GROUP PIANO TEACHING MATERIALS AND RESOURCES

An asterisk (*) indicates an out-of-print title.

Textbooks

University Music Majors

- Anderson, Richard. Ensemble: Keyboard Proficiency for the Music Major. Long Grove, IL: Waveland Press, 2001.
- *Chastek, Winifred Knox. *Keyboard Skills: Sight Reading, Transposition, Harmonization, and Improvisation.* Belmont, CA: Wadsworth Publishing, 1967.
- *Duckworth, Guy. Keyboard Musicianship. New York: Free Press, 1970.
- *Erlings, Billie. Comprehensive Keyboard Skills. Tucson, AZ: Nuove Music, 1975.
- *Foxley, William M., and Barbara R. Lowe. *Piano Study Guide and Workbook*. Provo, UT: Brigham Young University Press, 1975.
- *Garcia, Linda, and Brenda Rager. Acquiring Music Fundamentals. Lebanon, IN: Alexander-Morton, 1980.
- *Guhl, Louise. Keyboard Proficiency. New York: Harcourt Brace Jovanovich, 1979.
- Heerema, Elmer. Progressive Class Piano. 2nd ed. Van Nuys, CA: Alfred Publishing, 1984.
- Hilley, Martha, and Lynn Freeman Olson. *Piano for the Developing Musician*. 6th ed. Belmont, CA: Schirmer/Thomson Learning, 2006.
- Lancaster, E. L., and Kenon Renfrow. Group Piano for Adults. Bks. I and 2. 2nd ed. Van Nuys, CA: Alfred Publishing, 2008.
- *Lehmer, Isabel. Keyboard Harmony: A Comprehensive Approach to Musicianship. Belmont, CA: Wadsworth Publishing, 1967.
- *Lieberman, Maurice. Keyboard Harmony and Improvisation. New York: Norton, 1957.
- Lindeman, Carolyn A. *PianoLab: An Introduction to Class Piano*. 6th ed. Belmont, CA: Wadsworth/Thomson Learning, 2008.
- *Lloyd, Ruth. Creative Keyboard Musicianship: Fundamentals of Music and Keyboard Harmony through Improvisation. New York; Dodd Mead, 1975.
- *Lowder, Jerry. Basic Piano Skills. Dubuque, IA: Kendall-Hunt Publishing, 1991.

W2 TEACHING PIANO IN GROUPS

- Lyke, James, Tony Caramia, Geoffrey Haydon, Reid Alexander, and Ron Elliston. Keyboard Musicianship. 8th ed. Champaign, IL: Stipes Publishing, 2003.
- Mach, Elyse. Contemporary Class Piano. 6th ed. New York: Oxford University Press, 2003.

*McLain, Margaret Star. Class Piano. Bloomington: Indiana University Press, 1974.

- Miner, Martha, Lulu Cheney, Julianne Dent, and Kathleen Bauer. *Reading Keyboard Music: The Work of C. S. Reid.* Rev. ed. Stockton, CA: Demibach Society, 1993.
- Page, Cleveland. The Laboratory Piano Course. Bks I and 2. New York: Harper and Row, 1974–75. Available at www.pianotextbooks.com.
- *Pelz, William. Basic Keyboard Skills: An Introduction to Accompaniment Improvisation, Transposition and Modulation, with an Appendix on Sight Reading. Reprint. Westport, CT: Greenwood Press, 1981.
- Pyle, Hershal. *The University Piano Series: A Course of Study for the Adult Student*. Ann Arbor, MI: Campus Publishers, 1983.
- *Rezits, Joseph. Source Materials for Keyboard Skills. Bloomington, IN: D. Daniel Publications, 1975.
- *Rummo, Carmen P. Functional Piano for Class and Individual Instruction. Pittsburgh: Volkwein Bros., 1972.
- *Sheftel, Paul. *Exploring Keyboard Fundamentals*. New York: Holt, Rinehart, and Winston, 1970.
- Squire, Russell N., and Timothy P. Shafer. *Class Piano for the Adult Beginner*. Englewood Cliffs, NJ: Prentice Hall, 1991.
- *Starr, William, and Constance Starr. *Basic Piano Technique for the Classroom Teacher*. Dubuque, IA: Wm. C. Brown, 1971.
- Starr, William, and Constance Starr. *Practical Piano Skills*. 5th ed. Dubuque, IA: Wm. C. Brown, 1992.
- Stecher, Melvin, Norman Horowitz, Claire Gordon, R. Fred Kern, and E. L. Lancaster. Keyboard Strategies: A Piano Series for Group or Private Instruction Created for the Older Beginner. New York: G. Schirmer, 1986.
- *Vernazza, Marcelle, and Leonora Jeanne Young. *Basic Materials for the Piano Student*. 2nd ed. Dubuque, IA: William C. Brown, 1972.
- *Zimmerman, Alex H., Russell Hayton, and Dorothy Priesing. Basic Piano for the College Student. 5th ed. Dubuque, IA: William C. Brown, 1985.

Adult Hobby Students/University Non-Music Majors/RMM

Aaron, Michael. Michael Aaron Adult Piano Course. Van Nuys, CA: Alfred Publishing, 1985.

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

- *Allen, Doris R. Creative Keyboard for Adult Beginners. Englewood Cliffs, NJ: Prentice-Hall, 1983.
- *Bastien, James. Beginning Piano for Adults. Park Ridge, IL: General Words and Music, 1968.
- *Bastien, James. Musicianship for the Older Beginner, Levels 1 and 2. San Diego: Kjos West, 1977.
- Bastien, James. The Older Beginner Piano Course, Levels 1 and 2. San Diego: Kjos West, 1977.

Bastien, Jane. Piano: 2nd Time Around. San Diego: Kjos Music Press, 1981.

