[image: image1.jpg]Bath Spa
University

LIFELONG LEARNING SECTOR

TEACHER TRAINING

READING LIST
(with thanks to Caroline Harvey)
(Note: this is not a comprehensive list, but a summary of some of the many books that have been published in the last few years. It would be great if you could contribute to keeping it up to date as you find new resources)

It is divided into the following sections (some books may appear in more than one section but it is hoped that this division will help you find the sources you need)
· General texts for year 1 (and probably year 2)
· Minimum core and study skills

· Mentoring

· Equality, diversity and inclusion

· Teaching 14-19

· Teaching Literacy, Numeracy, ESOL and ICT
· Supporting learners (which includes sources for year 2 module LL5/6209)
· Classroom behaviour management

· LL4201 Introduction to Teaching and Learning (including PTLLS)

· LL4202 Enabling Learning and Assessment

· LL4203 Theories and Principles of Learning (including Communication theories)

· Practical Teaching

· LL5/6201 Wider Professional Practice

· LL5/6202 Curriculum Development

· LL5/6203 Continuing Professional and Personal Development (including reflective practice)

· LL5/6204 Workplace project

· LL5/6209 Learner support (see Supporting learners above)
General texts for year 1 (and probably year 2 as well):

Armitage. A. et al. (2007, 3rd edn) Teaching and Training in Post-Compulsory Education. Buckingham: Open University Press.

Ashcroft, K. & Foreman-Peck, L. (1994) Managing teaching and learning in Further & Higher Education. London: Falmer Press.
Avis, J., Fisher, R. & Thompson, R. (2009) Teaching in Lifelong Learning: a Guide to Theory and Practice. Maidenhead: Open University Press/McGraw-Hill Education

Coffield, F. (2008) Just Suppose Teaching and Learning became the first priority. London: Learning and Skills Network.

Coffield, F. (2009) All you ever wanted to know about learning and teaching but were too cool to ask. London: Learning and Skills Network

Crawley, J. (2010, 2nd edn) In at the deep end – a survival guide for teachers in post compulsory education. London: David Fulton Publishers.

Cross, S. (2009) Adult Teaching and Learning: Developing Your Practice.

Maidenhead: Open University Press/McGraw-Hill Education

Fogarty, R.J. & Pete, B.M. (2007) The Adult Learner: some things we know. London: Sage Publications
Hartney, E. (2006) How to manage stress in FE (Essential FE Toolkit Series). London: Continuum International Publishing Group

Hayes, A. (2006) Teaching Adults (Essential FE Toolkit Series). London: Continuum International Publishing Group
Hayes, D., Marshall, T. & Turner, A. (eds) (2007) A Lecturer’s Guide to Further Education. Maidenhead: Open University Press/McGraw-Hill Education

Ingleby, E., Joyce, D. & Powell, S. (2010) Learning to Teach in the Lifelong Learning Sector. London: Continuum International Publishing Group
Jarvis, P. (2010, 4th edn) Adult Education and Lifelong Learning. Abingdon: Routledge
Keeley-Browne, L. (2007) Training to Teach in the Learning & Skills Sector. Harlow: Pearson Education Ltd.

Lea, J. et al (2003) Working in Post-Compulsory Education. Maidenhead: Open University Press/McGraw-Hill Education

Materna, L. (2007) Jump-start the Adult Learner: How to engage and motivate adults using brain-compatible strategies. London: Sage Publications
Minton, D. (2005, 3rd ed) Teaching Skills in Further and Adult Education.
London: Thomson Learning.

Petty, G. (2009, 4th ed) Teaching Today. Cheltenham: Nelson Thornes Ltd.

Petty, G. (2009, 2nd edn) Evidence-based Teaching. Cheltenham: Nelson Thornes Ltd.
Race, P. (2010, 2nd edn) Making Learning Happen. London: Sage Publications Ltd.

Race, P. & Pickford, R. (2007) Making Teaching Work. London: Sage Publications Ltd.

