

R E P O R T R E S U M E S

ED 012 425

AC 001 272

MATERIALS FOR THE ADULT BASIC EDUCATION ADMINISTRATOR AND
TEACHER, BIBLIOGRAPHY.

BY- MACK, LYNN AND OTHERS

NATIONAL UNIV. EXTENSION ASSN., MINNEAPOLIS, MINN.

PUB DATE JUN 67

GRANT OEG-2-6-D61894-1894

EDRS PRICE MF-\$0.25 HC-\$2.24 56P.

DESCRIPTORS- *ADULT BASIC EDUCATION, *PROGRAMED INSTRUCTION,
*INSTRUCTIONAL TECHNOLOGY, *BIBLIOGRAPHIES, *INFORMATION
SOURCES, TEACHING METHODS, COUNSELING, TESTING,
ADMINISTRATION, AUDIOVISUAL AIDS, FILMS, LITERACY, LITERACY
EDUCATION, INSTRUCTIONAL MATERIALS, DISTRICT OF COLUMBIA

PSYCHOLOGICAL STUDIES CONSISTENTLY TESTIFY TO THE FACT
THAT THE ADULT LEARNER REACTS FAVORABLY TO MATERIAL WHICH
ENABLES HIM TO PROGRESS AT HIS OWN SPEED. HE DOES NOT WANT TO
REVERT TO THE CHILD-ORIENTED CLASSROOM BECAUSE, FOR MANY,
THIS ATMOSPHERE PRODUCED FAILURE. FOR THIS REASON, PROGRAMED
LEARNING AND ITS RELATED FIELD OF EDUCATIONAL TECHNOLOGY ARE
STRESSED IN THIS SELECTED BIBLIOGRAPHY OF MATERIALS SUITABLE
FOR USE BY ADMINISTRATORS AND TEACHERS OF ADULT BASIC
EDUCATION PROGRAMS. SUBJECTS COVERED ARE PROGRAMED
INSTRUCTION, EDUCATION TECHNOLOGY, ADMINISTRATION, TEACHING
METHODS AND MATERIALS, UNDERSTANDING THE ADULT BASIC
EDUCATION STUDENT, AND TESTING AND COUNSELING. MANY OF THE
PUBLICATIONS WERE USED SUCCESSFULLY IN THE 1966 ADULT BASIC
EDUCATION TRAINING PROGRAM. (AUTHOR/AJ)

ED012425

DEG-2-061894-1894

BIBLIOGRAPHY

**Materials
For the Adult Basic Education
Administrator and Teacher**

ABE

PREPARED FOR THE
U.S. OFFICE OF EDUCATION
DIVISION OF ADULT EDUCATION BY
THE NATIONAL UNIVERSITY EXTENSION ASSOCIATION

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

BIBLIOGRAPHY

Materials for the Adult Basic Education Administrator and Teacher

Prepared under Grant No. OEG2-6-061894-1894

Dated June 29, 1966, and Amended October 21, 1966
and January 9, 1967, for the Period February, 1967 - June, 1968

for

Adult Education Branch
Division of Adult Education
U.S. Office of Education

by

National University Extension Association
1820 Massachusetts Avenue, N.W.
Washington, D.C. 20036

June, 1967

THE ADULT BASIC EDUCATION ADMINISTRATIVE BIBLIOGRAPHY

This selected bibliography consists of materials suitable for use by administrators and teachers of Adult Basic Education Programs.

Psychological studies consistently testify to the fact that the adult learner reacts favorably to material which enables him to progress at his own rate of speed. He does not want to revert to the child-oriented classroom, where for many, this atmosphere produced failure. For this reason, we have stressed programmed learning and its related field of educational technology.

To conduct a successful ABE program, administrators and teachers should be knowledgeable concerning many areas of adult learning. Accordingly, we have included the following subject headings:

Programmed Instruction

Educational Technology

Administration

Teaching Methods and Materials

Understanding the ABE Student

Counseling and Testing

Many of the publications were successfully used by administrators and teachers in the 1966 ABE Training Program with excellent results. This bibliography should not be considered a complete compilation of materials and the inclusion of any listing does not constitute an endorsement of the United States Office of Education or the National University Extension Association.

Prepared under a grant from the United States Office of Education:

Mr. Harold Howe II
Commissioner of Education

Dr. Grant Venn
Associate Commissioner of
Adult and Vocational Education

Jules Pagano, Director
Division of Adult Education Program

Milferd Lieberthal, Chief
Program Development Section

Derek Nunney, Chief
Adult Basic Education Section

Mildred Glazer
Program Development Specialist

By the National University Extension Association:

Robert J. Pitchell
Executive Director

Lynn Mack
NUEA Project Manager

Gerald A. Foster
Program Director

Lois D. Lautz
Administrative Assistant

BIBLIOGRAPHY

MATERIALS FOR THE ADULT BASIC EDUCATION ADMINISTRATOR AND TEACHER

TABLE OF CONTENTS

Sections	Pages
A. PROGRAMMED INSTRUCTION	1 - 9
B. EDUCATIONAL TECHNOLOGY	10-19
C. ADMINISTRATION	20-24
D. TEACHING METHODS AND MATERIALS	25-37
E. UNDERSTANDING THE ABE STUDENT	38-42
F. COUNSELING AND TESTING	43-49

PROGRAMMED INSTRUCTION

Books and Bulletins

ADDISON-WESLEY PUBLISHING
COMPANY, INC.
703 Welch Road
Palo Alto, California 94306

Taber, Julian I., Glaser, Robert, and Schaefer, Halmuth H.
Learning and Programmed Instruction. 1965.

AMERICAN EDUCATIONAL RESEARCH
ASSOCIATION
1201 16th Street, N.W.
Washington, D. C. 20005

Lumsdaine, A. A. "Report of the Committee on Auto-
Instructional Programs and Devices." 1962 Report of
the American Educational Research Association.

AMERICAN INSTITUTE FOR RESEARCH
San Mateo, California

Angell, D. and Lumsdaine, A. A. The Effects of Prompting
Trials and Partial-Correction Procedures on Learning by
Anticipation. 1961.

Campbell, V. N. Studies of Bypassing as a Way of Adapting
Self-Instructional Programs to Individual Difference. 1962.

BIRKBECK COLLEGE
University of London
London, England

Williams, A. P. O. An Experimental Study of an Automated
Teaching Machine and Keyboard Operation. 1963.

PROGRAMMED INSTRUCTION

BUCKNELL UNIVERSITY
Lewisburg, Pennsylvania 17837

Moore, J. E. and Smith, W. I. The Role of Knowledge of Results in Programmed Instruction. 1962.

CORONET INSTRUCTIONAL FILMS
65 E. S. Water Street
Chicago, Illinois 60601

Coronet Learning Programs. How Coronet Learning Programs Are Prepared and Tested.

DELTA COLLEGE
University Center, Michigan 48710

Hendershot, C. H. Programmed Learning: A Bibliography of Programs and Presentation Devices. 1963.

DRAPER CORRECTIONAL CENTER
Elmore, Alabama 36025

McKee, John M. and Slack, Charles W. Preliminary Findings: Draper Correctional Center Project in Education and Rehabilitation by Self-Instruction. 1961.