- Bastien, Jane Smisor, Lisa Bastien, and Lori Bastien. Piano for Adults: A Beginning Piano Course—Lessons, Theory, Technic, Sight Reading. Bks. I and 2. San Diego: Neil A. Kjos, 1999.
- *Bergenfeld, Nathan. The Adult Beginner. New York: Acorn Music Press, 1970.
- *Bilbro, Mathilde. *Melodic and Technical Studies for the Adult Beginner on the Piano*. New York: G. Schirmer, 1922.
- *Bishop, Dorothy. Chords in Action. New York: Carl Fischer, 1956.
- Blake, Dorothy Gaynor, Ella Mason Ahearn, and Raymond Burrows. Adult Explorer at the Piano. Bks. I and 2. Florence, KY: Willis Music Company, 1937.
- Bradley, Richard. Bradley's How to Play Piano. New York: Bradley Publications, 1989.
- *Brimhall, John. Class Piano Method. Charles Hansen Music Company, 1976.
- *Burrows, Raymond. Piano Series for the Older Beginner. Big Three, 1950.
- Clark, Frances, Louise Goss, and Roger Grove. Keyboard Musicianship for the Adult Beginner. Miami: Summy-Birchard, 1980.
- *Clark, Phyllis. Piano for Adults. Warner Brothers.
- *Cremaschi, Alejandro. Creative Piano and Keyboard: An Introductory Computer- Aided Group Piano Course for Adults. Dubuque, IA: Kendall-Hunt Publishing, 2003.
- Dillon, Brenda. Piano for Fun and Fulfillment. Self-published., 2008.
- Eckstein, Maxwell. Adult Piano Book. New York: Carl Fischer, 1953.
- Emonts, Fritz. The European Piano Method: Three Progressive Levels. Mainz, Germany: Schott Musik, 1992.
- Faber, Nancy, and Randall Faber. Accelerated Piano Adventures. Fort Lauderdale, FL: FJH Music Company, 2000.
- Faber, Nancy, and Randall Faber. Adult Piano Adventures: A Comprehensive Piano Course. Bks. I and 2. Fort Lauderdale, FL: FJH Music Company, 2001.
- Feldstein, Sandy. Belwin Complete Adult Keyboard Course: A Practical, Enjoyable Course to Learning to Play All Keyboard Instruments. Miami: CPP/Belwin, 1991.
- *Felton, William. Grown-Up Beginners Book. William Presser, 1935.
- *Fisk. Keyboard Fundamentals. Frank, 1947.
- *Fletcher, Leila, and Debra Wanless. *Adult Piano Course: Piano for Pleasure*. Buffalo, NY: Mayfair Montgomery Music, 1959.
- *Friedman, Milton A. An Adult Guide to Beginning Piano and Basic Musicianship. Englewood Cliffs, NJ: Prentice-Hall, 1979.
- Frost, Bernice. The Adult at the Piano. Boston: Boston Music Company, 1949.
- *Geissmar, Else. Invitation to Music: Beginning Piano for Teenage and Adult Students. Kenmore, WA: Puget Music Publications, 1972.
- Giles, Allen. Beginning Piano: An Adult Approach. King of Prussia, PA: Theodore-Presser, 1978.
- Glover, David Carr. Adult Piano Student, Books 1–3. Miami: CPP/Belwin, 1970.
- Haake, Charles, Gail Martin Haake, Osbourne McConathy, and Ernest Schelling. Beginner's Book for Older Pupils. Oxford: Oxford University Press, 1969.
- Hall, Pauline, and Paul Harris. *The Oxford Piano Method*. New York: Oxford University Press, 1994.

- Hilley, Martha, and Lynn Freeman Olson. *Piano for Pleasure: A Basic Course for Adults.* 4th ed. Belmont, CA: Schirmer, 2001.
- *Horton, Elizabeth. Adult Education Piano Method: Piano Instruction for Individual, Group or Class. ProArt Publications, 1963.
- Houston, Scott. Play Piano in a Flash. Milwaukee, WI: Hal Leonard, 2003.
- Keller, Autumn, and Mary Louise Wilson. *Musikgarten Adults: Enjoying the Piano Together*. Musikgarten (www.musikgarten.org).
- Kern, Fred. The Adult Piano Method: Play by Choice. Milwaukee, WI: Hal Leonard, 1993.
- Lancaster, E. L., and Victoria McArthur. I Used to Play Piano. Van Nuys, CA: Alfred Publishing, 2004.
- Lancaster, E. L., and Kenon Renfrow. *Piano 101*. Bks. 1 and 2. Van Nuys, CA: Alfred Publishing, 1999.
- Lancaster, E. L. and Kenon Renfrow. *Piano 101: Short Course*. Van Nuys, CA: Alfred Publishing, 1999.
- Lyke, James, and Denise Edwards. *Keyboard Fundamentals*. Champaign, IL: Stipes Publishing, 1996.
- *MacLachlan, Thomas Robin. The MacLachlan Piano Book for the Modern Beginner: A Refresher Course for Adult Beginners. New York: Schroeder and Gunther, 1945.
- *Mason, Mary Bacon. The Adult Approach to the Piano. Boston: Oliver Ditson, 1935.
- *Miller, Alan. Beginning Piano for Adults. New York: Macmillan, 1977.
- *Nevin, Mark. Piano for Adults: A Complete Course for the Adult Beginner. New York: E. B. Marks, 1969.
- Noona, Carol, and Walter Noona. *The Adult Pianist: Piano Basics for the Older Beginner*. Bks I–3. Dayton, OH: Heritage Music Press, 1985.
- *Owyang, Lily Siao, and Linda Woodaman Ostrander. Creative Piano: A Modular Approach for Adult Beginners. Boston: Houghton Mifflin, 1978.
- Pace, Cynthia. *Piano—Plain and Simple*. New York: Lee Roberts Music, 2009.
- Pace, Robert. Keyboard for Adult Beginners. New York: Lee Roberts Music, 1967.
- Palmer, Willard A. Alfred's Basic Adult Piano Course. Van Nuys, CA: Alfred Publishing, 1983.
- Palmer, Willard A. Play Piano Now! Alfred's Basic Adult Piano Course. Van Nuys, CA: Alfred Publishing, 2000.
- Palmer, Willard A., and Morton Manus. Alfred's Self-Teaching Adult Piano Course. Van Nuys, CA: Alfred Publishing, 2008.
- Palmer, Willard A., Morton Manus, and Amanda Vick Lethco. Adult All-in-One Course: Alfred's Basic Adult Piano Course. Bks I–3. Van Nuys, CA: Alfred Publishing, 1994.
- *Paul, John Benjamin, and Richard Harry Werder. Werder-Paul Piano Course: Basic Piano for the Adult. Boston: McLaughlin and Reilly, 1957.
- *Pederson, Gale. Key to the Keys: The Sound Approach for Teenage and Adult Beginners. Wilmington, DE: Piano Playhouse, 1966.
- Perez, Debra and Will Baily. Musical Moments: A Recreational Music Making Program. Self-published.
- *Richter, Ada. The Ada Richter Piano Course: The Older Student—For Individual or Class Instruction. New York: M. Witmark and Sons, 1956.

- *Robilliard, Eilleen D. The Persistent Pianist: A Book for the Late Beginner and Adult Re-Starter. New York: Oxford University Press, 1967.
- *Robinson, Helene. Basic Piano for Adults. Belmont, CA: Wadsworth Publishing, 1964.
- *Rosemond, Gertrude. The Art of Music for the Adult Beginner. Florence, KY: Willis Music Company, 1948.
- Schaum, John W. John W. Schaum Adult Piano Course. Van Nuys, CA: Alfred Publishing, 1985.
- *Sheftel, Paul. The Keyboard: Exploration and Discoveries. New York: Holt, Rinehart and Winston, 1981.
- Stecher, Melvin, Norman Horowitz, Claire Gordon, R. Fred Kern, and E. L. Lancaster. Keyboard Strategies: A Piano Series for Group or Private Instruction Created for the Older Beginner. New York: G. Schirmer, 1980.

*Steiner, Eric. *The Senior Approach to the Eric Steiner Piano Course*. New York: Belwin Mills, 1960. *Thompson, John. *The Adult Preparatory Book*. Florence, KY: Willis Music, 1943.

Thompson, John. John Thompson's Adult Piano Course. Florence, KY: Willis Music, 2005.

*Wagness, Bernard. Wagness Adult Piano Course: The Chord Approach. Chicago: Rubank, 1943.

Wedgewood, Pam. It's Never Too Late to Play Piano. Van Nuys, CA: Alfred Publishing, 2006.

*Williams, John M. John M. Williams' First Book for the Adult Beginner: A First Instruction Book for Piano Written for Older Pupils, Boston: Boston Music Company, 1935.

Precollege

The Very Young Beginner

- Barden, Christine H., Gayle Kowalchyk, and E. L. Lancaster. Alfred's Music for Little Mozarts. Van Nuys, CA: Alfred Publishing, 1999.
- Bastien, Jane Smisor. The Very Young Pianist. San Diego: Neil A. Kjos, 1970.
- Bastien, Jane Smisor, Lisa Bastien, and Lori Bastien. Bastiens' Invitation to Music. San Diego: Neil A. Kjos Music Company, 1994.