Reece, I. & Walker, S. (2011, 6th edn) Teaching, training and Learning: a Practical Guide. Houghton-le-Spring: Business Education Publishers
Rogers, A. & Horrocks, N. (2010, 4th edn) Teaching Adults. Maidenhead: Open University Press/McGraw-Hill Education
Rogers, J. (2007, 5th edn) Adults Learning. Maidenhead: Open University Press/McGraw-Hill Education
Scales, P. (2008) Teaching in the Lifelong Learning Sector. Maidenhead: Open University Press/McGraw-Hill Education

Steward, A. (2006) FE Lecturer’s Survival Guide (Essential FE Toolkit Series). London: Continuum International Publishing Group
Steward, A. (2006) A to Z of teaching in FE (Essential FE Toolkit Series). London: Continuum International Publishing Group

Steward, A. (2007) How to Teach in FE with a hangover (Essential FE Toolkit Series). London: Continuum International Publishing Group

Taylor, C. (2012) Teaching and Learning on Foundation Degrees. London: Continuum International Publishing Group
Wallace, S. (2011, 4th edn) Teaching, Tutoring and Training in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Wilson, L. (2008) Practical Teaching: A guide to PTLLS and CTLLS. Andover: Cengage Learning EMEA
Wilson, L. (2009) Practical Teaching: A guide to PTLLS and DTLLS. Andover: Cengage Learning EMEA
Minimum Core and Study Skills:

Appleyard, N. & Appleyard, K. (2009) The Minimum Core for Language and Literacy: Knowledge, Understanding and Personal Skills. Exeter: Learning Matters Ltd.
Burns, T. & Sinfield, S. (2004) Teaching, Learning and Study Skills – A Guide for Tutors. London: Sage Publications
Clarke, A. (2009) The Minimum Core for Information and Communication Technology: Knowledge, Understanding and Personal Skills. Exeter: Learning Matters Ltd

Hargreaves, S. (2012) Study Skills for Students with Dyslexia. London: Sage Publications
Hickey, J. (2008) Literacy for QTLS: Achieving the Minimum Core. Harlow: Pearson Education Ltd.

Judge, B., Jones, P. & McCreery, E. (2009) Critical Thinking Skills for Education Students. Exeter: Learning Matters Ltd

Keeley-Browne, L. (2011) Numeracy for QTLS. Harlow: Pearson Education
Lawton, T & Turnbull, T (2007) Inclusive Approaches to Language Literacy and Numeracy. London: LLUK

Machin, L. (2009) The Minimum Core for Language and Literacy: Audit and Test. Exeter: Learning Matters Ltd.
McMillan, K. & Weyers, J. (2006) The Smarter Student. Harlow: Pearson Education Ltd.

McMillan, K. & Weyers, J. (2007) How to write essays and assignments. Harlow: Pearson Education Ltd.

Murray, S. (2009) The Minimum Core for Information and Communication Technology: Audit and Test. Exeter: Learning Matters Ltd

Patmore, M. & Woodhouse, S. (2009) The Minimum Core for Numeracy: Audit and Test. Exeter: Learning Matters Ltd
Peart, S. (2009) The Minimum Core for Numeracy: Knowledge, Understanding and Personal Skills. Exeter: Learning Matters Ltd.

Price, G. & Maier, P. (2007) Effective Study Skills: Unlock your potential. Harlow: Pearson Education Ltd.
Tett, L., Hamilton, M. & Hillier, Y. (eds) (2006) Adult Literacy, Numeracy and Language. Maidenhead: Open University Press/McGraw-Hill Education
Mentoring

Cunningham, B. (2005) Mentoring Teachers in Post-Compulsory Education. London: David Fulton Publishers ltd.
Wallace, S. & Gravells, J. (2007, 2nd ed) Mentoring. Exeter: Learning Matters Ltd.
Equality and Diversity and Inclusion
Coffield, F., Edward, S., Finlay, I., Hodgson, A., Spours, K. & Steer, R. (2008) Improving Learning, Skills and inclusion: the impact of policy on post-compulsory education. Abingdon: Routledge

Gravells, A. & Simpson, S. (2009) Equality & Diversity in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Knowles, G. & Lander, V. (2011) Diversity, Equality and Achievement in Education. London: Sage Publications

Powell, S. & Tummons, J. (2011) Inclusive Practice in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
Tomlinson, S. (2008) Race and Education: Policy and Politics in Britain. Maidenhead: Open University Press/McGraw-Hill Education
Teaching 14-19

Armitage, A., Poma, S., Flanagan, K., Donovan, G. & Moss, J. (2010) Developing Professional Practice, 14-19 years. Harlow: Pearson Education

Bostock, J. & Wood, J. (2011) Teaching 14-19: A Handbook. Maidenhead: Open University Press/McGraw Hill Education
Donovan, G. (2005) Teaching 14-19: Everything you need to know about teaching and learning across the phases. London: David Fulton Publishers Ltd.
Evershed, J. & Roper, J. (2010) Teaching Information Technology 14+. Maidenhead: Open University Press/McGraw-Hill Education
Hodgson, A. & Spours, K. (2008) Education & Training 14-19. London: Sage Publications Ltd.

