

BIBLIOGRAPHY

BIBLIOGRAPHY

Adams, Henry. The Education of Henry Adams. New York: Vintage Books/The Library of America, 1990.

Addams, Jane. Twenty Years at Hull-House. New York: Macmillan, 1910.

Adler, Mortimer J. A Second Look in the Rearview Mirror. New York: Macmillan, 1992.

Alexander, Charles G. Nationalism in American Thought: 1930-1945. Chicago: Rand McNally, 1969.

Allport, Gordon W. The Nature of Prejudice. Boston: The Beacon Press, 1954.

_____. Personality and Social Encounter. Boston: The Beacon Press, 1960

Ascoli, "Book Review of 'Pilgrim's Progress, by Alvin Johnson.'" Yale Review (Spring 1953): 438.

Barnett, Lincoln. Foreword to The Universe and Dr. Einstein. New York: Harper and Bros, 1948.

Bartlett, ed., The Shorter Bartlett's Familiar Quotations. New York: Permabooks, 1959.

Beard, Charles A. and Mary Beard. America In Midpassage. New York: Macmillan, 1939.

Beck, Gustav Francis. "Is Adult Education Overpopularizing?" In Adult Education in Action, ed., Mary Ely. New York: American Association for Adult Education, 1936: 437-439.

Bellow, Saul. Herzog. New York: Viking Press, 1964.

Bender, Thomas. New York Intellect: A History of Intellectual Life in New York City from 1750 to the Beginning of our Own Time. New York: Alfred A. Knopf, 1987.

Benet, William Rose. "Book Review of The Poetic Way of Release." The Saturday Review of Literature (November 7, 1931): 264.

Bergevin, Paul. A Philosophy For Adult Education. New York: Seabury Press, 1967.

Boyle, Wallace, Charles Coppock, S. S. Greenleaf, and Dorothy Wagner, eds. San Francisco. New York: Hastings House, 1940.

Brookfield, Stephen. Learning Democracy: Eduard Lindeman on Adult Education and Social Change. London: Croom Helm, 1987.

Brown, John Mason. The Ordeal of a Playwright. New York: Harper & Row, 1970.

Browning, Robert. "Rabbi Ben Ezra." In An Oxford Anthology of English Poetry, eds. H. F. Loway, and W. Thorp. New York: Osford Univeristy Press, 1956: 1007.

Bryson, Lyman. Adult Education. New York: American Book Company, 1936.

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

Cartwright, Morse A. "Panel Discussion." Journal of Adult Education, (January 1933): 37-42.

_____. Ten Years of Adult Education. New York: Macmillan, 1935.

Chapman, Abraham, ed. Black Voices: An Anthology of Afro-American Literature. New York: New American Library, 1968.

Clark, Ronald W. Einstein: The Life and Times. New York: World Publishing , 1971.

Clinton, Hillary Rodham. It Takes a Village. New York: Simon & Schuster, 1996.

Cohen, Lucy Kramer, ed. The Legal Conscience: Selected Papers of Felix S. Cohen. New Haven: Yale University Press, 1960.

Cohen, Morris Raphael. A Dreamer's Journey. Boston: Beacon Press, 1949.

Committee on College Reading. Good Reading. New York: Seabury Press, 1967).

Cousins, Norman. Modern Man is Obsolete. New York: Viking Press, 1945.

_____. The Celebration of Life. New York: Harper and Row, 1974.

Cummings, E. E. Introduction to Collected Poems. New York: Harcourt, Brace, 1926.

Day, Michael Joseph. "Adult Education as a New Educational Frontier: Review of the Journal of Adult Education 1929-1941." Ph.D. diss., University of Michigan, 1981.

Durant, Will. The Story of Philosophy. New York: Washington Square Press, 1952.

Durant, Will and Ariel Durant. A Dual Autobiography. New York: Simon and Schuster, 1977.

Edwards, Paul, ed. The Encyclopedia of Philosophy II. New York: Macmillan, 1967.

Einstein, Albert. Ideas and Opinions. New York: Crown Publishers, Inc., 1954.

Ely, Mary L., ed. Adult Education in Action. New York: American Association for Adult Education, 1936.

_____, ed. Handbook of Adult Education in the United States. New York: Institute of Adult Education, 1948.

Erikson, Erik H. Childhood and Society. New York: W. W. Norton, 1950.