Clark, Frances, and Louise Goss. The Music Tree: Time to Begin. Miami: Summy-Birchard, 1993.

- Faber, Nancy, and Randall Faber. My First Piano Adventure for the Young Beginner. Fort Lauderdale, FL: FJH Music Company, 2006.
- Harry, Doris. Pathways: A Conceptual Approach to Music Readiness. Canyon Press, 1972. Available at www.candlepowerpress.com.

Pace, Helen C. Music for Moppets. New York: Lee Roberts Music Publications.

Pace, Robert. Piano for the Classroom Music. Englewood Cliffs, NJ: Prentice-Hall, 1971.

Palmer, Willard A., Amanda Vick Lethco, and Morton Manus. *Alfred's Basic Piano Library: Preparatory Course for the Young Beginner*. Van Nuys, CA: Alfred Publishing, 1988.

Children

- Cole, Mayron. *The Mayron Cole Piano Method*. Gonzales, TX: Mayron Cole Music Conservatory, 1980. Available at http://www.mcpiano.com/index.html.
- Collins, Ann, and Linda Clary. *Sing and Play*. Bks. 1–3. Champaign, IL: Stipes Publishing, 1981.

*Duckworth, Guy. Keyboard Builder. Evanston, IL: MF Company, 1963–64.

*Duckworth, Guy. Keyboard Discoverer. Evanston, IL: MF Company, 1963–64.

*Duckworth, Guy. Keyboard Explorer. Evanston, IL: MF Company, 1963–64.

*Duckworth, Guy. *Keyboard Musician*. Evanston, IL: MF Company, 1963–64.

*Duckworth, Guy. *Keyboard Performer*. Evanston, IL: MF Company, 1963–64.

*Frisch, Fay Templeton. Steps to Musicianship through Group Piano. DeKalb, IL: Wurlitzer, 1967.

Heyge, Lorna, Jill Citro Hannagan, and Mary Louise Wilson. Music Makers: At the Keyboard. Music Matters, 1975.

Palmer, Willard, Morton Manus, Amanda Vick Lethco, Gayle Kowalchyk, and E. L. Lancaster. Alfred's Basic Group Piano Course. Van Nuys, CA: Alfred Publishing, 2006.

Supplementary Textbooks by Topic

Activities and Games

Alfred's Musical Adventures Game. Van Nuys, CA: Alfred Publishing.

- *Athey, Margaret, and Gwen Hotchkiss. A Galaxy of Games for the Music Class. Upper Saddle River, NJ: Prentice Hall Trade, 1975.
- Connors, Abigail Flesch. 101 Rhythm Instrument Activities for Young Children. Lewisville, NC: Gryphon House, 2004.
- Pace, Robert. Musical Games and Activities. Milwaukee, WI: Hal Leonard, 1994.
- Scott, Gloria Burnett. Musical Games and Activities: A Collection of Easy-to-Play Games and Activities for the Piano Student or Music Classroom. Milwaukee, WI: L. Roberts/Hal Leonard, 1994.
- Storms, Jerry. 101 Music Games for Children: Fun and Learning with Rhythm and Song. Alameda, CA: Hunter House, 1995.
- Storms, Jerry. 101 More Music Games for Children: More Fun and Learning with Rhythm and Song. Alameda, CA: Hunter House, 2001.
- Wirth, Marian, Verna Stassevtich, Rita Shotwell, and Patricia Stemller. *Musical Games, Fingerplays and Rhythmic Activities for Early Childhood.* Upper Saddle River, NJ: Parker Publishing, 1983.

Yurko, Michiko. Music Mind Games. Van Nuys, CA: Alfred Publishing, 1997.

Ziegler, Karen. Activity Maestro: A Piano Teacher's Resource Book of Activities, Games, Worksbeets, and Reproducible Materials. Longmont, CO: Piacere Press, 1996.

Sight Reading

- ABRSM. Specimen Sight Reading Tests. London: Associated Board of the Royal Schools of Music, 1989.
- *Applebaum, Stan. *Creative Rhythmic Reading at the Piano*. New York: Schroeder and Gunther, 1972.
- Arnold, Bruce. Rhythm Prime: Music Sight Reading Exercises. New York: Muse Eek Publishing, 2003.

- Bastien, James. Sight Reading. Levels 1–4. San Diego: Kjos West, 1976.
- Bastien, Jane Smisor. A Line a Day Sight Reading. San Diego: Neil A. Kjos Music Company, 1990.
- Berlin, Boris. Four Star Sight Reading and Ear Tests: Daily Exercises for Piano Students. Mississauga, ON: Frederick Harris Music, 1986.
- Berlin, Boris, and Claude Champagne. Practical Sight Reading Exercises for Piano Students. Van Nuys, CA: Alfred Publishing, 2000.
- *Brokish, Evelyn. *Basic Sight Reading: A Practical Course for Everyone*. Portland, OR: Catholic Press, 1995.
- *Burmeister, Ellen. Keyboard Sight Reading. Mountain View, CA: Mayfield Publishing, 1991.

*Deutsch, Leonhard. For Sight Reading. New York: Heritage Music Publications, 1950.

- Deutsch, Leonhard. Piano: Guided Sight Reading. Domville-Fife Press, 2007.
- Harris, Paul. Improve Your Sight Reading Piano. Levels 1-8. London: Faber Music, 1999.
- Hickman, David. Music Speed Reading. Los Angeles: Wimbledon Music, 1986.
- *Kasschau, Howard. Reading through Intervals. New York: G. Schirmer, 1968.
- Keilmann, Wilhelm. Introduction to Sight Reading. New York: C. F. Peters, 1972.
- Kember, John. Piano Sight Reading. Mainz: Schott, 2007.
- Kowalchyk, Gayle, and E. L. Lancaster. Alfred's Basic Piano Course: Sight Reading Book. Van Nuys, CA: Alfred Publishing, 2006.
- Lancaster, E. L., and Gayle Kowalchyk with David Carr Glover. David Carr Glover Method for Piano: Sight Reading and Ear Training. Van Nuys, CA: Belwin Mills/Alfred Publishing, 1988.
- Marlais, Helen, and Kevin Olson. Sight Reading and Rhythm Every Day. FJH Music Company, 2005.
- Noona, Walter, and Carol Noona. *Noona Sight Reading*. Bks. I and 2. Dayton, OH: Lorenz Publishing, 1994.
- Pertout, Alex. Mel Bay Sight Reading: The Rhythm Book. Pacific, MO: Mel Bay Publications, 2001.
- Richman, Howard. Super Sight-Reading Secrets: An Innovative, Step-by-Step Program for Musical Keyboard Players of All Levels. Tarzana, CA: Sound Feelings Publishing, 1986.
- Sandercock, Daphne. *Help Yourself to Sight Reading*. London: Oxford University Press, 1979.
- Schaum, John, Carole Flatau, and Joann Carrera. *Sight Reading*. Van Nuys, CA: Alfred Publishing, 1999.
- *Shanaphy, Edward, Stuart Isacoff, and Julie Jordan. *Speed-Reading at the Keyboard*. Katonah, NY: Ekay Music, 1987.
- *Sheftel, Paul. Sight Reading Folks Songs from Around the World. Van Nuys, CA: Alfred Publishing, 1986.
- Smith, Hannah. Progressive Sight Reading Exercises: Piano Technique. New York: Associated Music Publishers, 1986.
- *Spillman, Robert. Sightreading at the Keyboard. New York: Schirmer, 1990.
- Steelman, Larry. Music Reading for Keyboard: The Complete Method. Milwaukee, WI: Hal Leonard, 1998.