Watkins, John C. and McKee, John M. A Demonstration Project in Education and Rehabilitation by Self-Instruction. 1960.

EDUCATIONAL METHODS, INC.
20 E. Huron Street
Chicago, Illinois 60611

Brethower, Dale M. Programed Instruction: A Manual of Programming Techniques. 1963.

PROGRAMMED INSTRUCTION

EDUCATIONAL TESTING SERVICE
Princeton, New Jersey 08540

Maier, M. H., Stolurow, L. M. and Jacobs. P. I. The Schoolman's Guide to Programed Instruction. 1963.

FEARON PUBLISHERS
2165 Park Boulevard
Palo Alto, California 94306

Cram, David. Explaining Teaching Machines and Programming. 1961.

Mager, Robert F. Preparing Objectives for Programmed Instruction. 1962.

FUND FOR THE ADVANCEMENT OF
EDUCATION
477 Madison Avenue
New York, New York 10022

Schramm, W. Programed Instruction. 1962.

Schramm, W. (ed.). Four Case Studies of Programed Instruction. 1964.

GROLIER EDUCATIONAL CORPORATION
845 Third Avenue
New York, New York 10002

Evans, James L. Principles of Programmed Learning. 1962.
13 pp.

HARVARD UNIVERSITY
Committee on Programmed Instruction
Cambridge, Massachusetts 02138

Hively, W. Defining Criterion Behavior for Programmed Instruction. 1962.

PROGRAMMED INSTRUCTION

HOLT, RINEHART AND WINSTON, INC.

383 Madison Avenue

New York, New York 10017

Green, Edward J. The Learning Process and Programmed Instruction. 1962.

UNIVERSITY OF ILLINOIS

Training Research Laboratory

Urbana, Illinois 61822

Stolurow, L. M. Model the Master Teacher or Master the Teaching Model. 1964.

Stolurow, L. M. Some Educational Problems and Prospects of a Systems Approach to Instruction. 1964.

INDIANA UNIVERSITY

Bloomington, Indiana 47405

Ellson, D. G. Programmed Teaching of Elementary Reading: A Progress Report. 1962.

INSTITUTE OF EDUCATIONAL RESEARCH

2900 M Street, N.W.

Washington, D. C. 20007

Woolman, Myron. Programming of Reading Skills for Adults. 1962. 166 pp.

MC GRAW-HILL BOOK COMPANY

330 West 42nd Street

New York, New York 10036

Buchanan, Cynthis D. Programmed Reading. 1963.

PROGRAMMED INSTRUCTION

Fry, E. B. Teaching Machines and Programmed Instruction. 1963. 176 pp.

Holland, J. G. and Skinner, B. F. The Analysis of Behavior. 1961.

MACMILLAN COMPANY
866 Third Avenue
New York, New York 10022

Sullivan, M. W. Programmed English, Teachers Manual. 1963.

NATIONAL ACADEMY OF SCIENCES
NATIONAL RESEARCH COUNCIL
2101 Constitution Avenue, N. W.
Washington, D. C. 20418

Lumsdaine, A. A. (ed.). Student Response in Programmed Instruction. 1961.

NATIONAL EDUCATION ASSOCIATION
1201 16th Street, N. W.
Washington, D. C. 20036

Glaser, Robert. Teaching Machines and Programmed Learning II: Data and Directions. 1965. 831 pp.

Lumsdaine, Arthur A. and Glaser, Robert (eds.). Teaching Machines and Programmed Learning: A Source Book. 1960. 724 pp.

Offesh, Gabriel D. and Meierhenry, Wesley C. Trends in Programmed Instruction. 1964. 289 pp.

PROGRAMMED INSTRUCTION

NATIONAL SOCIETY FOR THE
STUDY OF EDUCATION
5835 Kimbark
Chicago, Illinois 60637

Hilgard, Ernest R. Individualized Instruction. 1964.

NEW YORK CITY BOARD OF
EDUCATION
110 Livingston Avenue
Brooklyn, New York 11201

Recommended Procedures for the Appraisal of Programed
Audio-Visual Materials. 1962.

PENNSYLVANIA STATE UNIVERSITY
University Division of Instruction Services
University Park, Pennsylvania 16802

Carpenter, C. R. and Greenhill, L. P. (eds.). Comparative
Research on Methods and Media for Presenting Programed
Courses in Mathematics and English. 1963.

UNIVERSITY OF PITTSBURGH
Learning Research and Development Center
Pittsburgh, Pennsylvania 15213

Glaser, Robert, Reynolds, James H. and Fullick, Margaret G.
Programmed Instruction in the Intact Classroom. 1963. 48 pp.

Lumsdaine, A. A. "Instructional Materials and Devices."
Training Research and Education. 1962.

Schaefer, H. H. "A Vocabulary Program Using 'Language'
Redundancy." Investigations of the Characteristics of Pro-
grammed Learning Sequences. 1961.

PROGRAMMED INSTRUCTION

SAN JOSE STATE COLLEGE
A-C Center
125 S. 7th Street
San Jose, California 95114

Film

Learning Through P. I. (C) 10 minutes.

Part of the USOE Kit on Media. Shows methods of P.I.
multi-media programming and CAI.

SCIENCE RESEARCH ASSOCIATES
259 East Erie Street
Chicago, Illinois 60611

Markle, S. M. A Programed Course in Vocabulary Development, Teachers' Manual. 1962.

STERLING PUBLISHING COMPANY
419 Park Avenue South
New York, New York 10016

Fine, B. Teaching Machines. 1962.

TEACHING MATERIALS CORPORATION
575 Lexington Avenue
New York, New York 10022

How Teachers Can Evaluate Teaching Machines and Learning Programs. 1962.

U. S. GOVERNMENT PRINTING OFFICE
Suprintendent of Documents
Washington, D. C. 20402

Hanson, L. F. (ed.). Programs, '63: A Guide to Programed Instructional Materials Available to Educators. 1963.

PROGRAMMED INSTRUCTION

Markle, Susan M., Eigen, Lewis D. and Komoski, P. Kenneth. A Programed Primer on Programming. 1961.

Smith, Wendell and Moore, William J. Size of Step and Achievement in Programmed Spelling. United States Office of Education, Project 485. 1961.

The Use of Programed Instruction in U. S. Schools: Report of a Survey of the Use of Programed Instructional Materials in the Public Schools of the United States During the Year 1961-62. 1962-63.

VARIAN ASSOCIATION

611 Hansen Way
Palo Alto, California 94304

Mager, R. F. and McCann, John. Learner Controlled Instruction. 1961.

Mager, R. F. and Clark, Cecil. The Effects of Qualitative Feedback in Automated Instruction. 1963.

WASHINGTON SQUARE PRESS

630 Fifth Avenue
New York, New York 10020

Everett, R. M., Jr. Comparison Between Conventional Basic Reading Programs and the Language for Learning Program. 1960.

JOHN WILEY & SONS

605 Third Avenue
New York, New York 10016

Cook, D. and Mechner, F. "Fundamentals of Programed Instruction." Applied Programed Instruction. 1962.