_____. Dimensions of a New Identity. New York: W. W. Norton, 1974.

_____. Toys and Reasons. New York: W. W. Norton, 1977.

Fadiman, Clifton. "Review of The Mature Mind." Book-of-the-month Club News. (Midsummer 1949).6.

Fansler, Thomas. Discussion Methods for Adult Groups. New York: American Association for Adult Education, 1934.

Fisher, Dorothy Canfield. Why Stop Learning? New York: Harcourt, Brace, 1927.

_____. Learn or Perish. New York: Liveright Publishing, 1930.

_____. "The Author as Educator." Journal for Adult Education. (October 1940): 354-358.

Frost, Robert. A Further Range. New York: Henry Holt, 1936.

Grattan, C. Hartley. In Quest of Knowledge: A Historical Perspective of Adult Education. Chicago: Follett, 1955).

Gross, Ronald. Invitation to Life Long Learning. Chicago: Follett, 1982.

Gunther, John. Inside U.S.A. New York: Harper and Bros., 1947.

Haag, Ernest van der. "Of Happiness and Despair We Have No Measure." In Mass Culture: The Popular Arts in America, eds. Bernard Roseberg and David Manning White. New York: Free Press, 1957: 528-536.

Hansen, Harry, ed. California: A Guide to the Golden State. New York: Alfred A. Knopf, 1931.

Havinghurst, Robert J. and Betty Orr. Adult Education and Adult Needs. Boston: Center for the Study of Liberal Education for Adults, 1956.

Heckscher, August with Phyllis Robinson. When LaGuardia Was Mayor. New York: W. W. Norton, 1978.

Heilbroner, Robert L. The Worldly Philosophers. New York: Time Incorporated, 1961.

Heilbroner, Robert L. and Lester C. Thurow. The Economic Problem. Englewood Cliffs, N. J.: Prentice Hall, 1975.

Hook, Sidney, Out of Step: An Unquiet Life in the 20th Century. New York: Harper and Row, 1978.

Houle, Cyril O. The Design of Education. San Francisco: Jossey-Bass, 1972.

House, H. D. "Book Review of 'About Ourselves.'" Bookman, (March 1926).

Howe, Irving. World of Our Fathers: The Journey of the East European Jews to America and the Life They found and Made. Orlando, Florida: Harcourt Brace Jovanovich, 1976.

Jarvis, Peter, ed. Twentieth Century Thinkers in Adult Education. London: Croom Helm, 1987.

Johnson, Alvin. Pioneer's Progress. New York: Viking Press, 1952.

_____. Deliver Us From Dogma. New York: American Association for Adult Education, 1934.

Kett, Joseph P. The Pursuit of Knowledge Under Dificulties: From Self-Improvement to Adult Education in America. Stanford, California: Stanford University Press, 1994.

Kidd, J. Roby. How Adults Learn. New York: Association Press, 1959.

Kilpatrick, William. "The Task Confronting Adult Education: How Shall We Conceive It?" The Journal of Adult Education. (February 1929): 403.

Kotinsky, Ruth. Adult Education and the Social Scene. New York: D. Appleton-Century, 1933.

Knowles, Malcolm S. Informal Adult Education. New York: Association Press, 1950.

_____. The Adult Learner: A Neglected Species. Houston: Gulf Publishing, 1973.

_____. A History of the Adult Education Movement in the United States. Huntington, N. Y.: Robert E. Krieger, 1977.

_____. The Modern Practice of Adult Education: From Pedagogy to Andrgogy. Chicago: Follett, 1980.

_____. The Making of an Adult Educator. San Francisco: Jossey-Bass, 1989.

_____. Foreword to Adult Learning in America: Eduard Lindeman and His Agenda for Lifelong Education, by David Stewart. Melbourne, Fla.: Krieger, 1987.

Lagemann, Ellen Condliffe. The Politics of Knowledge. Chicago: The University of Chicago Press, 1992.

Laidlaw, Alexander Fraser. The Campus and the Community. Montreal: Harvest House Limited, 1961.

Lash, Joseph. Eleanor and Franklin. New York: W. W. Norton, 1971.

_____. Eleanor: The Years Alone. New York: W. W. Norton, 1972.

Lasker, Bruno. Democracy Through Discussion. New York: H. W. Wilson, 1947.