W8 TEACHING PIANO IN GROUPS

Zagorski, Patricia Carter. Zagorski Sight Reading Method with Four Keyboard Textures. Knoxville, TN: Walker Publishing, 2000.

Harmonization/Transposition

- *Bishop, Dorothy. Chords in Action: For Class and Individual Instruction in Piano, Theory, Music Education. New York: Carl Fischer, 1956.
- *Cho, Gene J. Melody Harmonization at the Keyboard. Dubuque, IA: Kendall/Hunt Publishing, 1983.
- *Collins, Ann. Lead Lines and Chord Changes. Van Nuys, CA: Alfred Publishing, 1988.
- *Evan, Lee, and Martha Baker. *Learn to Harmonize and Transpose at the Keyboard*. Milwaukee, WI: Hal Leonard, 1987.
- Frankenpohl, Arthur. Harmonization at the Piano. 6th ed. Dubuque, IA: Wm. C. Brown Publishers, 1990.
- Kern, Alice. Harmonization-Transposition at the Keyboard for the Student and Teacher of Class or Group Piano, Private Piano, Music Education, General Education: Transposition at the Keyboard. Van Nuys, CA: Alfred Publishing, 1968.
- Lunde, Nanett G., and Donald L. Patterson. *Keyboard Melodies*. 2nd ed. Eau Clair, WI: Skyline Publications, 2002.

*Melcher, Warch. Music for Keyboard Harmony. Upper Saddle River, NJ: Prentice-Hall, 1966.

- *Smith, Wilson. Transposition Studies for Daily Practice: Composed for the Piano, Op. 70. Cincinnati, OH: J. Church, 1902.
- *Steiner, Eric. Transposition for Piano: For the Advancing Student. Rockville Center, NY: Belwin, 1962.
- Vogt, Christy. Harmony Worksheets (www.harmonysheets.com).

Melody List for Harmonization

Primary Chords (I–IV)

A Tisket, A Tasket Alouette Chopsticks Clementine Did You Ever See a Lassie? Down in the Valley Farmer in the Dell Go Tell Aunt Rhody He's Got the Whole World in His Hands Hush, Little Baby Itsy Bitsy Spider Lightly Row London Bridge Mary Had a Little Lamb Oh Where Has My Little Dog Gone Polly Wolly Doodle Row, Row, Row Your Boat Skip to My Lou Ten Little Indians Three Blind Mice Yellow Rose of Texas

Primary Chords (I-IV-V)

Amazing Grace Angels We Have Heard on High Auld Lang Syne Battle Hymn of the Republic Bingo Brahms' Lullaby The Caissons Go Rolling Along Camptown Races Clementine Ding Dong, Merrily on High Doxology The First Noel For He's a Jolly Good Fellow Go Tell Aunt Rhody Good King Wenceslas Good Night Ladies Happy Birthday He's Got the Whole World in His Hands Hickory Dickory Dock If You're Happy and You Know It Jolly Old St. Nicholas Joy to the World Lavender's Blue Lightly Row Little Brown Jug Long, Long Ago Love Somebody Marine's Hymn Mexican Clapping Song Muffin Man My Country 'Tis of Thee

W10 TEACHING PIANO IN GROUPS

Oh! Susanna Oh Where Has My Little Dog Gone? Old Gray Mare Old MacDonald Had a Farm On Top of Old Smoky Pop! Goes the Weasel Red River Valley Rock-a-bye Baby Rudolf, the Red-Nosed Reindeer Shoo, Fly Silent Night Skip to My Lou This Land Is Your Land This Old Man Three Blind Mice Turkey in the Straw Twinkle, Twinkle Little Star When the Saints Go Marching In Yankee Doodle

Secondary Dominants

America the Beautiful The Ash Grove Aura Lee Deck the Halls Do Re Mi English Country Gardens Home on the Range Jingle Bells Morning Has Broken My Bonnie Lies Over the Ocean Ode to Joy Over the River and through the Woods Simple Gifts Star-Spangled Banner Yankee Doodle Boy You're a Grand Old Flag

Minor

Chim Chim Cher-ee Erie Canal Greensleeves Joshua Fit the Battle of Jericho Scarborough Fair We Three Kings When Johnny Comes Marching Home Again

Score Reading

- *Barry, Malcolm, Roger Parker, with Celia Duffy. Score Reading, Book V: Twentieth-Century Music. New York: Oxford University Press, 1987.
- *Bernstein, Martin. Score Reading: A Series of Graded Excerpts. Rev. ed. New York: M. Whitmark and Sons, 1947.
- *Daymond, Emily R. Score Reading Exercises. London: Novello.

*Fiske, Roger. Score Reading. London: Oxford University Press, 1958.

- Frankenpohl, Arthur. *Harmonization at the Piano*. 6th ed. Dubuque, IA: Wm. C. Brown Publishers, 1990.
- *Lang, C. S. Score Reading Exercises in 2, 3, and 4 Parts. London: Music Sales Ltd. Novello, 1998.
- Melcher, Robert A., and Willard F. Warch. Music for Score Reading. Upper Saddle River, NJ: Prentice Hall College Division, 1971.
- Morris, R. O., and Howard Ferguson. *Preparatory Exercises in Score Reading*. New York: Oxford University Press, 1968.
- *Schluer, Carl G. An Introduction to Score Reading. Bryn Mawr, PA: Ditson, 1950.
- *Wilkinson, Philip G. 100 Score Reading Exercises. Kent: Novello and Company, 1974.

Rhythm

- Abramson, Robert. M. Feel It. Van Nuys, CA: Alfred Publishing, 1998.
- Abramson, Robert M. Rhythm Games for Perception and Cognition. Rev. ed. Van Nuys, CA: Alfred Publishing, 1973.
- *Brimhall, John. Exercises in Rhythm. New York: Hansen, 1968.
- Findlay, Elsa. *Rhythm and Movement: Application of Dalcroze Eurhythmics*. Van Nuys, CA: Alfred Publishing, 1999.
- Hayes, Peggy Lyman, and John M. Feierabend. Move It 2! Expressive Movement with Classical Music. Chicago, IL: GIA Publications, 2008.
- Lavender, Cheryl. Hal Leonard's Rhythm Flashcard Kit, Volumes 1 and 2. Milwaukee, WI: Hal Leonard, 1994.
- Lynn, Theodore A. Introductory Musicianship. Florence, KY: Cengage Learning, 2006.
- *Metis, Frank. . Rhythm Factory. New York: Edward B. Marks, 1961.
- Newell, David. Teaching Rhythm: New Strategies and Techniques for Success. San Diego: Neil A. Kjos Music Company, 2008.
- Preston, Constance, and Charlotte Hale. *Rbythm without the Blues: A Comprehensive Rbythm Program for Musicians.* Milwaukee, WI: Hal Leonard, 2007.

W12 TEACHING PIANO IN GROUPS

- Schnebly-Black, Julia, and Stephen F. Moore. The Rhythm Inside: Connecting Body, Mind and Spirit through Music. Van Nuys, CA: Alfred Publishing, 2003.
- Schnebly-Black, Julia, and Stephen F. Moore. Rbythm: One on One, Dalcroze Activities in the Private Music Lesson. Van Nuys, CA: Alfred Publishing, 2004.
- *Weissman, Jackie. *The Great Big Book of Rhythm*. Overland Park, KS: Miss Jackie Music Company, 1986.