Coulson, John E. Programmed Learning and Computer-Based Instruction. 1962.

PROGRAMMED INSTRUCTION

Glaser, Robert. "Some Research Problems in Automated Instruction: Instructional Programming and Subject Matter Structure." Programmed Learning and Computer-Based Instruction. 1962.

Hunt, E. B. Concept Learning: An Information Processing Problem. 1962.

Lysaught, J. and Williams, D. A Guide to Programmed Instruction. 1962.

Smallwood, R. D. A Decision Structure for Teaching Machines. 1962.

A Guide for Wiley Authors in the Preparation of Linear Auto-Instructional Programs. 1961.

EDUCATIONAL TECHNOLOGY

Books and Pamphlets

ADULT EDUCATION ASSOCIATION
OF THE UNITED STATES OF AMERICA
1225 19th Street, N. W.
Washington, D. C. 20036

Razik, Taher A. Motion Pictures and Adult Leadership.
Volume XIII, No. 7. 1965.

AMERICAN BOOK COMPANY
550 Fifth Avenue
New York, New York 10003

Kinder, James S. Audio-Visual Materials and Techniques.

ANN ARBOR PUBLISHERS
Ann Arbor, Michigan

Geake, R. R., and Smith, D.E.P. Manual for Visual Tracking.
1962.

Geake, R. R., and Smith, D.E.P. Visual Tracking: A Self-
Instructional Workbook for Perceptual Skills in Reading. 1962.

APPLETON-CENTURY CROFTS, INC.
35 West 32nd Street
New York, New York 10001

DeBernardis, Amo. The Use of Instructional Materials. 1961.
100 pp.

CHANDLER PUBLISHING COMPANY
124 Spear Street
San Francisco, California 94105

Kemp, Jerrold E. Planning and Producing Audio-Visual
Materials. 1963.

Morlan, John. Preparation of Inexpensive Teaching Materials.
1963.

EDUCATIONAL TECHNOLOGY

COLUMBIA UNIVERSITY
Teachers College
New York, New York

Forsdale, Louis (Ed.). 8 mm Sound Film and Education.
1962. 166 pp.

THOMAS Y. CROWELL COMPANY
201 Park Avenue, South
New York, New York 10003

Cross, A. J. Foy and Cypher, Irene F. Audio-Visual
Education. 1961. 415 pp.

DAVIS PRESS, INC.
19-66 Printers Building
Worcester, Massachusetts 01068

DeLemos, John. Planning and Producing Posters. 1954.

Horn, G. F. How to Prepare Visual Materials For School Use.
1963.

DRYDEN PRESS, INC.
New York, New York

Dale, Edgar. Audio-Visual Methods in Teaching. 1954

E & I PRINTING COMPANY
Austin, Texas

Frye, Roy A. Graphic Tools for Teachers. 1965. 3rd. Ed.

EDUCATORS PUBLISHING SERVICE
301 Vasser Street
Cambridge, Massachusetts 02139

Silverstone, David M. and Brandon, Leonie. Lesson Planning
and Projects. 1963.

EDUCATIONAL TECHNOLOGY

FEARON PUBLISHERS
2165 Park Boulevard
Palo Alto, California 94306

Koskey, Thomas. Bulletin Boards for Subject Areas. 1963.

Mager, Robert F. Preparing Objectives for Programmed Instruction. 1961. 80 pp.

GENERAL ANILINE AND FILM CORP.
Ozalid Division
Johnson City, New York

Burtis, Eric F. and LeMay, James E. They See What You Mean. Revised 1961.

HARPER AND ROW PUBLISHERS, INC.
49 East 33rd Street
New York, New York 10017

Wittich, Walter, and Schuller, Charles. Audiovisual Materials. 1967. 554 pp.

MACMILLAN COMPANY
866 Third Avenue
New York, New York 10036

Allen, William H. (ed.). "Audio-Visual Communication".
Encyclopedia of Educational Research. 3rd Ed. 1960.

Erickson, Carlton W. H. Administering Audio-Visual Services. 1959. 496 pp.

Erickson, Carlton, Fundamentals of Teaching with Audiovisual Technology. 1965. 384 pp.

EDUCATIONAL TECHNOLOGY

MC GRAW-HILL
330 West 42nd Street
New York, New York 10036

Brown, James, Lewis, Richard and Harclerod, Fred.
A-V Instruction, 2nd Ed. 1964. 592 pp.

Minor (ed.). Simplified Techniques for Preparing Visual Instruction Materials. 1962.

NATIONAL AUDIO-VISUAL ASSOCIATION, INC.
3150 Spring Street
Fairfax, Virginia 22030

Hulfish, James W., Jr. The Audio-Visual Equipment Directory.
1967. 13th Ed. 343 pp.

NATIONAL EDUCATION ASSOCIATION
DEPARTMENT OF AUDIOVISUAL
INSTRUCTION
1201 16th Street, N.W.
Washington, D. C. 20036

Ball, John and Byrnes, Francis C. Research, Principles and Practices in Visual Communication. 1960.

Brown, James W. and Thornton, James W., Jr. (eds.). New Media in Higher Education. 1963. 182 pp.

Williams, C. M. Learning From Pictures. 1963.

Department of Audio-Visual Instruction. The School Administrator and His Audio-Visual Program. 1954. 367 pp.

Department of Audiovisual Instruction. Selection and Use of Programed Materials: A Handbook for Teachers. 1964.

Training the Hard Core Unemployed. 1961.

On the use of television instruction over a state educational television network, Florence State College, Florence, Alabama.

EDUCATIONAL TECHNOLOGY

NEW YORK CITY BOARD OF EDUCATION

110 Livingston Avenue
Brooklyn, New York 11201

Division of Curriculum Development, Bureau of Audio-Visual Instruction. Recommended Procedures for the Appraisal of Programed Audio-Visual Materials. 1962.

PHONOVISUAL PRODUCTS, INC.

4708 Wisconsin Avenue, N. W.
Washington, D. C. 20016

Phonovisual Method Book.

This method is useful to the literary teacher if some of the students have difficulty in learning consonant and vowel sounds. Charts should be purchased with the method book to be most effective.

PORTLAND STATE COLLEGE

Division of Education
Portland, Oregon 97205

DeBarnardis, Amo and others. Planning Schools For New Media.

PRENTICE-HALL, INC.

Englewood Cliffs
New Jersey 17632

Cutlip, Scott M. and Center, Allen H. "The Seven C's of Communication." Effective Public Relations. 1965.

DeKieffer, Robert E. and Cochran, Lee W. Manual of Audio-Visual Techniques. 1955. 220 pp.

Ellis, D. O. and Ludwig, F. J. Systems Philosophy. 1962.

Schultz, Morton. The Teacher and the Overhead Projector. 1965.

EDUCATIONAL TECHNOLOGY

RINEHART & COMPANY, INC.
232 Madison Avenue
New York, New York 10017

Barnouw, Erik. Mass Communication. 1956. 280 pp.

THE RONALD PRESS
New York, New York

Sands, Lester B. Audio-Visual Procedures in Teaching.
1956. 670 pp.

Shores, Louis. Instructional Materials: An Introduction for
Teachers. 1960. 480 pp.

