John Sylvanus. The Adult Preparatory Piano Book. Cincinnati, OH: Willis Music Co.. 1943

Wagness, Bernard. Wagness Adult Piano Course; the Chord Approach. Chicago, IL: Rubank Inc., 1942.

Williams, John M. John M. William's First Book for the Adult Beginner; A First Instruction Book for Piano Written for Older Pupils.. Boston, MA: The Boston Music Co., 1935.

College-Adult Piano Methods

Allen, Doris R. Creative Keyboard for Adult Beginners. Englewood Cliffs, NJ: Prentice-Hall, 1983.

Giles, Allen. Beginning Piano, An Adult Approach. Books 1 and 2. Bryn Mawr, PA: Theodore Presser Company, 1988

Heerema, Elmer. Progressive Class Piano. 2nd edition. Van Nuys, CA: Alfred Publishing Company, Inc., 1984.

Hilley, Martha and Lynn Freeman Olson. Performance for the Developing Musician, Books One and Two (3rd edition). St. Paul, MN: West Publishing Company, 1993.

Hilley, Martha and Lynn Freeman Olson. Piano for Pleasure: A Basic Course for Adults. St. Paul, MN: West Publishing Company, 1992.

Lancaster, E. L. and Kenon Renfrow. Alfred's Group Piano for Adults, Books One and Two. Van Nuys, CA: Alfred Publishing Company, Inc., 1995, 1996.

Lindeman,Carolynn A. Piano Lab: An Introduction to Class Piano. 3rd ed. Belmont, CA: Wadsworth Publishing Co., 1996.

Lyke, James and Denise Edwards. Keyboard Fundamentals. Champaign, IL: Stipes Publishing Co., 1996.

Lyke, James, Tony Caramia, Reid Alexander, Geoffrey Haydon, and Ron Elliston. Keyboard Musicianship: Piano For Adults, Books One and Two (7th edition). Champaign, IL: Stipes Publishing Company, 1998, 1999.

Mach, Elyse. Contemporary Class Piano, Volumes I and II. 4th ed. San Diego: Harcourt Brace Jovanovich, Inc., 1992, 1994.

Miner, Martha, Lulu Cheney, Julianne Dent, and Kathleen Bauer. Reading Keyboard Music, The Work of C.W. Reid (revised). Stockton, CA: Demibach Society, 1993.

Page, Cleveland. The Laboratory Piano Course, Books 1 and 2. New York: Harper and Row, 1975, 1976.

Pyle, Hershhal. The University Piano Series: A Course of Study for the Adult Student. Ann Arbor, MI: Campus Publishers, 1974.

Squire, Russel N. and Timothy P. Shafer. Class Piano for Adult Beginners. 4th ed. Englewood Cliffs, N.J.: Prentice-Hall Inc., 1991.

Starr, William and Constance Starr. Practical Piano Skills. 5th ed. Dubuque, IA: Wm. C. Brown Publishers, 1992.

Stecher, Melvin, Norman Horowitz, Claire Gordon, R. Fred Kern and E.L. Lancaster. Keyboard Strategies, Master Text I and II. New York: G. Schirmer, Inc., 1984.

Zimmerman, Alex, and Dorothy Priesing. Basic Piano. 5th ed. Dubuque, IA: Wm. C. Brown Publishers, 1985.

General Adult Teaching Methods & Books

Adult Education Association of the United States. How to Teach Adults. Washington, D.C.: Adult Education Association of the United States, 1955.

Advisory Council for Adult and Continuing Education. A Strategy for the Basic Education of Adults. Leicester, England: Advisory Council for Adult and Continuing Education, 1979.

American Council on Education and the Alliance. Guiding Principles for Distance Learning in a Learning Society. Washington, D.C.: Author.

Anderson, L. International Encyclopedia of Teaching and Teacher Education (2nd ed.). New York, NY: Pergamon Press, 1995.

Apps, J. W. Mastering the Teaching of Adults. Malabar, FL: Krieger, 1991.

Apps, J. W. Teaching from the Heart. Malabar, FL: Krieger, 1996.

Apps, J. W. The Adult Learner on Campus: A Guide for Instructors and Administrators. Chicago, IL: Follett, 1981.

Bligh, D. A. Teaching Thinking by Discussion. Guildford, England: Society for Research into Higher Education, 1986.

Block, Linda. Teaching Adults in Continuing Education. Urbana-Champaign: The University of Illinois, 1979.

Brockett, R. G. and R. Hiemstra. Self-Direction in Adult Learning: Perspectives on Theory, Research, and Practice. New York, NY: Routledge, 1991.