Improvisation

- Chung, Brian, and Dennis Thurmond. Improvisation at the Piano: A Systematic Approach for the Classically Trained Pianist. Van Nuys, CA: Alfred Publishing, 2007.
- Faber, Nancy, and Randall Faber. Discover Beginning Improvisation. Fort Lauderdale, FL: FJH Music Company, 1992.

*Ferguson, Tommy. Instant Improvisation: For Individual, Duet and Class Performance. Van Nuys, CA: Alfred Publishing, 1979.

Gordon, Edwin E. Improvisation in the Music Classroom: Sequential Learning. Chicago: GIA Publications, 2003.

*Kahn, Arnold. Breaks, Fillers, Endings. Belwin-Mills, 1953.

- *Noona, Walter. Mainstream in Improvisation. Dayton, OH:Heritage Press, 1975.
- *Rummo, Carmen P. Piano Improvisation on Rhythm and Dissonant Chords: For Individual and Class Instruction. Pittsburgh: Volkwein, 1979.
- Swain, Alan. Improvise! A Step-by-Step Approach. Evanston, IL: Jasmine Music Publishers, 1980. Available at http://www.alanswainmusic.com/improvise.html.

Jazz and Blues (Popular Styles)

Amadie, Jimmy. *Harmonic Foundation for Jazz and Popular Music*. Thornton Publishing, 1981. Amadie, Jimmy. *Jazz Improv: How to Play It and Teach It*. Thornton Publishing, 1991.

Baker, David. Jazz Improvisation. Van Nuys, CA: Alfred Publishing, 1988.

Boyd, Bill. Intermediate Jazz Chord Voicings for Keyboard. Milwaukee, WI: Hal Leonard, 1991.

Boyd, Bill. Think Jazz! Milwaukee, WI: Hal Leonard, 1994.

- Coker, Jerry. Jazz Keyboard for Pianists and Non-Pianists. Van Nuys, CA: Alfred Publishing, 1984.
- *Collins, Ann. Ensemble Energy: Jam Session. Milwaukee, WI: Hal Leonard, 1993.
- Collins, Ann. Jazz Works. Van Nuys, CA: Alfred Publishing, 1996.
- Collins, Ann. Lead Lines and Chord Changes: A Practical How-To Approach for Keyboardists. Van Nuys, CA: Alfred Publishing, 2006.
- Crook, Hal. How to Comp: A Study in Jazz Accompaniment. Rottenburg, Germany: Advance Music, 1995.
- Evans, Lee. Beginning Jazz Improvisation. Milwaukee, WI: Hal Leonard, 1984.
- Evans, Lee. Jazz-Flavored Scale Patterns and Exercises. Milwaukee, WI: Hal Leonard, 1980.
- Evans, Lee. Jazz Keyboard Harmony. Milwaukee, WI: Hal Leonard, 1982.
- Evans, Lee. Learning to Improvise Jazz Accompaniments. Milwaukee, WI: Hal Leonard, 1980.

- Evans, Lee, and Martha Baker. *How to Play Chord Symbols in Jazz and Popular Music*. Milwaukee, WI: Hal Leonard, 1991.
- Harrison, Mark. *Blues Piano: Hal Leonard Keyboard Style Series*. Milwaukee, WI: Hal Leonard, 2003.
- Hearle, Dan. Jazz Improvisation for Keyboard Players. Van Nuys, CA: Alfred Publishing, 2000.
- Hughes, Fred. The Jazz Pianist: Left-Hand Voicings and Chord Theory. Van Nuys, CA: Alfred Publishing.
- *Kahn, Marvin. Practical Technic for Popular Piano Playing. Melville, NY: Belwin-Mills, 1948.
- *Kahn, Marvin. Beginners Guide to Popular Piano Playing. Melville, NY: Belwin-Mills, 1951.

*Konowitz, Bert. Jazz for Piano. Chatham, NY: Lee Roberts, 1965.

- Konowitz, Bert. Alfred's Basic Adult Jazz/Rock Course. Van Nuys, CA: Alfred Publishing.
- Levine, Mark. The Jazz Piano Book. Petaluma, CA: Sher Music, 2005.
- *Mehegan, John. The Jazz Pianist. New York, NY: Sam Fox Publishing, 1950.
- Olmstead, R. Neil. Solo Jazz Piano: The Linear Approach. Boston: Berklee Press, 2002.
- Richards, Tim. Exploring Jazz Piano. Mainz, Germany: Schott, 2005.
- Richards, Tim. Improvising Blues Piano. Mainz, Germany: Schott, 1997.
- Schwartz, S. Jazz Improvisation Made Easier. New York: Shattinger International Music Company, 1977.
- Stefanuk, Misha. Mel Bay Jazz Piano Scales and Modes. Pacific, MO: Mel Bay Publications, 2003.
- Steinel, Mike. Building a Jazz Vocabulary. Milwaukee, WI: Hal Leonard, 1995.
- Valerio, John. Intros, Endings and Turnarounds for Keyboard: Essential Phrases for Swing, Latin, Jazz Waltz, and Blues Styles. Milwaukee, WI: Hal Leonard, 2001.
- Weir, Michele. Jazz Piano Handbook. Van Nuys, CA: Alfred Publishing, 2007.
- *Wright, Lynn. Elements of Informal Music. Cincinnati, OH: Canyon Press, 1975.

Ensemble Literature

- *Alt, Hansi. The Cat Sat on a Chair of Gold: Ensemble Music for Children in Group Piano. King of Prussia, PA: Theodore Presser, 1972.
- Carden, Joy. Keyboard Ensemble. University Park, FL: Stephens Development, 1995.
- Eckard, Walter, ed. 44 Original Piano Duets: Haydn to Stravinsky. Bryn Mawr, PA: Theodore Presser, 1968.
- Kevern, Phillip. *Hal Leonard Piano Library: Piano Ensembles*. Levels 1–5. Milwaukee, WI: Hal Leonard, 1998.
- Kowalchyk, Gayle, and E. L. Lancaster. *Alfred's Ensemble Book*. Van Nuys, CA: Alfred Publishing, 1995.
- Kowalchyk, Gayle, and E. L. Lancaster. Alfred's Essential Keyboard Duets. Volumes 1–3. Van Nuys, CA: Alfred Publishing, 2001.
- Kowalchyk, Gayle, and E. L. Lancaster. Duet Classics for Piano, Books 1 and 2. Van Nuys, CA: Alfred Publishing, 1993.
- Kowalchyk, Gayle, and E. L. Lancaster. *Easy Classical Piano Duets for Teacher and Student*. Bks. I–3. Van Nuys, CA: Alfred Publishing, 1992.