Huggett, C. & Manley, C. (2010) Teaching Sport and Leisure 14+. Maidenhead: Open University Press/McGraw-Hill Education

Huggett, C. & Pownall, D. (2010) Teaching Travel and Tourism 14+. Maidenhead: Open University Press/McGraw-Hill Education
Kidd, W. & Czerniawski, G. (2010) Successful Teaching 14-19. London: Sage Publications Ltd.

May, M. & Warr, S. (2011) Teaching Creative Arts and Media 14+. Maidenhead: Open University Press/McGraw-Hill Education
Ogunleye, J. (2007) Guide to Teaching 14-19 (Essential FE Toolkit Series). London: Continuum International Publishing Group.

Peart, S. & Atkins, L. (2011) Teaching 14-19 Learners in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
Pring, R., Hayward, G., Hodgson, A., Johnson, J. Keep, E., Oancea, A., Rees, G., Spours, K. and Wilde, S. (2009) Education for all: the future of education and training for 14-19 year olds. Abingdon: Routledge

Teaching Literacy, Numeracy, ESOL, ICT
Cara, O. et al (2008) The impact of the Skills for Life strategy on teachers (summary report of the Teacher Study). London: National Research and Development Centre for Adult Literacy and Numeracy
Clarke, A. (2006) Teaching Adults ICT Skills. Exeter: Learning Matters Ltd.

Hill, C. (2008, 2nd ed) Teaching with e-learning in the lifelong learning sector. Exeter: Learning Matters Ltd.

Hughes, N. & Schwab, I. (eds) (2010) Teaching Adult Literacy: Principles and Practice. Maidenhead: Open University Press/McGraw Hill Education

Lawton, T & Turnbull, T (2007) Inclusive Approaches to Language Literacy and Numeracy. London: LLUK

Paton, A. & Wilkins, M. (eds) (2009) Teaching Adult ESOL: Principles and Practice. Maidenhead: Open University Press/McGraw Hill Education

Tett, L., Hamilton, M. & Hillier, Y. (eds) (2006) Adult Literacy, Numeracy and Language. Maidenhead: Open University Press/McGraw-Hill Education

Some of the texts listed under Minimum Core may also be relevant

Supporting Learners (including references for year 2 module LL5209/6209)
Fairclough, M. (2008) Supporting Learners in the Lifelong Learning Sector. Maidenhead: Open University Press/McGraw-Hill Education
Green, M. (2001) Successful tutoring: Good practice for managers and tutors. London: Learning and Skills Development Agency
Hargreaves, S. (2012) Study Skills for Students with Dyslexia. London: Sage Publications

McMichael, L. et al (2010) The Hidden Advantage: Delivering Excellence in Tutorial Support. Preston: RCU Market Research

Pavey, B., Meehan, M. and Waugh, A. (2010) Dyslexia-Friendly Further and Higher Education. London: Sage Publications.
Watts, A.G. and Young, M. (1997) “Models of student guidance in a changing 14-19 education & training system”. In Hodgson, A. & Spours, K. (eds) (1997) Dearing and beyond - 14-19 qualifications, frameworks & systems. London: Kogan Page.
Some key texts from the first section have relevant chapters:

Ashcroft, K. & Foreman-Peck, L. (1994) Managing teaching and learning in Further & Higher Education. London: Falmer Press. Chapter 8 is on counselling & student support.

Minton, D. (2005, 3rd edn) Teaching skills in Further & Adult Education. London: Thompson Learning. Chapter 18 is on student guidance and support
Petty, G. (2009, 4th ed) Teaching Today. Cheltenham: Nelson Thornes Ltd. Chapter 48

Wilson, L. (2009) Practical Teaching: A guide to PTLLS and DTLLS. Andover: Cengage Learning EMEA. Chapter 21 has useful information on pastoral and academic tutorial roles
Classroom behaviour management

Cowley, S. (2006, 3rd ed) Getting the Buggers to Behave. London: Continuum International Publishing Group
Imray, P. (2007) Turning the Tables on Challenging Behaviour: A Practitioner’s Perspective to Transforming Behaviours in Children, Young People and Adults with SLD, PMLD or ASD. Abingdon: David Fulton Publishers.

Vizard, D. (2007) How to manage behaviour in Further Education. London: Sage Publications Ltd.