Lerner, Max. Foreword to Pioneer's Progress, by Alvin Johnson. New York: Viking Press, 1952.

Levenstein, Aaron with William Agar. Freedom's Advocate. New York: Viking Press, 1965.

Lindeman, Eduard C. "Book Review of Influencing Human Behavior." New Republic, (May 26, 1926).

_____. The Meaning of Adult Education. New York: New Republic, 1926.

_____. "World Peace Through Adult Education." The Nation's School, 35 (March 1945): 23.

Lindsay, Vachel. "The Eagle That Is Forgotten." In The Poetry of Freedom. New York: Modern Library, 1945:484.

Livingstone, Sir Richard. The Future in Education. Cambridge University Press, 1941.

Lotz, Jim and Michael R. Walton. Father Jimmy: Life and Times of Jimmy Thompson. Wreck Cove, Cape Breton Island: Breton Books, 1997.

Mann, Thomas. In The Great Quotations, ed. George Seldes. New York: Pocket Books, 1960: 706.

Martin, Everett Dean. The Meaning of a Liberal Education. New York: W. W. Norton, 1926.

Maslow, Abraham H. Religions, Values, and Peak-Experiences. Columbus: Ohio State University Press, 1964.

_____. Toward a Psychology of Being. New York: D. Van Nostrand, 1968.

_____. Motivation and Personality. New York: Harper and Row, 1970.

May, Rollo. Man's Search for Himself. New York: W. W. Norton, 1953.

McBurney, James H. and Kenneth G. Hance. The Principles and Methods of Discussion. New York: Harper and Bros., 1939.

Menninger, Karl A. The Human Mind. New York: Alfred A. Knopf, 1971.

Menninger, Karl with Martin Mayman and Paul Pryner. The Vital Balance: The Life Process in Mental Health and Illness. New York: Viking Press, 1963.

Menninger, Karl and Philip S. Holzman. Theory and Psychoanalytic Technique. New York: Basic Books Inc., 1973.

Moreland, Willis D. and Erwin H. Goldenstein. Pioneers in Adult Education. Chicago: Nelson-Hall, 1985.

Morgan, Edward P., ed. This I Believe. New York: Simon and Schuster, 1952.

Morison, Samuel Eliot and Henry Steele Commager. The Growth of the American Republic.

New York: Oxford University Press, 1942.

Overstreet, Bonaro W. Footsteps On The Earth. New York: Alfred A. Knopf, 1934.

- _____. A Search For Self. New York: Harper, 1938.
- _____. Brave Enough For Life. New York: Harper, 1941.
- _____. American Reasons. New York: Macmillan, 1943.
- _____. Courage for Crisis. New York: Harper, 1943.
- _____. Freedom's People: How We Qualify for a Democratic Society. New York: Harper, 1945.
- _____. How To Stay Alive As Long As You Live. Chicago: National Congress of Parents and Teachers, 1945.
- _____. How to Think About Ourselves. New York: Harper, 1948.
- _____. Understanding Fear: In Ourselves and Others. New York: Harper, 1951.
- _____. Hands Laid Upon the Wind. New York: W. W. Norton, 1955.
- _____. Signature: New and Selected Poems. New York: W. W. Norton, 1978.
- _____. “A City At Your Service.” Journal of Adult Education. (April 1934): 39-44.
- _____. “Youth Incorporated.” Journal of Adult Education. (October 1934): 431-435.
- _____. “John Harvard Becomes an Adult Educator.” Journal of Adult Education. (October 1936): 448.
- _____. “A Teacher Looked UP From Her Newspaper and Said. . .” PM. (October 31, 1943): 6.
- _____. “In Memoriam.” PM. (October 15, 1944): 4.
- _____. “We’re Eating Breakfast Today in the Postwar World.” PM. (September 24, 1945): 8.
- _____. “How to Stay Alive For All of Your Life.” (Booklet). Chicago: National Congress of Parents and Teachers, 1945: 83-85.
- _____. “The Responsibility is Ours,”(Booklet). New York: Anti-Defamation League of B’nai B’rith, 1948: 31.
- _____. “The Law of Shared Investment.” In This I Believe, ed. Edward P. Morgan., New York: Simon and Schuster, 1952: 129-130.
- _____. “More Dallas Details.” The Churchman. (January 1955): 2.