W14 TEACHING PIANO IN GROUPS

- Lyke, James, and Geoffrey Haydon. *Ensemble Music for Group Piano*. Bks. I and 2. 4th ed. Champaign, IL: Stipes Publishing, 2002.
- Ogilvy, Susan and Joy Carden, ed. Ensembles to Empower. www.OgilvyMusic.com.
- Ogilvy, Susan. Ogilvy Piano Multiples, Books One and Two, Denton, TX: Ogilvy Music, 1978.
- Ogilvy, Susan. Ogilvy Keyboard Multiples, Books One and Two, Denton, TX: Ogilvy Music, 1978. A complete listing of Ogilvy ensembles are available at http://sospace.com/.
- Page, Cleveland. Ensemble Music for Group Piano: A Creative Approach to Music Insights and Skills. Cincinnati, OH: Canyon Press, 1970. Available at www.pianotextbooks.com.
- Stecher, Melvin, and Norman Horowitz. Keyboard Strategies: Ensemble Repertoire. New York: G. Schirmer, 1980.
- Stecher, Melvin, and Norman Horowitz. Keyboard Strategies: Textures for Multiple Piano. New York: G. Schirmer, 1980.
- Vandall, Robert D. The Vandall Piano Ensembles. General Words and Music, 1977.
- Weekley, Dallas, and Nancy Arganbright. *Twice as Nice, Volumes 1–3*. Neil A. Kjos Publishing, 1980.
- Zeitlin, Poldi, and David Goldberger, eds. *Easy Original Piano Duets*. New York: Consolidated Music Publishers, 1959.

References

Books

Agay, Denis, ed. The Art of Teaching Piano. New York: Yorktown Music Press, 2004.

- Baker-Jordan, Martha. Practical Piano Pedagogy. Van Nuys, CA: Alfred Publishing, 2005.
- Bastien, James W. How to Teach Piano Successfully. 3rd ed. San Diego: Neil A. Kjos Music Company, 1995.
- *Bennett, Beulah Varner. *Piano Classes for Everyone: A Practical Guide for Everyone*. New York: Philosophical Library, 1969.
- *Bennett, Bob L., and David Carr Glover. *Teaching Piano in Groups with the David Carr Glover Piano Library: A Manual for Piano Teachers*. New York: Belwin-Mills.
- Breth, Nancy O'Neill. The Piano Student's Guide to Effective Practicing. Milwaukee, WI: Hal Leonard, 2004.
- *Chapple, Stanley. The Class Way to the Keyboard. New York: Belwin-Mills.
- Chung, Brian and Brenda Dillon. Recreational Music Making: Handbook for Piano Teachers. Van Nuys, CA: Alfred Publishing, 2009.
- Clark, Frances. *Questions and Answers: Practical Advice for Piano Teachers*. Northfield, IL: Instrumentalist Company, 1992.
- Coats, Sylvia. Thinking as You Play: Teaching Piano in Individual and Group Lessons. Bloomington: Indiana University Press, 2006.
- Daniel, Ryan. Group Piano Teaching: An Alternative Strategy for the Tertiary Teaching of Piano. Saarbrücken, Germany: VDM Verlag Dr. Müller Akteingesellschaft, 2008.
- Davis, Barbara Gross. Tools for Teaching. San Francisco: Jossey-Bass, 1993.

*Enoch, Yvonne. Group Piano Teaching. London: Oxford University Press, 1978.

- Froehlich, Mary Ann. 101 Ideas for Piano Group Class. Miami: Summy-Birchard/Warner Bros., 2004.
- Gordon, Michelle, and Michelle Sisler. Studio Makeover: Technology "Addition." www.keys toimagination.com, 2008.
- *Guy, Suzanne. Group Teaching and the Master Class. Loveland, OH: Baldwin Piano and Organ Company, 1988.
- *Harry, Doris. Group Piano Studio Operations Manual. Loveland, Ohio: Baldwin Piano & Organ Company, 1988.
- *Harry, Doris. Group Teaching and the Preschooler. Loveland, OH: Baldwin Piano and Organ Company, 1988.
- *Hooper, Gloria. Successful Group Piano Teaching. Hooper Publishing, 1977.
- Jacobsen, Jeanine. Professional Piano Teaching. Van Nuys, CA: Alfred Publishing, 2006.
- Kohut, Daniel L. *Musical Performance: Learning Theory and Pedagogy*. Champaign, IL: Stipes Publishing, 1992.
- Kowalchyk, Gayle, and E. L. Lancaster. Alfred's Basic Piano Library: Group Piano Course, Teacher's Handbook. Bks 1–2. Van Nuys, CA: Alfred Publishing, 1997.
- Lee, Julia. Group Piano Teaching: A Practical Guide. Manchester, UK: Forsyth, 1981.
- Lyke, James, Yvonne Enoch, and Geoffrey Haydon. Creative Piano Teaching. 3rd ed. Champaign, IL: Stipes Publishing Company, 1996.
- Magrath, Jane. The Pianist's Guide to Standard Teaching and Performance Literature. Van Nuys, CA: Alfred Publishing, 1995.
- Maris, Barbara English. Making Music at the Piano: Learning Strategies for Adult Students. New York: Oxford University Press, 2000.
- *Mehr, Norman. Group Piano Teaching. Evanston, IL: Summy-Birchard, 1965.
- National Piano Foundation. Getting Started in Group Teaching (video). 2001.
- Ogilvy, Susan and Joy Carden, ed. Class Companion: A Handbook for Teachers of College Piano Classes. www.OgilvyMusic.com.
- *Pennington, Sue. Keyboard Classes for Ages Four to Seven: Music Mates. Mequon, WI: Schaum Publications, 1983.
- *Proceedings from Pedagogy Saturday III.* Los Angeles: MTNA National Conference, March 20, 1999. Available at www.mtna.org.
- *Robinson, Helene, and Richard L. Jarvis, eds. *Teaching Piano in Classroom and Studio*. Washington, DC: Music Educators National Conference, 1967.
- *Thompson, John, et al. Teaching Piano in Classes: Expert Opinions, Plans, and Advice for Practical Teachers. Philadelphia: Theodore Presser Company, 1932.
- Uszler, Marienne, Stewart Gordon, and Elyse Mach. *The Well-Tempered Keyboard Teacher*. New York: Schirmer Books, 2000.

Dissertations and Theses

Ajero, Mario. "The Effects of Computer-Assisted Keyboard Technology and MIDI Accompaniments on Group Piano Students' Performance Accuracy and Attitudes." Ph.D. diss., University of Oklahoma, 2007.