SIDALE PUBLISHING COMPANY
Los Angeles, California

Nichols, Herb. Techniques for Recording Behavior. 1966.

HENRY STEWART
249 Bowen Road
East Aurora, New York 14052

Hartsell, Horace C. and Veendaal, Wilfred C. Overhead
Projection. 1960.

U. S. GOVERNMENT PRINTING OFFICE
Suprintendent of Documents
Washington, D. C. 20402

Faris, Gene, Moldstad, John and Frye, Harvey. Improving
the Learning Environment. Circular No. 718. 1963.

Hookey, Edward M. and Freyman, Myer. Guide to the Prepara-
tion of Training Materials. 1962.

EDUCATIONAL TECHNOLOGY

Schram, Wilbur. The Research on Programed Instructions:
An Annotated Bib. 1964.

Stolurow, Lawrence M. Teaching by Machine. OE-34010.
Cooperative Research Monograph No. 6. 1961.

JOHN WILEY & SONS
605 Third Avenue
New York, New York 10016

Markle, Susan M. Good Frames and Bad: A Grammar of
Frame Writing. 1964.

EDUCATIONAL TECHNOLOGY

Films

CORONET INSTRUCTIONAL FILMS

65 E. S. Water Street
Chicago, Illinois 60601

Aptitudes and Occupations. 10 minutes.

DENTAL HEALTH CENTER

U.S. PUBLIC HEALTH SERVICE

14th and Lake Streets

San Francisco, California 94118

University Without Walls. (C) 20 minutes.

Stresses the "what" of P. I. Shows the Edex group programmer in action.

DIVIE-DASH PRODUCTIONS

Suite 217 - 2848 Hollywood Boulevard

Hollywood, California 90027

New Horizons in Vocations. (C) 20 minutes.

Shows people of poverty backgrounds having reached goals that are reasonable for all to reach.

DU ART FILM LABS. INC.

245 West 55th Street

New York, New York 10019

8 mm Film in Education: It's Emerging Role.

Gives short glimpses of 8/S8 in its beginning uses, including loops and cartridge-loading sound film, in ten widely different situations.

EDUCATIONAL TECHNOLOGY

EDWARD FEIL PRODUCTIONS
1514 Prospect Avenue
Cleveland, Ohio 44115

Step a Little Higher. (C) 20 minutes.

Probes thoughts and inner feeling of men who have never learned to read well. For teacher training: to illustrate the problems of the undereducated adult.

INSTITUTE FOR DEVELOPMENT
OF EDUCATIONAL ACTIVITIES
Melbourne, Florida 32901

Make a Mighty Reach. (C) 45 minutes.

Kettering Foundation film on the impact of technology and curriculum reform on America's Schools. Free Loan.

LITTON INDUSTRIES FILM LIBRARY
9370 Santa Monica Boulevard
Beverly Hills, California 90210

New Paths to Learning. (C) 20 minutes.

WALTER G. O'CONNOR COMPANY
100 North Cameron Street
Harrisburg, Pennsylvania 17101

Successful Use of the Language Laboratory.

Shows how to plan and administer a language laboratory.
Compares and evaluates new equipment, teaching methods, and methods of testing in the laboratory.
Demonstrates common mistakes and how to avoid them.

EDUCATIONAL TECHNOLOGY

SAN JOSE STATE COLLEGE
A-V Center
San Jose, California 95116

Learning Through P. I. (C) 10 minutes.

Part of the USOE Kit on Media. Shows methods of P. I.
multimedia programming, and CAI.

TECHNICOLOR CORPORATION
1300 Frawley Drive
Costa Mesa, California 92627

Source Directory: Educational Single - Concept Films Avail-
able in Magi - Cartridges.

ADMINISTRATION

Books and Pamphlets

ADULT EDUCATION ASSOCIATION
OF THE UNITED STATES
1225 19th Street, N.W.
Washington, D. C. 20036

Knowles, Malcolm S. Handbook of Adult Education in the
United States.

CENTER FOR THE STUDY OF
LIBERAL EDUCATION FOR ADULTS
138 Mountfort Street
Brookline, Massachusetts 02146

Burns, Hobert W. Sociological Backgrounds of Adult Educa-
tion. 1964. 169 pp.

Notes and essays on education for adults, No. 41.

Havighurst, R. J. and Orr, B. Adult Education and Adult
Needs. 1956. 79 pp.

Kuhlen, R. G. Psychological Backgrounds of Adult Education.
(Notes and Essays on Education for Adults, No. 40). 1963.
148 pp.

Sheats, Paul. Case Against the Adult Dropout. 1965.

White, Thurman. "Some Common Interests of Adult Education
Leaders." Professional Preparation of Adult Educators.
(Notes and Essays on Education for Adults, No. 15) 1956.
pp. 151-162.

CHICAGO, THE UNIVERSITY OF
Chicago, Illinois 60637

Studies and Training in Continuing Education. 1965. 42 pp.

ADMINISTRATION

COOK COUNTY
DEPARTMENT OF PUBLIC AID
Chicago, Illinois

Brooks, Deton J., Jr. The Blackboard Curtain: A Study to Determine the Literacy Level of Able-Bodied Persons Receiving Public Assistance. 1962.

Brooks, Deton J., Jr. First They Must Read; A Study to Determine the Literacy Level of Able-Bodied Persons Receiving Public Assistance, in East St. Louis, Illinois. 1964.

CROWELL-COLLIER & MACMILLAN, INC.
640 Fifth Avenue
New York, New York 10019

Liessman, Pearl. New Careers for the Poor. 1965.

FOLLETT PUBLISHING COMPANY
1010 West Washington Boulevard
Chicago, Illinois 60607

Neff, Monroe C. Adult Basic Education Seminar Guide: A Study Program For Teacher Training. July 1966.

Usdan, Michael and Bertolaet, Frederick. Teachers for the Disadvantaged. 1966.

HARPER & ROW PUBLISHERS -EL-HI DIVISION
2500 Crawford Avenue
Evanston, Illinois 60201

Biggee, Morris L., and Hunt, Maurice P. Psychological Foundations of Education. 1962.

ADMINISTRATION

HOLT RINEHART AND WINSTON
383 Madison Avenue
New York, New York 10017

Bloom, B. S., Davis A., and Hess, R. Compensatory Education for Cultural Deprivation. 1965. 179 pp.

Knowles, Malcolm S. The Adult Education Movement in the U. S. 1963.

LITTLE, BROWN AND COMPANY
34 Beacon Street
Boston, Massachusetts 02106

Walcutt, C. C. Tomorrow's Illiterates. 1961.

McGRAW-HILL BOOK COMPANY, INC.
330 West 42nd Street
New York, New York 10036

Frandsen, Arden N. Educational Psychology. 1961.

NATIONAL ASSOCIATION FOR
PUBLIC SCHOOL ADULT EDUCATORS
1201 Sixteenth Street, N.W.
Washington, D. C. 20036

Thatcher, J. H. (Ed.). Public School Adult Education: A Guide for Administrators. 1963. 199 pp.