Brookfield, Stephen D. Becoming a Critically Reflective Teacher. San Francisco, CA: Jossey-Bass Publishers, 1995.

Brookfield, Stephen D. Developing Critical Thinkers: Challenging Adults to Explore Alternative Ways of Thinking and Acting. San Francisco, CA: Jossey-Bass Publishers, 1987.

Brookfield, Stephen D. The Skillful Teacher. San Francisco, CA: Jossey-Bass Publishers, 1990.

Brookfield, Stephen D. Understanding and Facilitating Adult Learning. San Francisco, CA: Jossey-Bass Publishers, 1986.

Brophy, J. Motivating Students to Learn. New York, NY: McGraw-Hill, 1998.

Brundage, D. H. and D. MacKeracher. Adult Learning Principles and Their Application to Program Planning. New York, NY: Guilford Press, 1984.

Caffarella, R. S. and S. Merriam. *Learning in Adulthood* San Francisco, CA: Jossey-Bass Publishers, 1991.

Caffarella, R. S. *Planning Programs for Adult Learners: A Practical Guide for Educators, Trainers, and Staff Developers*. San Francisco, CA: Jossey-Bass Publishers, 1994.

Candy, Philip C. *Self-Direction for Lifelong Learning*. San Francisco, CA: Jossey-Bass Publishers, 1991.

Christensen, C. R. and A. J. Hansen. *Teaching and the Case Method*. Boston, MA: Harvard Business School Press, 1987.

Cohen, N. *Mentoring Adult Learners: A Guide for Educators and Trainers*. Malabar, FL: Krieger, 1995.

Courtney, S. *Why Adults Learn: Toward a Theory of Participation in Adult Education*. New York: Routledge, 1991.

Cross, K. Patricia. *Adults as Learners: Increasing Participation and Facilitating Learning*. San Francisco, CA: Jossey-Bass Publishers, 1981.

Daloz, L.A. *Effective Teaching and Mentoring: Realizing the Transformational Power of Adult Learning Experiences*. San Francisco, CA: Jossey-Bass Publishers, 1986.

Dean, G.J. *Designing Instruction for Adult Learners*. Malabar, FL: Krieger Publishing Co., 1994.

Dickinson, G. *Teaching Adults: A Handbook for Instructors*. Don Mills, Ont.: General Publishing Co., 1973.

Dirkx, John M. and Suzanne M. Prenger. *A Guide for Planning and Implementing Instruction for Adults: A Theme-Based Approach*. San Francisco, CA: Jossey-Bass Publishers, 1997.

Draves, William A. *How to Teach Adults (2nd ed.)*. Manhattan, KS: Learning Resources Network, 1997.

Draves, William A. *The Free University: A Model for Lifelong Learning*. New York, NY: Cambridge Books, 1980.

Elias, J., and S. Merriam. *Philosophical Foundations of Adult Education*. (2nd ed.) Malabar, FL: Krieger Publishing Co., 1995.

Ellsworth, J. H. *Education on the Internet*. Indianapolis, IN: SAMS Publishing, 1994.

- Freire, Paulo. *Pedagogy of the Oppressed*. New York, NY: Seabury Press, 1973.
- Fuhrmann, B. S. and A. F. Grasha. *A Practical Handbook for College Teachers*. Boston, MA: Little, Brown, 1983.
- Gagne, R. M. *The Conditions of Learning and Theory of Instruction* (4th ed.). New York, NY: Holt, Rinehart, and Winston, 1985.
- Galbraith, Michael W. *Adult Learning Methods: A Guide for Effective Instruction*. 2nd ed. Malabar, FL: Krieger Publishing Co., 1998.
- Garrison, D. R. and D. Shale. *Education at a Distance: From Issues to Practice*. Malabar, FL: Krieger, 1990.
- Godbey, G. C. *Applied Andragogy: A Practical Manual for the Continuing Education of Adults*. College Park: Pennsylvania State University, 1978.
- Greenberg, Reva M. *Education for Older Adult Learning: A Selected, Annotated Bibliography*. Westport, Conn.: Greenwood Press, 1993.
- Haywood, Peter G. *A Bibliography of Adult Teaching, Psychology & Research: A Sourcebook*. Nottingham: Nottingham University, Dept. of Adult Education, 1983.
- Heimlich, J. and E. Norland. *Developing Teaching Style in Adult Education*. San Francisco, CA: Jossey-Bass Publishers, 1994.
- Hunkins, F. P. *Questioning Strategies and Techniques*. Boston, MA: Allyn and Bacon, 1972.
- Jarvis, P. *Adult and Continuing Education: Theory and Practice*. London: Croom Helm, 1983.
- Johnson, D. W. and F. P. Johnson. *Joining Together: Group Theory and Group Skills* (6th ed.) Needham Heights, MA: Allyn & Bacon, 1996.
- Johnson, D. W. and R. T. Johnson. *Cooperative, Competitive, and Individualistic Procedures for Educating Adults: A Comparative Analysis*. Minneapolis, MN: Cooperative Learning Center, University of Minnesota, 1995.
- Kidd, J. R. *How Adults Learn* (Revised ed.). New York, NY: Association Press, 1973.
- Klevins, C. (ed.) *Materials and Methods in Adult and Continuing Education*. Canoga Park, CA: Klevins Publications, 1982.