_____. "The Adult Educator and the World Communist." Adult Leadership. (June 1957): 34-61.

_____. "Homework for Adults." National Parent-Teacher. (September 1960): 12-13.

Overstreet, Harry A. Influencing Human Behavior. New York: W. W. Norton, 1925.

_____. About Ourselves: Psychology for Normal People. New York: W. W. Norton, 1927.

_____. The Enduring Quest: A Search for a Philosophy of Life. New York: W. W. Norton, 1931.

_____. We Move in New Directions. New York: W. W. Norton, 1933.

_____. A Guide to Civilized Loafing. New York: W. W. Norton, 1934.

_____. A Guide to Civilized Leisure. New York: W. W. Norton, 1934. (A new and revised version of A Guide to Civilized Loafing.)

_____. A Declaration of Interdependence. New York: W. W. Norton, 1937.

_____. Let Me Think. New York: W. W. Norton, 1939.

_____. Our Free Minds. New York: W. W. Norton, 1941.

_____. The Mature Mind. New York: W. W. Norton, 1949.

_____. The Great Enterprise. New York: W. W. Norton, 1952.

_____. "New Loyalties for Old Consolations." The Forum 52, No.4 (1914.): 512.

_____. "The Government of Tomorrow." The Forum 54. No. 4 (1915): 6.

_____. "Can Philosophy Come Back?" The Freeman 8 (1923): 324.

_____. "Building the Communal Mind." In Anthology of Recent Philosophy: Selections from the Writings of the Greatest 20th Century Philosophers., ed. Daniel Sommer Robinson. New York: Thomas Y. Crowell, 1929: 527- 538.

_____. Introduction to The Poetic Way of Release, by Bonaro Overstreet. New York: Alfred A. Knopf, 1931): I-iii.

_____. "The Panel as a Problem Solving Device." Journal of Adult Education. (January 1932): 393-395.

_____. "There's Art in Handling People." Independent Woman. (December 1934): 374-376.

_____. "On The Panel." Occupations. (February 1935): 389-394.

_____. "An Experiment in Disciplined Freedom." In Capitalizing Intelligence: Eight Essays on Adult Education, ed., Warren C. Seyfer. Cambridge: Harvard University Press, 1937.

_____. "Democracy and Group Culture." Speech at the National Council of the Jewish Welfare Board, New York City, April 1937. New York: Jewish Welfare Board, 1937.

_____. "What Are We Preparing to Defend?" Bulletin of America's Town Meeting of the Air. New York: Columbia University Press. (Dec. 16, 1940): 5-6.

_____. "The Gentle People of Prejudice." The Saturday Review of Literature. (January 31, 1950).

_____. "The Hidden World Around Us." In This I Believe, ed. Edward P. Morgan. New York: Simon and Schuster, Inc., 1952: 131-132.

_____. "Preface to Proof." The Journal of Philosophy Vol. LI (October 14, 1954): 624-628.

Overstreet, Harry A. and Bonaro W. Overstreet. Town Meeting Comes To Town. New York: Harper, 1938.

_____. Leaders For Adult Education. New York: American Association for Adult Education, 1940.

_____. Where Children Come First: A Study of the P.T.A. Idea. Chicago: National Congress of Parents and Teachers, 1949.

_____. The Mind Alive. New York: W. W. Norton, 1954.

_____. The Mind Goes Forth. New York: W. W. Norton, 1957.

_____. What We Must Know About Communism. New York: W. W. Norton, 1958.

_____. The War Called Peace: Khrushchev's Communism. New York: W. W. Norton, 1963.

_____. The Iron Curtain: Where Freedom's Offensive Begins. New York: W. W. Norton, 1963.

_____. The Strange Tactics of Extremism. New York: W. W. Norton, 1964.

_____. The FBI In Our Open Society. New York: W. W. Norton, 1969.

_____. "The Adventure Has Been Ours." In Adult Education for Everybody. New York: The New York Education Council, Inc., 1954: 9-11.

Phelps, Christopher. Young Sidney Hook: Marxist and Pragmatist. Ithaca, New York: Cornell University Press, 1997.

Radway, Janice A. A Feeling For Books: The Book-of-the-Month Club, Literary Taste, and Middle Class Desire. Chapel Hill: University of North Carolina Press, 1997.

Reck, Andrew J. The New American Philosophers. Baton Rouge: Louisiasa State University Press, 1968.