NATIONAL UNIVERSITY EXTENSION ASSOCIATION
1820 Massachusetts Avenue, N. W.
Washington, D. C. 20036

ABE -- and the Training of Teachers. November 1966.

The Training Program for Adult Basic Education Teacher Trainers. November 1966.

ADMINISTRATION

NEW YORK CITY BOARD OF EDUCATION
110 Livingston Avenue
Brooklyn, New York 11201

Conducting a Program of Basic Education with Adults.
Bulletin # 17. 1964-45 Series, New York. 1965.

NEW YORK, UNIVERSITY OF THE STATE OF
The State Education Department
The New York State Library
Library Extension Division
Albany, New York 12224

The Disadvantaged. April 1966.

A program for understanding. A suggested library-sponsored program for communities involved in The War on Poverty.

NOBLE & NOBLE
750 Third Avenue
New York, New York 10017

Cass, Ann. Adult Elementary Education. 1965

SEABURY PRESS
815 Second Street
Greenwich, Connecticut 10017

Bergevin, P., Morris, D., and Smith, R. Adult Education Procedures: A Handbook of Tested Patterns for Effective Participation. 1963. 245 pp.

SYRACUSE LIBRARY OF CONTINUING EDUCATION
Syracuse University
Syracuse, New York 13210

Aker, G. F. Adult Education Procedures, Methods and Techniques: A Classified and Annotated Bibliography. 1965. 163 pp.

ADMINISTRATION

SYRACUSE UNIVERSITY PRESS
Syracuse, New York 13210

Laubach, Frank C. Toward World Literacy. 1960.

U. S. GOVERNMENT PRINTING OFFICE
Washington, D. C. 20402

U. S. Department of Health, Education and Welfare.

Kreitlow, B. W. Relating Adult Education to Other Disciplines.
Cooperative Research Project EO 12. 1964. 106 pp.

Adult Basic Education: Program Summary. 1967.

Organization and Effective Use of Advisory Committees.
1966. 75 pp.

Programs for the Educationally Disadvantaged. 1963.

WASHINGTON STATE BOARD
OF EDUCATION
Olympia, Washington 98501

Adult Basic Education Process. 1962.

H. W. WILSON COMPANY
950 University Avenue
Bronx, New York 10452

Isenberg, Irwin, (ed.). The Drive Against Illiteracy. 1964.

WISCONSIN, UNIVERSITY OF
432 North Lake Street
Madison, Wisconsin 53702

Kreitlow, Burton W. Educating the Adult Educator. 1965. 23 pp.

TEACHING METHODS AND MATERIALS

Books and Pamphlets

ADAMS STATE COLLEGE
Alamosa, Colorado 81101

Potts, Alfred M. 2nd. Annotated Bibliography of Resource Materials, Education of Adult Migrants.

AMERICAN COUNCIL ON EDUCATION
1785 Massachusetts Avenue, N.W.
Washington, D C. 20036

Crosby, Muriel, editor. Reading Ladders for Human Relations.
Fourth edition. 1963.

APPLETON-CENTURY-CROFTS
35 West 32nd Street
New York City, New York 10001

Lee, Dorris M., and Van Allen, R. Learning to Read Through Experience. 1963.

ASSOCIATION PRESS
291 Broadway
New York, New York 10007

Kidd, Janet. How Adults Learn. 1959.

BOARD OF EDUCATION
110 Livingston Street
Brooklyn, New York 11201

Teaching English as a New Language to Adults. 1964.

Guide for Teachers - Resource Materials in Civic Education for Adult Elementary Classes.

TEACHING METHODS AND MATERIALS

CENTER FOR THE STUDY OF LIBERAL
EDUCATION FOR ADULTS
138 Mountfort Street
Brookline, Massachusetts 02146

McKeachie, W. J. "Psychological Characteristics of Adults and Instructional Methods in Adult Education." Psychological Backgrounds of Adult Education. 1963. 148 pp.

Miller, Marilyn V. (ed.). On Teaching Adults: An Anthology. Chicago: Center for the Study of Liberal Education for Adults. 1960.

Soloman, D., et al. Teaching Styles and Learning. 1963.

When You're Teaching Adults. (Notes and Essays on Education for Adults No. 19). 1956. pp. 151-162.

CHICAGO PRESS, UNIVERSITY OF
5750 Ellis Avenue
Chicago, Illinois 60637

Robinson, H. Alan, (ed.). Recent Developments in Reading. 1965.

Development In and Through Reading. 1961.

CALIFORNIA TEST BUREAU
Del Monte Research Park
Monterey, California 93940

Lessons for Self-Instruction in Basic Skills Manual for Teachers. 1963.

DETROIT PRESS, UNIVERSITY OF
4001 West McNichols Road
Detroit, Michigan 48221

Clark, Gerald. Research Report on Basic Adult Education Program. 1965.

TEACHING METHODS AND MATERIALS

Mainly devoted to the research study covering the Basic Education Program which was conducted under the EOA (Title V) during June, July, and August 1965. Appendix V, pages 184-215 offers a selected bibliography of professional literature on adult education.

DOVER PUBLICATION, INC.
180 Varick Street
New York, New York 10014

Dictionary of Spoken Spanish.

EDUCATIONAL SERVICES
1730 Eye Street, N.W.
Washington, D. C. 20006

Bumpass, Fay L. The Teaching of English as a Foreign Language. 1952.

ENGLISH LANGUAGE SERVICES, INC.
1620 Belmont Street, N.W.
Washington, D. C. 20009

Allen, Walter Powell. Selecting Reading Materials for Foreign Students. 73 pp.

A technique for selecting reading materials which provide cultural background for learning English.

Cornelius, Edwin T., Jr. Teaching English. 83 pp.

A practical guide for teachers of English as a foreign language.

TEACHING METHODS AND MATERIALS

EXPRESSION COMPANY

P. O. Box 11

Magnolia, Massachusetts 01930

Schoolfield, Lucille D. Better Speech and Better Reading.
1962.

FLEET PRINTING COMPANY

Vancouver, Washington

Vail, Ester. Tools of Teaching. 1963.

Handbook for remedial reading teachers to assist in
reading and spelling.

FOLLETT PUBLISHING COMPANY

1010 West Washington Boulevard

Chicago, Illinois 60607

Botel, Morton. How to Teach Reading. 1962.

Wallace, Mary. Literacy Instructor's Handbook: An
Adventure in Teaching. 1965. 114 pp.

THE GARRARD PRESS

510 North Hickory Street

Champaign, Illinois 61820

Dolch, Edward W. A Manual for Remedial Reading. 1950.

GENERAL FEDERATION OF WOMEN'S CLUBS

Program Office

1734 N Street, N. W.

Washington, D. C. 20036

Brice, Edward Warner, Minnis, Roy B. and Henderson,
Ellen C. Teaching Adults the Literacy Skills.

TEACHING METHODS AND MATERIALS

HARCOURT, BRACE AND WORLD, INC.
757 Third Avenue
New York, New York 10017

Roberts, Clyde. Word Attack. 1956.

HARPER AND ROW
49 East 33rd Street
New York, New York 10017

Heltman, Harry J. Trippingly on the Tongue. 1955.

All phonetics elements carried through.