W16 TEACHING PIANO IN GROUPS

- Arrau, Connie Odette. "Classroom Behavior of Exemplary Group Piano Teachers in American Colleges and Universities." Ph.D. diss., University of Oklahoma, 1990.
- Beehler, Susan Ray. "A Plan of Instruction for Teaching Music Majors Basic Open Score Reading at the Keyboard in Class Piano Programs." D.M.A. . diss., University of Arizona, 1976.
- Beeler, Christina Jacobs. "The Effects of Interval Prestudy and a Cue for Rhythmic Continuity on Piano Sight Reading Achievement of Group Piano Students." D.M.A. diss., University of Texas at Austin, 1995.
- Benson, Cynthia Ann Stephens. "The Effects of Instructional Media on Group Piano Student Performance Achievement and Attitude." D.M.A. diss., University of Texas at Austin, 1998.
- Blyth, John Donnelson. "Practicum in Group Piano Teaching at San Diego State College." Ed.D. diss., Columbia University Teachers College, 1965.
- Bozone, John Michael. "The Use of Sight Singing as a Prestudy Aid for the Improvement of the Sight Reading Skill of Second-Semester Class Piano Students." Ph.D. diss., University of Oklahoma, 1986.
- Brightbill, Juanita Marie. "The Design, Implementation and Evaluation of a Class Piano Program to Improve Coordination in the Older Adult." M.A. thesis, California State University–Fullerton, 1983.
- Brown, Barbara Ann. "The Organization and Analysis of Selected Repertoire for the Teaching of Comprehensive Musicianship to Non-piano Majors through Group Instruction." Ed.D. diss., Columbia University Teachers College, 1983.
- Camp, Max. "An Instructional Approach to Piano Study Referenced to Selected Learning Theories." D.Mus.Ed. diss., University of Oklahoma, 1977.
- Capp, Myrna Jean. "Permutations of Standard Piano Works: A Curriculum for the Development of Student Musicianship." D.M.A. diss., University of Washington, 1995.
- Carney, Karen Rose. "An Analytic and Compositional Study of Four-to-Six Staff Class Piano Ensemble Music with One Melodic Line per Staff to Develop Functional Piano Skills." Ph.D. diss., Ohio State University, 1983.
- Chao, Soon-Eng Lim. "An Examination of Music Software and Music Videos for College Beginning Class Piano Students." D.M.A. diss., University of Memphis, 1997.
- Chess, Susan Lorrainne. "Keyboard Improvisation Characteristics of Freshman and Sophomore Instrumental and Vocal Music Majors." Ph.D. diss., Ohio State University, 2005.
- Chen, Hsiao-Fen. "An Investigation of Piano Training in Higher Education and Suggestions for Preparing Secondary School Music Teachers in Taiwan, the Republic of China." Ed.D. diss., University of Illinois–Urbana-Champaign, 2000.
- Chin, Huei Li. "Group Piano Instruction for Music Majors in the United States: A Study of Instructor Training, Instructional Practice, and Values Relating to Functional Keyboard Skills." Ph.D. diss., Ohio State University, 2002.
- Christensen, Linda. "A Survey of the Importance of Functional Piano Skills as Reported by Band, Choral, Orchestra, and General Music Teachers." Ph.D. diss., University of Oklahoma, 2000.

- Chyu, Yawen Eunice. "Teaching Improvisation to Piano Students of Elementary to Intermediate Levels." D.M.A. diss., Ohio State University, 2004.
- Covington, Victoria Louise. "Approaches to Piano Reading in a Selected Sample of Current Instructional Materials for Adult Beginners." Ed.D. diss., University of Illinois–Urbana-Champaign, 1981.
- Cox, Buford E. "Factors Associated with Success in Sight Reading Four-Part Chordal Piano Music." Ph.D. diss., Auburn University, 2000.
- Curran, Jane Mary. "A Design for the Development and Implementation of a Beginning Group Piano Curriculum for Leisure Age Adults." D.M.A. diss., University of Oklahoma, 1982.
- Da Costa, Carlos Wiik. "The Teaching of Secondary Piano Skills in Brazilian Universities." Ph.D. diss., University of Florida, 2003.
- Davis, Peter Lowell. "A Descriptive Analysis of Dynamic (Loudness) Accuracy Test Scores for College Non-keyboard Music Majors in Group Piano Classes Who Practice with Four Types of MIDI Accompaniment." Ph.D. diss., University of Oklahoma, 2001.
- Diehl, Lily Pan. "An Investigation of the Relative Effectiveness of Group and Individual Piano Instruction on Young Beginners in an Independent Music Studio Utilizing an Electropiano Laboratory." D.M.A. diss., University of Southern California, 1980.
- Duckworth, Guy. "The Organization of an Integrated Music Course for Piano Majors at the University of Minnesota." Ph.D. diss., Columbia University, 1960.
- Fast, Barbara Ruth. "Marguerite Miller's Contributions to Piano Pedagogy." Ph.D. diss., University of Oklahoma, 1997.
- Fincher, Betty J. "The Effects of Playing the Melody by Rote during the Prestudy Procedure upon Sight-Reading Skill Development of Beginning Class Piano Students." Ph.D. diss., University of Oklahoma, 1983.
- Fisher, Christopher. "Selected Applications of Cooperative Learning Techniques to the University Group Piano Learning Environment." D.M.A. diss., University of Oklahoma, 2006.
- Fjerstad, Clinton Dale. "A Comparison of Tachistoscopic and Metronomic Training for Developing Sight Reading of Harmonic Notation within Class Piano Instruction." D.M.Ed., Indiana University, 1968.
- Geronymo, Jairo Correa. "A Method of Sight Reading for Piano Ensemble, with Commentary and Preparatory Exercises." D.M.A. diss., University of Washington, 2003.
- Giles, Allen Lester, Jr. "Teaching Beginning Piano to Adults by Television." Ed.D. diss., Columbia University Teachers College, 1981.
- Goliger, Joseph M. "Implementation of a Program of Cooperative Learning in an Urban Secondary Piano Laboratory." Ed.D. diss., Columbia University Teachers College, 1995.
- Goltz, Jack Delbert. "A Survey of Class Piano Laboratories." Ph.D. diss., Florida State University, 1975.
- Graff, Carleen Ann. "Functional Piano Skills: A Manual for Undergraduate Non-keyboard Music Education Majors at Plymouth State College (Piano Class Textbook; New Hampshire)." D.A. diss., University of Northern Colorado, 1984.

W18 TEACHING PIANO IN GROUPS

- Hagen, Sara L. "The Effects of Computer-Assisted Instruction and Cognitive Style on Sight Playing among University Group Piano Students." Ph.D. diss., Florida State University, 2001.
- Hardy, Dianne Blaine. "Teaching Sight Reading at the Piano: Methodology and Significance." M.M. thesis, Southwestern Oklahoma State University, 1992.
- Hermann, Edward J. "Class Piano as a Function of an In-Service Music Program in Shreveport, LA." Ph.D. diss., Columbia University, 1953.
- Hill, Chester W. "A Plan for the Development of Education Class Piano Instruction in Utah." Ph.D. diss., Columbia University, 1956.
- Hines, Betsy Burleson. "Post-proficiency Examination of Keyboard Skill Retention of Undergraduate Students." Ed.D. diss., University of Houston, 1994.
- Holliger, Yolanda Margaret. "An Investigative Study on Developing Divergent Thinking Responses in Children Using a Cognitive Approach in Music Education." Ed.D. diss., Columbia University Teachers College, 1987.
- Holsclaw, Janice Lea. "An Analysis of the Instructional Techniques Relative to Class Piano in Selected Institutions of Higher Education in California." M.A. thesis, California State University–Fullerton, 1969.
- Hunter, Robert John. "The Teaching of Ten Functional Piano Skills to Undergraduate Music Education Majors at Selected West Coast Four-Year Colleges and Universities." Ph.D. diss., University of the Pacific, 1973.
- Jackson, Anita Louise. "An Exploratory Study Using a Group Piano Approach in an Original Comprehensive Course for the Older Blind Beginner." Ph.D. diss., Northwestern University, 1975.
- Johnson, Gordon Whitney. "Group Piano Instructional Priorities for Music Majors in Higher Education Settings in the United States." Ph.D. diss., Brigham Young University, 1987.
- Johnson, Rebecca Grooms. "An Investigation of the Initiating Interest of Two Sub-groups of Adult Beginning Pianists Participating in a Class Piano Teaching Environment." Ph.D. diss., Ohio State University, 1982.
- Jung, Eun Suk. "Promoting Comprehensive Musicianship in Keyboard Harmony Classes: Suggestions for University Piano Instructors of Non-keyboard Music Majors in Korea." D.M.A. diss., West Virginia University, 2004.
- Jutras, Peter J. "The Benefits of Adult Piano Study as Self-Reported by Selected Adult Piano Students." Ph.D. diss., University of North Texas, 2003.
- Kasap, Belir T. "The Status of Undergraduate Secondary Piano Instruction in Selected Departments of Music Education in Turkey with Recommendations for Teaching Functional Piano Skills in Groups." Ph.D. diss., University of Oklahoma, 1999.
- Kim, Jamie Jung Min. "A Comparison of Teaching Assistants' Qualifications on Their Performance in University Group Piano Classes." D.M.A. diss., University of Southern California, 2005.
- Kim, Jamie Jung Min. "Preparation of Teaching Assistants for Class Piano at the University Level." M.M. thesis, University of Southern California, 1997.
- Kim, Kyunghee. "The Relationship between Teaching Style and Personality Characteristic of Group Piano Teachers." D.M.A. diss., Boston University, 1993.