- Knowles, Malcolm S. *Andragogy in Action: Applying Modern Principles of Adult Learning*. San Francisco, CA: Jossey-Bass Publishers, 1984.
- Knowles, Malcolm S. *The Adult Learner: A Neglected Species* (3rd ed.) Houston, TX: Gulf, 1984.
- Knowles, Malcolm S. *The Making of an Adult Educator*. San Francisco, CA: Jossey-Bass Publishers, 1989.
- Knowles, Malcolm S. *The Modern Practice of Adult Education: From Pedagogy to Andragogy* (Revised and Updated). Chicago, CA: Follett, 1980.
- Knowles, Malcolm S. *Using Learning Contracts: Practical Approaches to Individualizing and Structuring Learning*. San Francisco, CA: Jossey-Bass Publishers, 1986.
- Knox, A. B. (ed.) *Adult Development and Learning: A Handbook on Individual Growth and Competence in the Adult Years*. San Francisco, CA: Jossey-Bass Publishers, 1977.
- Knox, A. B. (ed.) *Helping Adults Learn*. San Francisco, CA: Jossey-Bass Publishers, 1986.
- Knox, A. B. (ed.) *Teaching Adults Effectively*. San Francisco, CA: Jossey-Bass Publishers, 1980.
- Kolb, David A. *Experiential Learning: Experience as the Source of Learning and Development*. Englewood Cliffs, NJ: Prentice-Hall, 1984.
- Kolb, David A. *The Learning Style Inventory: Technical Manual* (rev. ed.). Boston, MA: McBer & Company, 1985.
- Lenz, E. *The Art of Teaching Adults*. New York, NY: Holt, Rinehart & Winston, 1982.
- Little, Lawrence Calvin. *A Bibliography of Doctoral Dissertations on Adults and Adult Education*. Pittsburgh, PA: University of Pittsburgh Press, 1963.
- Long, H. B. *Adult Learning: Research and Practice*. New York, NY: Cambridge, 1983.
- Long, H. B. *New Perspectives on the Education of Adults in the United States*. New York, NY: Nichols, 1987.
- Mackie, K. *The Applications of Learning Theory to Adult Teaching*. Nottingham, England: Department of Adult Education, University of Nottingham, 1981.
- McGrath, J. E. and A. B. Hollingshead. *Groups Interacting with Technology*. Thousand Oaks, CA: Sage, 1994.

McLagan, P. A. *Helping Others Learn: Designing Programs for Adults*. Reading MA: Addison-Wesley, 1978.

Merriam, S. B. and Brockett, R. G. *The Profession and Practice of Adult Education: An Introduction*. San Francisco, CA: Jossey-Bass Publishers, 1997.

Merriam, S. B. and R. S. Caffarella. *Learning in Adulthood: A Comprehensive Guide*. San Francisco, CA: Jossey-Bass Publishers, 1991.

Meyers, C., and T. B. Jones. *Promoting Active Learning: Strategies for the College Classroom*. San Francisco, CA: Jossey-Bass Publishers, 1993.

Mezirow, J., and Associates. *Fostering Critical Reflection in Adulthood: A Guide to Transformative and Emancipatory Learning*. San Francisco, CA: Jossey-Bass Publishers, 1990.

Miller, H. L. *Teaching and Learning in Adult Education*. New York, NY: Macmillan, 1964.

Moran, J. J. *Assessing Adult Learning: A Guide for Practitioners*. Malabar, FL: Krieger, 1997.

National Association for Public Continuing and Adult Education (NAPCAE). *A Treasury of Techniques for Teaching Adults*. Washington, D.C.: National Association for Public Continuing and Adult Education. 1964.

National Association for Public Continuing and Adult Education (NAPCAE). *The Second Treasury of Techniques for Teaching Adults*. Washington, D.C.: National Association for Public Continuing and Adult Education. 1970.