HOLT, RINEHART AND WINSTON, INC.
383 Madison Avenue
New York, New York 10017

DeBoer, John J., and Dallman, Matha. The Teaching of Reading. 1960.

Postman, Neil and Damon, Howard C. The New English. 1965.

Teachers become acquainted with this approach to language. Methods are employed to stimulate students' understanding of the English language.

Weinhold, Clyde E. English. 1962.

_____. English: Adult Basic Education. 1962.

Holt Education Newsletter.

HOUGHTON MIFFLIN COMPANY
2 Park Street
Boston, Massachusetts 02107

Lanning, F. W. and Many, W. A. Basic Education for the Disadvantaged Adult: Theory and Practice. 1966.

TEACHING METHODS AND MATERIALS

McKee, Paul. The Teaching of Reading. 1948.

Very good at elementary and intermediate level reading skills.

**KALAMAZOO LIBRARY SYSTEM
ADULT READING CENTER
315 South Rose Street
Kalamazoo, Michigan 49006**

Spencer, Marion D. and Chemerys, Mary K. Bibliography of Literacy Materials. 1967. 164 pp.

MC GRAW-HILL BOOK COMPANY, INC.
330 West 42nd Street
New York, New York 10036

LeFevre, Carl. Linguistics and the Teaching of Reading.
1964.

Staton, Thomas F. How to Instruct Successfully; Modern Teaching Methods in Adult Education. 1960.

MACMILLAN COMPANY
866 Third Avenue
New York, New York 10022

Miller, H. J. Teaching and Learning in Adult Education. 1964.
340 pp.

CHARLES E. MERRILL BOOKS, INC.
1300 Alum Creek Drive
Columbus, Ohio 43209

Heilman, Arthur W. Phonics in Proper Perspective. 1964.

Reading. 1962. . Principles and Practices of Teaching

TEACHING METHODS AND MATERIALS

Kephart, Newell C. The Slow Learner in the Classroom. 1961.

NATIONAL ASSOCIATION FOR
PUBLIC SCHOOL ADULT EDUCATORS
1201 Sixteenth Street, N.W.
Washington, D. C. 20036

Thatcher, John H. Public School Adult Education: A Guide
for Administrators. Revised 1963.

Authors are outstanding adult educators who present not only the theory of public school adult education but specific steps in planning, building, and maintaining a dynamic program. The new chapters added to this edition will be helpful as an overall guide dealing with curriculum, the psychology of adult learning, evaluation, and educational testing for adults.

Adult Basic Education: A Guide for Teachers and Teacher Trainers. September 1966.

In-Service Training for Teachers of Adults. 24 pp.

A Treasury of Techniques for Teaching Adults. 48 pp.

How Adults Can Learn More -- Faster. 48 pp.

When You're Teaching Adults. 24 pp.

Aids to Teachers of Adults. 24 pp.

Teaching Reading to Adults. 1962. 71 pp.

Includes the following topics: The Reading Program, The Introductory Stage, The Elementary Stage, The Intermediate Stage, and the Developmental Stage. Appendixes includes: addresses of publishers, addresses of film companies, addresses of publishers of tests, addresses of suppliers of special reading devices, and books for teachers.

TEACHING METHODS AND MATERIALS

Techniques.

The monthly NAPSAE publication frequently has issues which relate to the needs of adult basic education.

A few selections:

"Helping Educated Adults Improve Their Reading." Vol. VI, No. 4. January 1966.

"Teaching Techniques in Basic Skills Classes." Vol. VI, No. 3. December 1965.

"Selecting and Preparing Basic Skills Materials." Vol. V, No. 6. March 1965.

"How to Group Adult Students." Vol. VI, No. 2, November 1965.

"Teaching Human Relations Skills." Vol. V, No. 3, December 1964.

"Five Teaching Methods and How to Use Them." Vol. IV, No. 8. May 1964.

"How Do People Learn." Vol. IV, No. 7. April 1964.

"Helping Your Older Students Learn." Vol. V, No. 5. February 1964.

Film.

"Learning for Life." Black and White and Color.

NEW YORK, UNIVERSITY OF THE STATE OF
The State Education Department
Division of Continuing Education
Bureau of Basic Continuing Education
Albany, New York 12224

Teaching and Study Materials.

Addendum to April 1965 Advisory Bulletin #4. March 1966.
41 pp.

Bibliography is composed of texts and workbooks for the basic, primary, intermediate and upper levels of basic education classes. Also publications for administrators and teachers.

TEACHING METHODS AND MATERIALS

NOBLE AND NOBLE
750 Third Avenue
New York, New York 10017

Cass, Angelica, and Crabtree, Arthur. Adult Elementary Education. 275 pp.

Cass, Angelica. Adult Elementary Education Teaching Methods and Practices: Administrative Procedures. 1956.

Cass, Angelica. Everyday English and Basic Word List for Adults. 1960.

ODDESSY PRESS
55 Fifth Avenue
New York, New York 10003

Wolf, D. M. Creative Ways to Teach English. 1958.

Excellent, basic new ideas.

_____. Language Arts and Life Patterns. 1958.

Levels 7-8. Material is adaptable to adult interests, includes elementary English materials.

OHIO STATE UNIVERSITY, THE
Division of Adult Education
Bureau of Educational Research and Service
Columbus, Ohio 43210

Barnes, Robert F. and Hendrickson, Andrew. Graded Materials for Teaching Adult Illiterates. 1965.

The annotations in this bibliography provide a classified list of materials for teaching the skills of reading, writing, and arithmetic from the beginning level through eighth grade. Materials are also included in such content areas as nutrition, health and safety, consumer education, and employment skills. Also offered is a review of research on instructional materials, tests, methods, and programs for adult literacy education.

TEACHING METHODS AND MATERIALS

Moore, Clarence D. and Hendrickson, Andrew. Annotated Bibliography of Materials for Teachers of Americanization and Literacy Classes. 1958. 12 pp.

OREGON, UNIVERSITY OF
School of Education
Eugene, Oregon 97361

A Concise Summary of the Content of Word Attack Skills.
Curriculum Bulletin. Volume 20. 1964.

OREGON COLLEGE OF EDUCATION
Training Center for Teachers of
Migrant and Disadvantaged
Monmouth, Oregon

Richardson, William and Shelton, Donald. Ed. 44G. Syllabus for Adult Education Programs for Teachers of Disadvantaged. November 1966.

PRENTICE-HALL, INC.
Englewood Cliffs, New Jersey 17632

Barbe, Walter B. Educator's Guide to Personalized Reading Instruction.

Dechant, Emerald V. Improving the Teaching of Reading. 1964.

Gilbert, D. W. Breaking the Reading Barrier. 1959.

READERS' DIGEST SERVICE, INC.
Educational Division
Pleasantville, New York 10570

Reader's Digest Reading Skill Builder. 1963.

Teacher's manual.

Smith, Edwin H. Teacher's Manual for Adult Readers.

TEACHING METHODS AND MATERIALS

REGENTS PUBLISHING COMPANY
200 Park Avenue
New York, New York 10003

Dixon, Robert J. Practical Guide to the Teaching of English as a Foreign Language.

