

CURRICULUM DEVELOPMENT FOR ADULT LEARNERS IN THE GLOBAL COMMUNITY:

Volume I, Strategic Approaches Volume II, Teaching and Learning

Orig. Ed. 2008 276 pp. ISBN 978-1-57524-296-5 \$40.50

Orig. Ed. 2009 236 pp. ISBN 978-1-57524-300-9 \$40.50

Adult and continuing education continues to evolve as both a strong discipline and a professional field of practice throughout the global community. Both adult educators and adult learners require a common and informed conceptual and theoretical framework to assist them in developing meaningful curricula for adult learners. These books, in a collective and unified manner, describe innovative strategies for developing curricula for adult learners in diverse social, cultural and economic contexts.

CONTENTS — Volume I - Strategic Approaches

Acknowledgments

The Editor

The Contributors

Introduction

Victor C.X. Wang

1. Principles of Instructional Design and Adult Learners

Laura L. Bierema

2. Andragogy: An Introduction and Implications for Curriculum and Instruction

Lisa M. Baumgartner

3. Learner-Derived Curriculum Development

Vivian W. Mott

4. Designing Meaningful Curriculum for Disadvantaged Learners

Claretha H. Banks and Fredrick M. Nafukho

5. Sequencing Instruction in Global Learning Communities

Reneé L. Cambiano

6. Expanding Curriculum Development Models

Mary Ziegler

7. Developing Curriculum for Police Officers and Firefighters: Tips to Follow and Pitfalls to Avoid

Sandra R. Daffron, Gail M. Goulet, John L. Gray, and Jason X. Viada

8. A New Model for Effective Learning: Moving Beyond Analysis, Development, Design, Implementation and Evaluation (ADDIE)

Judith A. Cochran

Appendix: Volume II Information

Index

KRIEGER PUBLISHING COMPANY

1-800-724-0025

Volume II, Teaching and Learning

**Curriculum Development
for Adult Learners
in the Global Community**
Volume II
Teaching and Learning

Edited by
Victor C. X. Wang

CONTENTS

Acknowledgments

The Editor

The Contributors

Introduction

Victor C. X. Wang

PART I Curriculum Development in the Global Context

1. Culturally Relevant Curriculum Development for Teachers of Adults: The Importance of Identity, Positionality, and Classroom Dynamics

Talmadge C. Guy

2. Transitional Identities and Instructional Design in Adult Education

Mary V. Alfred

3. Impact of English-Language Education of Adult Learners in China on Curriculum Development

Wei Zheng

PART II Teaching and Learning in the Global Community

4. Teachers of Adults in the Global Community

Kathleen P. King

5. Helping Adults Learn in the 21st Century with Information Literacy

Barbara P. Heuer

6. Design Implementation and Assessment of E-Learning Curriculum for Adults with Diverse Learning Needs

Fredrick M. Nafukho

7. Implementing Andragogy in China

Victor C.X. Wang

Appendix: Volume I Information

Index

ABOUT THE EDITOR

Victor C.X. Wang, Ed.D., is an assistant professor/credential director of vocational and adult education at California State University, Long Beach. Wang's research and writing activities have focused on workforce education, the foundations of adult education, adult teaching and learning, training, transformative learning, curriculum development and cultural issues in vocational and adult education. He has published more than six books and dozens of chapters and refereed journal articles in national and international journals.

Please Print:

Order Form

DEPARTMENT NUMBER 8223

(Please use this number when ordering by phone, fax, or e-mail.)

Please Send The Following Book(s):

Quantity/Title	Price
<input type="checkbox"/> Curriculum Development for Adult Learners in the Global Community: Volume I, Strategic Approaches	\$ _____
<input type="checkbox"/> Curriculum Development for Adult Learners in the Global Community: Volume II, Teaching and Learning	\$ _____
	Subtotal _____
	Postage _____
	Total \$ _____

Name _____

Mailing/Street Address _____

Country _____ Postal Code/Zip(+4) _____

Tel: _____ Fax: _____

e-mail: _____

DOMESTIC SHIPPING INFORMATION

Shipments are made by UPS unless otherwise requested. Please add \$7.00 for first book and \$1.50 for each additional to cover shipping. Florida residents please add sales tax. Examination copies must be requested on school letterhead. MasterCard, VISA, and Discover accepted. *Prices subject to change without notice.*

FOREIGN SHIPPING INFORMATION

Shipping costs are available on request. Please contact Krieger Publishing Company for more information regarding our foreign distributors.

Credit Card Information

Card Number

MasterCard VISA Discover

Expiration Date

I have enclosed a check or money order in the amount of \$ _____ or charge to my credit card as indicated above.

Authorized Signature _____

KRIEGER PUBLISHING COMPANY

1725 Krieger Drive • Malabar, FL 32950

(321) 724-9542 • FAX (321) 951-3671

1-800-724-0025 • e-mail: info@krieger-publishing.com

www.krieger-publishing.com