National Association for Public Continuing and Adult Education (NAPCAE). *Tested Techniques for Teachers of Adults*. Washington, D.C.: National Association for Public Continuing and Adult Education. 1972.

National Association for Public Continuing and Adult Education (NAPCAE). *You Can Be a Successful Teacher of Adults*. Washington, D.C.: National Association for Public Continuing and Adult Education. 1974.

Neal, Kenneth William. *Teaching Method in Further Education: A Bibliography*. Wilmslow, K.W. Neal, 1972.

Norton, Dianne. *Education and Older People*. London: Centre for Policy on Ageing, 1987.

Nottingham Andragogy Group. *Toward a Developmental Theory of Andragogy*. Nottingham, England: Department of Adult Education, University of Nottingham, 1983.

Perelman, L. School's out: A Radical New Formula for the Revitalization of America's Educational System. New York, NY: Avon Books, 1992.

Peterson, D. A. Facilitating Education for Older Learners. San Francisco, CA: Jossey-Bass Publishers, 1983.

Peterson, R. E. Lifelong Learning in America. An Overview of Current Practices, Available Resources, and Future Prospects. San Francisco, CA: Jossey-Bass Publishers, 1979.

Pratt, D. D. and Associates. Five Perspectives on Teaching in Adult and Higher Education. Malabar, FL: Krieger, 1998.

Renner, Peter. The Art of Teaching Adults: How to Become an Exceptional Instructor & Facilitator. Vancouver, Canada: Training Associates Ltd., 1999.

Renner, Peter. The Instructor's Survival Kit: A Handbook for Teachers of Adults (2nd ed.). Vancouver, BC: Training Associates Ltd., 1983.

Robinson, R. D. Helping Adults Learn and Change. Milwaukee: Omnibook Co., 1979.

Rothwell, W. J., and H. C. Kazanas. Mastering the Instructional Design Process: A Systematic Approach. San Francisco, CA: Jossey-Bass Publishers, 1992.

Schneider, C., G. Klemp, and S. Kastendiek. The Balancing Act: Competencies of Effective Teachers and Mentors in Degree Programs for Adults. Chicago, IL: Center for Continuing Education, University of Chicago, 1981.

Seaman, D. F. and R. A. Fellenz. Effective Strategies for Teaching Adults. Columbus, OH: Merrill Publishing Co., 1989.

Smith, D. M. and D. A. Kolb. User's Guide for the Learning Style Inventory: A Manual for Teachers and Trainers. Boston, MA: McBer, 1986.

Smith, R. M. Learning How to Learn: Applied Learning Theory for Adults. New York, NY: Cambridge Books 1982.

Snyder, R. E. and C. Ulmer. Guide to Teaching Techniques for Adult Classes. Englewood Cliffs, NJ: Prentice-Hall, 1972.

Srinivasan, L. Perspectives on Nonformal Adult Learning. New York, NY: World Education, 1979.

Stanton, T. and K. Ali. The Experienced Hand: A Student Manual for Making the Most of An Internship. Cranston: Carroll Press, 1987.

Stephens, M. D., and G. W. Roderick (eds.). *Teaching Techniques in Adult Education*. Newton Abbott, England: David and Charles, 1971.

Tapscott, D. *The Digital Economy: Promise and Peril in the Age of Networked Intelligence*. New York, NY: McGraw-Hill.

Tennant, M., and P. Pogson. *Learning and Changing in the Adult Years: A Developmental Perspective*. San Francisco, CA: Jossey-Bass Publishers, 1995.

Tuijnman, A. C. (ed.) *International Encyclopedia of Adult Education and Training* (2nd ed.). New York, NY: Pergamon Press, 1996.

Verduin, J. R. and T. A. Clark. *Distance Education: The Foundations of Effective Practice*. San Francisco, CA: Jossey-Bass Publishers, 1991.

Verduin, J. R. *Curriculum Building for Adult Learning*. Carbondale, IL: Southern Illinois University Press, 1980.

Verduin, John R., Harry G Miller, and Charles E. Greer. *Adults Teaching Adults*. Austin, TX: Learning Concepts, 1977.

Verner, C. *An Overview of Adult Education Research*. Chicago, IL: Adult Education Association of the United States, 1959.

Whitson, D., and D. Amstutz. *Assessing Information in a Technological Age*. Malabar, FL: Krieger, 1997.

Wlodkowski, R. J. *Enhancing Adult Motivation to Learn*. San Francisco, CA: Jossey-Bass Publishers, 1985.

Wlodkowski, Raymond J. *Enhancing Adult Motivation to Learn: A Comprehensive Guide for Teaching All Adults* (revised ed.). San Francisco, CA: Jossey-Bass Publishers, 1999.