Fisher, Isobel and Dixon, Robert J. Beginning Lessons in English.

SCOTT FORESMAN AND COMPANY
1900 Pollett Drive
Fair Lawn, New Jersey 07410

Gray, William S. and Monroe, Marion. Guidebook. 1953.

To accompany Just Imagine Helpful Aids for Remedial Reading Teacher.

Gray, William S. The Teaching of Reading and Writing. 1961.

SEABURY PRESS, INC.
815 Second Avenue
New York, New York 10017

Bergevin and Morris. Manual for Group Discussion and Participants. 1963.

STATE DEPARTMENT OF EDUCATION
Tallahassee, Florida 32301

Smith, E. H. and M.P. Let's Teach Adults Reading. 1961.
63 pp.

CHARLES C. THOMAS
301 East Lawrence Avenue
Springfield, Illinois 62703

Schubert, Delwyn G. The Doctor Eyes the Poor Reader. 1957.

Short and practical.

TEACHING METHODS AND MATERIALS

W. E. UPJOHN INSTITUTE
FOR EMPLOYMENT RESEARCH
300 South Westnedge Avenue
Kalamazoo, Michigan 49007

Smith, H. T. Education and Training for the World of Work.
(Studies in Employment and Unemployment). 1963. 165 pp.

U. S. GOVERNMENT PRINTING OFFICE
Superintendent of Documents
Washington, D. C. 20402

U. S. Department of Health, Education and Welfare.

Brice, Edward Warner. Education of the Adult Migrant.
OE-13012, Bulletin 1961. No. 6. 96 pp.

Education of the "industrial" migrant.

Curriculum Guide to Adult Basic Education. (Beginning
Level). OE 7020. 1966.

Curriculum Guide to Adult Basic Education. (Intermediate
Level). OE 13031. 1966.

U. S. OFFICE OF EDUCATION
Adult Education Branch
R. O. B.
Washington, D. C. 20202

Bibliography-Materials for Adult Basic Education Student. 1967.

An annotated list of materials, grades 1-8, in the fields of
communication skills, computation skills, social studies,
and individual and family development.

J. WESTON WALCH PUBLISHERS
Box 1075
Portland, Maine 04104

Bowker, B. J. and Walch, Carolyn R. Garbled Grammer. 1956.

TEACHING METHODS AND MATERIALS

Wagner, Rudolph F. Study Habits.

Teacher's manual.

WEBSTER PUBLISHING COMPANY
2225 Briarcliff Road, N.E.
Atlanta, Georgia 30306

Kottmeyer, William. Handbook for Remedial Reading.

Teacher's handbook.

_____. Teacher's Guide for Remedial
Reading. 1959.

UNDERSTANDING THE ABE STUDENT

Books and Pamphlets

BEACON PRESS, INC.
25 Beacon Street
Boston, Massachusetts 02108

Bagdikian, Ben H. In the Midst of Plenty. 1964.

CHANDLER PUBLISHING COMPANY
124 Spear Street
San Francisco, California 94105

Gordon, Margaret. Poverty in America. 1965.

COOK COUNTY DEPARTMENT
OF PUBLIC AID
Chicago, Illinois

Brooks, Deton J. A Study to Determine the Literacy Level of
Able-Bodied Persons Receiving Public Assistance. August 1.
1962.

THOMAS Y. CROWELL COMPANY
201 Park Avenue, South
New York, New York 10003

Miller, Herman P. Rich Man, Poor Man. 1964.

FOLLETT PUBLISHING COMPANY
1010 West Washington Boulevard
Chicago, Illinois 60607

Crosby, Muriel. An Adventure in Human Relations. 1965.

THE FREE PRESS OF GLENCO
DIVISION OF MACMILLAN COMPANY
866 Third Avenue
New York, New York 10022

Caplovitz, D. The Poor Pay More. 1963.

UNDERSTANDING THE ABE STUDENT

Hunter, David R. The Slums: Challenge and Response. 1964.

Riessman, Arthur and Pearl. New Careers for the Poor. 1965.

Seligman, Ben. Poverty as a Public Issue. 1965.

HARCOURT, BRACE AND WORLD, INC.
757 Third Avenue
New York, New York 10017

Peltason, J. W. Fifty-Eight Lonely Men. 1961.

HARPER & ROW PUBLISHERS, INC.
49 East 33rd Street
New York, New York 10017

Clark, Kenneth. Dark Ghetto. Dilemmas of Social Power.
1965.

May, Edgar. The Wasted Americans. 1964.

P. J. KENNEDY & SONS
12 Barclay Street
New York, New York 10008

Dunne, G. H. Poverty in Plenty. 1964.

LITTLE, BROWN & COMPANY
34 Beacon Street
Boston, Massachusetts 02106

Caudill, Harry M. Night Comes to the Cumberlands. 1963.

Biography of a depressed area.

MACMILLAN COMPANY
866 Third Avenue
New York, New York 10022

Harrington, Michael. The Accidental Century. 1965.

UNDERSTANDING THE ABE STUDENT

Harrington, Michael. The Other America. 1964.

Thorndike, E. L. Adult Interests. 1935.

McGRAW-HILL BOOK COMPANY
330 West 42nd Street
New York, New York 10036

Asbell, Bernard. The New Improved American. 1964.

Automation, rather than destroying our lives, merely
frees us from wretched mechanical chores, and will
force humanity to reach for its full intellectual potential.

Humphrey, Hubert H. War on Poverty. 1964.

DAVID McKAY COMPANY
119 West 40th Street
New York, New York 10017

Crow, Lester D., Walter I. Murray, and Hugh H. Smythe.
Educating the Culturally Disadvantaged Child. 1966.

THE NEW AMERICAN LIBRARY
OF WORLD LITERATURE
1301 Avenue of Americas
New York, New York 10019

Sorbo, George. Men, Wages, and Employment in the Modern
U. S. Economy. 1964.

PRENTICE-HALL, INC.
Englewood Cliffs, New Jersey 17632

Friedlander, W. A. Introduction to Social Welfare. 1965.

Lambert, W. W. and Lambert, W. E. Social Psychology. 1964.

Lebergott, Stanley. Men Without Work. 1961.

UNDERSTANDING THE ABE STUDENT

Weisbrod, B. A. The Economics of Poverty. 1965.

PRINCETON UNIVERSITY
Princeton, New Jersey 08540

Bowen, W. C. and Harbisom, F. H. Unemployment in a Prosperous Economy. 1965.

RUSSELL AND RUSSELL
156 Fifth Avenue
New York, New York 10010

Centers, R. Psychology of Social Classes: A Study of Class Consciousness. 1961.

SCIENCE RESEARCH ASSOCIATES
259 East Erie Street
Chicago, Illinois 60611

Edwards, Thomas. Learning Problems in Cultural Deprivation.

Emphasizes the importance that this special type of learner experience success; be led to behave individually; receive teacher encouragement and praise; be challenged; have his achievement recognized; learn to set goals within his grasp.

SIGNET & MENTOR BOOKS
Division of New American Library of World Literature, Inc.
1310 Avenue of Americas
New York, New York 10019

Griffin, John H. Black Like Me.