Reston, James B. Prelude to Victory. New York: Alfred A. Knopf, 1942.

Riesenbergs, Felix, Jr. Golden Gate. New York: Alfred A. Knopf, 1970..

Robinson, Daniel Sommer, ed. An Anthology of Recent Philosophy: Selections from the Writings of the Greatest 20th Century Philosophers. New York: Thomas Y. Crowell, 1929.

Robinson, James Harvey. The Mind in the Making: The Relation of Intelligence to Social Reform. New York: Harper and Bros., 1921.

_____. The Humanizing of Knowledge. New York: George H. Doran, 1924.

_____. The Human Comedy. New York: Harper and Bros., 1937.

Rohfeld, Rae Wahl. "James Harvey Robinson: Historian as Adult Educator." Adult Education Quarterly. (Summer, 1990): 225-226.

Rosenberg, Bernard. "Mass Culture in America." In Mass Culture: The Popular Arts in America, eds. Rosenberg, Bernard and David Manning. New York: Free Press, 1957: 3-5.

Rosenberg, Bernard and David Manning White, eds. Mass Culture: The Popular Arts in America. New York: Free Press, 1957.

Rosenfeld, Leonora Cohen. Portrait of a Philosopher: Morris R. Cohen in Life and Letters. New York: Harcourt, Brace and World, 1962.

Rosin, Katharine S. "Harry A. Overstreet." Book of the Month Club News. (Midsummer, 1949): 8.

Rowden, Dorothy, ed. Handbook of Adult Education in the United States, 1934. New York: American Association for Adult Education, 1934.

Rubin, Joan Shelley. The Making of Middlebrow Culture. Chapel Hill: The University of North Carolina Press, 1992.

Russell, Bertrand. An Inquiry Into Meaning and Truth. New York: W. W. Norton, 1940.

Rutkoff, Peter M. and William B. Scott. New School: A History of the New School for Social Research. New York: Free Press, 1986.

Ryan, Alan. John Dewey and the High Tide of American Liberalism. New York: W. W. Norton, 1997.

Seldes, George. "The People and the Arts." In Mass Culture: The Popular Arts in America, eds. Rosenberg, Bernard and Manning White. New York: Free Press, 1957: 86.

Seldes, George, ed. The Great Quotations. New York: Pocket Books, 1960.

Seyfort, Warren C., ed. Capitalizing Intelligence: Eight Essays on Adult Education. Cambridge, Mass.: Harvard University Press, 1937.

Smith, Robert M., George F. Aker and J. R. Kidd, eds. Handbook of Adult Education. New York: Macmillan, 1970.

Stewart, David. Adult Learning in America: Eduard Lindeman and His Agenda for Lifelong Education. Melbourne, Fla.: Krieger, 1987.

_____. "Book Review of 'Toward a History of Adult Education in America' by Harold W. Stubblefield" Lifelong Learning. (October, 1988)

Stubblefield, Harold W. Towards a History of Adult Education in America. London: Croom Helms, 1988.

_____. "Adult Civic Education in the Post-World War II Period." Adult Education (Spring 1974): 227-232.

Stubblefield, Harold W. and Patrick Keane. Adult Education in the American Experience. San Francisco: Jossey-Bass, 1994).

Swanberg, W. A. Luce and His Empire. New York: Scribner's, 1972.

Tebell, John. The Compact History of American Newspapers. New York: Hawthorn Books, 1963.

Thomas, Dylan. The Poems. London: J. M. Dent, 1971.

Thoreau, Henry David. Walden. New York: Illustrated Modern Library, 1977.

Thorndike, Edward L. Adult Learning. New York: Macmillan, 1928.

Wattel, Harold L. "Harry Overstreet." Dictionary of American Biography, Sppl. 8. New York: Charles Scribner, 1971: 487-490.

Wheelock, Ward. "The Power of an Idea." In This I Believe, ed. Edward P. Morgan. New York: Simon and Schuster, 1952: viii-xix.

Whitehead, Alfred North. The Aims of Education and Other Essays. New York: Macmillan, 1929.

Wilkinson, Bonaro. The Poetic Way of Release. New York: Knopf, 1931.

_____. "Teaching Teachers in a New Way: An Experiment in Adult Education at the California Summer Session of 1929." Journal of Adult Education. (January 1930: 67-74).