Wallace, S. (2007, 2nd ed) Managing Behaviour in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Wallace, S. (2007) Getting the buggers motivated in FE (Essential FE Toolkit Series). London: Continuum International Publishing Group.

YEAR 1
LL4201: An Introduction to Teaching and Learning

Clarke, A. (2006) Teaching Adults ICT Skills. Exeter: Learning Matters Ltd.
Duckworth, V., Wood, J., Dickinson, J. & Bostock, J. (2010) Successful Teaching Practice in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Eastwood, L. et al (2009) A Toolkit for Creative Teaching in Post-Compulsory Education. Maidenhead: Open University Press/McGraw-Hill Education

Francis, M. & Gould, J. (2009) Achieving your PTLLS Award. London: Sage Publications Ltd.
Gravells, A. (2008, 3rd ed) Preparing to Teach in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
Gravells, A. (2010) Study Skills for PTLLS. Exeter: Learning Matters Ltd
Gravells, A. & Simpson, S. (2008) Planning and Enabling Learning in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Hill, C. (2008, 2nd ed) Teaching with e-learning in the lifelong learning sector. Exeter: Learning Matters Ltd.

Williams, J. (2010) Passing PTLLS Assessments. Exeter: Learning Matters Ltd.
LL4202: Enabling Learning and Assessment
Armitage, A. & Renwick, M. (2008) Assessment in FE: a practical guide for lecturers. London: Continuum International Publishing Group

Burke, D. & Pieterich, J. (2010) Giving students effective written feedback. Maidenhead: Open University Press/McGraw-Hill Education

Ecclestone, K. (2010) Transforming Formative Assessment in Lifelong Learning. Maidenhead: Open University Press/McGraw Hill Education
Gravells, A. (2011, 2nd edn) Principles and Practice of Assessment in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
Tummons, J. (2011, 3rd ed) Assessing Learning in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
LL4203: Theories and Principles of Enabling Learning (including Communication and classroom management)
Appleyard, N. & Appleyard, K. (2010) Communicating with Learners. Exeter: Learning Matters Ltd

Brookfield, S. (2005) The Power of Critical Theory for Adult Learning and Teaching. Maidenhead: Open University Press/McGraw-Hill Education
Connolly, B. (2008) Adult Learning in Groups. Maidenhead: Open University Press/McGraw-Hill Education

Cowley, S. (2006, 3rd ed) Getting the Buggers to Behave. London: Continuum International Publishing Group
Gould, J. (2009) Learning Theory and Classroom Practice. Exeter: Learning Matters Ltd.

Moon, J. (2007) Critical Thinking: An Exploration of theory and practice. Abingdon: Routledge
Tobias, S. & Duffy, T.M. (eds) (2009) Constructivist Instruction: Success or Failure? Abingdon: Routledge
Vizard, D. (2007) How to manage behaviour in Further Education. London: Sage Publications Ltd.

Wallace, S. (2007, 2nd ed) Managing Behaviour in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Wallace, S. (2007) Getting the buggers motivated in FE (Essential FE Toolkit Series). London: Continuum International Publishing Group.

Practical Teaching

Connolly, B. (2008) Adult Learning in Groups. Maidenhead: Open University Press/McGraw-Hill Education

Duckworth, V., Wood, J., Dickinson, J. & Bostock, J. (2010) Successful Teaching Practice in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

Eastwood, L., Coates, J., Dixon, L., Harvey, J., Ormondroyd, C. & Williamson, S. (2009) A Toolkit for Creative Teaching in Post-Compulsory Education. Maidenhead: Open University Press/McGraw-Hill Education

Spencer, P. (2011) Surviving your Teaching Practice. Maidenhead: Open University Press/McGraw-Hill Education

Vizard, D. (2007) How to manage behaviour in Further Education. London: Sage Publications Ltd.

YEAR 2

LL52/6201: Wider Professional Practice (including QA)
Bewick, T. (2009) UK Employment and Skills in a Global Recession: what can we do now? London: Learning and Skills Network

Bush, T. (2011, 4th edn) Theories of Educational Leadership and Management. London: Sage Publications
Cara, O. et al (2008) The impact of the Skills for Life strategy on teachers (summary report of the Teacher Study). London: National Research and Development Centre for Adult Literacy and Numeracy
Coffield, F., Moseley, D., Hall, E. & Ecclestone, K. (2004) Learning styles and pedagogy in post-16 learning: a systematic and critical review. London: Learning and Skills Network

Coffield, F. (2008) Just Suppose Teaching and Learning became the first priority. London: Learning and Skills Network.