King, Martin Luther, Jr. Why We Can't Wait. 1964.

UNDERSTANDING THE ABE STUDENT

TAKOMA STATE BOARD FOR
VOCATIONAL EDUCATION
Takoma, Washington

Seago, A., Naumann, Theodore F. and Wallace, Mary C.
A Study of Basic Training of Functionally Illiterate Adults.
1963.

Excellent background of illiteracy situation.

TALLAHASSEE STATE DEPARTMENT
OF EDUCATION
111 West Jefferson Street
Tallahassee, Florida 32304

Hand, S. E. Adult Education: A Review of Physiological
and Psychological Changes in Ageing and Their Implica-
tions for Teachers of Adults. 1957. 31 pp.

THE TWENTIETH CENTURY FUND
41 East 70th Street
New York, New York 10021

deGrazie, Sebastian. Of Time, Work and Leisure. 1962.

U. S. GOVERNMENT PRINTING OFFICE
Suprintendent of Documents
Washington, D. C. 20402

Kemp, Barbara. The Youth We Haven't Served.

Manpower Report of the President. 1966.

COUNSELING AND TESTING

1. Counseling Materials

CALIFORNIA STATE DEPARTMENT
OF EDUCATION
Sacramento, California 90012

DeGabriele, E. M. Guidance Services for Adults. 1961.
97 pp.

HARPER AND ROW
49 East 33rd Street
New York, New York 10017

Fenlason, Ann F. Essentials. 1962.

Excellent reference for the interviewer. Includes
examples.

LOS ANGELES CITY SCHOOL DISTRICTS
Division of College and Adult Education
Los Angeles, California 90012

Criteria for Evaluating Instruction in Adult Education. 1963.
46 pp.

McGRAW-HILL BOOK COMPANY
330 West 42nd Street
New York, New York 10036

Bennett, Margaret E. Guidance and Counselling in Groups.
1963.

Brazziel, William. "Counseling Needs in Scientific and
Technical Education." Higher Education in Science and
Engineering. (Edited by Herman Estrin.) 1963.

Klein, Paul E., and Moffits, Ruth E. Counseling Techniques
in Adult Education. 1946.

COUNSELING AND TESTING

NATIONAL ASSOCIATION OF
PUBLIC SCHOOL ADULT EDUCATION
1201 15th Street, N.W.
Washington, D. C. 20036

Counseling and Interviewing Adult Students. 1966.

Counseling and Interviewing. 1965.

PRENTICE-HALL, INC.
Englewood Cliffs
New Jersey 17632

Beck, Carlton E. Philosophical Foundations of Guidance.
1963.

SCIENCE RESEARCH ASSOCIATES, INC.
259 East Erie Street
Chicago, Illinois 60611

Baer, Max F. and Roeerb, Edward, Occupational Informa-
tion: Its Nature and Use. 1951

FRANKLIN WATTS, INC.
Grolier, Inc.
575 Lexington Avenue
New York, New York 10022

Orr, Douglass Winnett. Professional Counseling on Human
Behavior. 1965.

COUNSELING AND TESTING

2. Tests Used in Federal Adult Basic Education Programs

Until recently, there were almost no goal-oriented tests for adults. Tests devised for children were -- and still are -- used extensively to test adults. Assume that the tests in this list are used for both children and adults unless a title or description indicates otherwise.

Intelligence tests are used in Federal ABE programs only if there is doubt that a student lacks basic mental ability to learn.

Some programs use placement and achievement tests that publishers provide to be used expressly with their materials.

AMERICAN COUNCIL ON EDUCATION
1785 Massachusetts Avenue, N.W.
Washington, D. C. 20036

Tests of General Educational Development.

A battery given to those of post-high school age who wish to qualify through the test for a high school equivalency diploma. GED programs are administered by a State authority, usually the State board of education. Content and scoring are the same for all States, but standards for attainment of high school equivalency vary.

COUNSELING AND TESTING

BOBBS-MERRIL COMPANY, INC.
4300 East 62nd Street
Indianapolis, Indiana 46206

Gray Oral Reading Test.

For children and youth in grades 1 through 16 and for adults.
Most used among reading tests employed for placement in
Federal ABE programs.

CALIFORNIA TEST BUREAU
Curriculum Publications Division
Del Monte Research Park
Monterey, California

California Reading Test.

Tests vocabulary and comprehension at four levels for grade
1-14. A subtest of the California Achievement Tests.

COLUMBIA UNIVERSITY
Teachers College
New York, New York

Gates Reading Survey.

Tests ability and achievement for grades 3.5 through 10.

FOLLETT PUBLISHING COMPANY
1010 W. Washington Boulevard
Chicago, Illinois 60607

Adult Basic Education Student Survey Test.

Tests ability on two levels.

Botel Reading Inventory.

For placement: grades 1 through 12.

COUNSELING AND TESTING

HARCOURT, BRACE AND WORLD, INC.
757 Third Avenue
New York, New York 10017

Adult Basic Learning Exam.

Tests vocabulary, reading, comprehension, spelling, etc.
On two levels (3rd or 4th grade and 6th grade). Story
problems describe adult situations.

Iowa Silent Reading Tests.

Tests meaning and comprehension on two levels.

Otis Quick-Scoring Mental Ability Tests.

Group IQ tests for three levels: grade 1.5-4, 4-9, and
9-16.

Stanford Achievement Test (Reading).

In addition to reading, tests achievement in arithmetic,
science, social studies, spelling and language, and study
skills. On three levels.

HOUGHTON MIFFLIN COMPANY
2 Park Street
Boston, Massachusetts 02107

Iowa Tests of Basic Skills.

Measure vocabulary, reading comprehension, language skills,
work study skills, and arithmetic skills for grades 3 through
9.

Lorge-Thorndike Intelligence Test.

A group IQ test on five levels covering kindergarten through
grade 12. Has verbal and non-verbal sections.

COUNSELING AND TESTING

PSYCHOLOGICAL CORPORATION
304 E. 45th Street
New York, New York 10017

Gilmore Oral Reading Tests.

Test ability.

Wechsler Adult Intelligence Scale.

An individual IQ test for ages 16 and over. Has verbal and non-verbal sections. A revision of Form I of the Wechsler-Bellevu Intelligence Scale.

Wide-Range Achievement Test.

Tests reading, spelling, and arithmetic achievement from kindergarten through college levels.

PSYCHOLOGICAL TEST SPECIALISTS
Box 1441
Missoula, Montana 59801

The Quick Test.

An individual IQ test for ages 2 and over. Based on the Full Range Picture Vocabulary Test (FRPV).

SCHOLASTIC TESTING SERVICE
480 Neyer Road
Bensenville, Illinois 60106

The Adult Basic Reading Inventory.

Tests ability and achievement.

COUNSELING AND TESTING

SCIENCE RESEARCH ASSOCIATES, INC.
259 East Erie Street
Chicago, Illinois 60611

Kuder Preference Record-Vocational.

Inventories subject interest in broad fields, e.g. clerical and social service areas. Chiefly a counseling aid. Not a test of achievement or capacity to learn.

THE LIBRARY OF
OCT 6 1967
CONTINUING EDUCATION