Coffield, F. (2009) All you ever wanted to know about learning and teaching but were too cool to ask. London: Learning and Skills Network

Coffield, F., Edward, S., Finlay, I., Hodgson, A., Spours, K. & Steer, R. (2008) Improving Learning, Skills and inclusion: the impact of policy on post-compulsory education. Abingdon: Routledge
Copland, G., Sachdev, D. & Flint, C. (eds) (2008) Unfinished business in widening participation (research report). London: Learning & Skills Network

Davies, P. et al (2008) The true cost of college: the price students pay for further education. London: Learning & Skills Network

Duckworth, V. & Tummons, J. (2010) Contemporary Issues in Lifelong Learning. Maidenhead: Open University Press/McGraw-Hill Education
Gravells, A. (2010) Delivering employability skills in the Lifelong Learning Sector. Exeter: Learning Matters Ltd
Greenup, J. (2008) It’s a communication jungle out there … a guide to communicating with post-16 education and training. London: Learning & Skills Network.

Hind, D.W.G. & Moss, S. (2005) Employability Skills. Houghton-le-Spring: Business Education Publishers
Lanning, J., Martin, R. & Villeneuve-Smith, F. (2008) Employability skills examined. London: Learning & Skills Network.

McGrath, J. & Coles, A. (2012) Your Education Management and Leadership Handbook. Harlow: Pearson Education
Wood, J. & Dickinson, J. (2011) Quality Assurance and Evaluation in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
LL52/6202: Curriculum Development

Kelly, A.V. (2004, 5th ed) The Curriculum: theory and practice. London: Sage Publications Ltd.

Neary, M. (2004) Curriculum Studies in Post-compulsory and Adult Education. Cheltenham: Nelson Thornes.
Ross, A. (2000) Curriculum: Construction and Critique. London: Routledge Falmer
Tummons, J. (2009) Curriculum Studies in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.

LL52/6203: Continuing Personal & Professional Development (and Reflective Practice)
Bolton, G. (2010, 3rd edn) Reflective Practice: writing and professional development. London: Sage Publications

Bradbury, H., Frost, N., Kilminster, S. & Zukas, M. (eds) (2009) Beyond Reflective Practice: New approaches to professional lifelong learning. Abingdon: Routledge
Hillier, Y. (2011, 3rd ed) Reflective teaching in further and adult education. London: Continuum International Publishing Group
Hitching, J. (2008) Maintaining your Licence to Practise. Exeter: Learning Matters Ltd.

McGregor, D. & Cartwright, L. (eds) (2011) Developing Reflective Practice: a guide for beginning teachers. Maidenhead: Open University Press/McGraw-Hill Education
Roffey-Barentsen, J. & Malthouse, R. (2009) Reflective Practice in the Lifelong Learning Sector. Exeter: Learning Matters Ltd.
Scales, P., Pickering, J., Senior, L., Headley, V., Garner, P. & Boulton, H. (2011) Continuing Professional Development in the Lifelong Learning Sector. Maidenhead: Open University Press/McGraw Hill Education

Steward, A. (2009) Continuing your professional development in lifelong learning. London: Continuum International Publishing Group

Tummons, J. (2010, 2nd edn) Becoming a Professional Tutor in the Lifelong Learning Sector. Exeter: Learning Matters Ltd

Villeneuve-Smith, F., West, C. & Bhinder, B. (2009) Rethinking continuing professional development in further education. London: Learning & Skills Network.

Wallace, S. (ed) (2010) The Lifelong Learning Sector Reflective Reader. Exeter: Learning Matters Ltd.
Wallace, S. & Gravells, J. (2007) Leadership and Leading Teams. Exeter: Learning Matters Ltd.
LL5209/6209 – see under Supporting Learners

LL52/6204: Workplace Project

Bell, J. (2010, 5th edn) Doing Your Research Project: a guide for first-time researchers in education, health and social science. Maidenhead: Open University Press/McGraw-Hill Education
Hopkins, D. (2008, 4th edn) A Teacher’s Guide to Classroom Research. Maidenhead: Open University Press/McGraw-Hill Education
McMillan, K. & Weyers, J. (2007) How to write dissertations and project reports. Harlow: Pearson Education Ltd
Thomas, Gary (2009) How to do your Research Project. London: Sage Publications Ltd.

PAGE
1