- Kim, Shin Young. "Development of Materials and Teaching Strategies for Comprehensive Musicianship in Group Piano Instruction for College-Level Piano Majors." Ed.D. diss., Columbia University Teachers College, 2000.
- Kishimoto, Yuko. "The Implications of Using Improvisation in Undergraduate Class Piano Curricula." M.M. thesis, Michigan State University, 2002.
- Kou, Mei-Ling Lai. "Secondary Piano Instruction in the Colleges and Universities of the Republic of China with Recommendations for Incorporating American Group Piano Instructional Methods into the Curricula (Pedagogy, Survey, Program Development, Comparative Music Education)." Ph.D. diss., University of Oklahoma, 1985.
- Lancaster, Emanuel Leo. "The Development and Evaluation of a Hypothetical Model Program for the Education of the College and University Group Piano Instructor." Ph.D. diss., Northwestern University, 1978.
- Larsen, Laurel. "The Use of Keyboard Improvisation to Reconcile Variations in Keyboard Approaches between Music Theory and Class Piano Curricula." D.M.A. diss., University of South Carolina, 2007.
- Laughlin, Eric Mark. "Survey of Improvisation in Group Piano Curricula in Colleges and Universities Accredited by the National Association of Schools of Music." D.M.A. diss., University of South Carolina, 2004.
- Lindsay, Charise A. "Putting Research into Practice: Creative Activities for College-Level Group Piano." Ph.D. diss., Florida State University, 2006.
- Lo, Lawrence Naai-Lei. "The Effect of Visual Memory Training on the Ability to Memorize Music within Class Piano Instruction." D.M.Ed. diss., Indiana University, 1976.
- Locke, Barbara Ann. "The College Piano Class: Status and Practices of Group Piano Instruction at Selected Universities in Arkansas, Louisiana, Mississippi, Oklahoma, and Tennessee." Ph.D. diss., University of Southern Mississippi, 1986.
- Lusted, Dona Sanders. "The Status of Keyboard Harmony in NASM-Approved Colleges in the Southeastern United States." Ph.D. diss., Louisiana State University and Agricultural and Mechanical College, 1984.
- Lyke, James Brown. "An Investigation of Class Piano Programs in the Six State Universities of Illinois and Recommendations for Their Improvement." Ed.D. diss., University of Northern Colorado, 1968.
- Magrath, Dorothy Jane. "An Approach to the Teaching of Theory/Musicianship Classes for the Pre-college Pianist as a Supplement to the Private Lesson." D.M. diss., Northwestern University, 1982.
- March, Wendy. "A Study of Piano Proficiency Requirements at Institutions of Higher Education in the State of Oregon as Related to the Needs and Requirements of Public School Music Teachers." D.M.A. diss., University of Oregon, 1988.
- McCalla, David Calvin. "The Status of Class Piano Instruction in the Public Secondary Schools of Florida." Ph.D. diss., University of Miami, 1989.
- McDonald, Steven Ray. "A Survey of the Curricular Content of Functional Keyboard Skills Classes Designed for Undergraduate Piano Majors." Ph.D. diss., University of Oklahoma, 1989.

W20 TEACHING PIANO IN GROUPS

- McRae, Jeane White. "The Relative Effectiveness of the Use of Ideation Techniques in the Teaching of Beginning Piano to Undergraduate Non-music Majors." Ed.D. diss., University of Houston, 1982.
- McWhirter, Jamila L. "A Survey of Secondary Choral Educators Regarding Piano Skills Utilized in the Classroom and Piano Skills Expectations of Student Teaching Interns." Ph.D. diss., University of Missouri–Columbia, 2005.
- Micheletti, Lynne Howe. "An Assessment of the Vertical Method and the Ensemble Approach for Teaching Sight Reading to Secondary Class Piano Students." Ph.D. diss., University of Miami, 1980.
- Monsour, Sally. "The Establishment and Early Development of Beginning Piano Classes in the Public Schools, 1915–1930." Ed.D. diss., University of Michigan, 1960.
- Montano, David Ricardo. "The Effect of Improvisation in Given Rhythms on Rhythmic Accuracy in Sight Reading Achievement by College Elementary Group Piano Students." D.M.A. diss., University of Missouri–Kansas City, 1993.
- Naudzius, Aldona Kanauka. "Analysis of Class Piano Books for Beginning Adults." Ed.D. diss., University of Illinois–Urbana-Champaign, 1983.
- Nelson, Bret. "An Investigation into the Middle-School Class-Piano Programs of the Los Angeles Unified School District." M.A. thesis, California State University–Long Beach, 2004.
- Osadchuk, E. Grace. "Class Piano Instruction in Junior Colleges Accredited by the North Central Association of Colleges and Schools." Ph.D. diss., University of Oklahoma, 1984.
- Pajtas, Debra K. "The Effect of Tonal Keyboard Pattern Instruction on Sight Reading Achievement of College Class Piano Students." M.M. thesis, Michigan State University, 2002.
- Rast, Lawrence. "A Survey and Evaluation of Piano Requirements for Students Enrolled in Programs of Teacher-Training in Elementary Education at Selected Colleges and Universities in the State of Illinois." Ph.D. diss., Northwestern University, 1964.
- Richards, William H. "Trends of Piano Class Instruction, 1815–1962." D.M.A. diss., University of Missouri–Kansas City, 1962.
- Rickey, Eunice L. "An Investigation to Observe the Effects of Learning Style on Memorization Approaches Used by University Group Piano Students When Memorizing Piano Literature." D.A. diss., Ball State University, 2004.
- Rogers, William Forrest. "The Effect of Group and Individual Piano Instruction on Selected Aspects of Musical Achievement." Ed.D. diss., Columbia University, 1974.
- Rosfeld, Marilyn Dalgliesh. "The Development of a Series of Instructional Units for Teaching Improvisational Principles to Pianists." D.M.A. diss., University of Oklahoma, 1989.
- Sabry, Hoda Nicola. "The Adaptation of Class Piano Methods as Used in the United States of America for Use in the Egyptian Educational System." D.M.Ed. diss., Indiana University, 1965.
- Shender, Marie. "An Evaluation of the Effectiveness of a Group Piano Program Using Electronic Keyboard and Computer Technology." Ed.D. diss., Columbia University Teachers College, 1998.

- Skiba, Marlene. "Foundations of Group Piano for the Independent Teacher." M.A. thesis, Northeastern Illinois University, 1988.
- Skroch, Diana. "A Descriptive and Interpretive Study of Class Piano Instruction in Four-Year Colleges and Universities Accredited by the National Association of Schools of Music with a Profile of the Class Piano Instructor." Ph.D. diss., University of Oklahoma, 1991.
- Sonntag, Werner. "The Status and Practices of Class Piano Programs in Selected Colleges and Universities of the State of Ohio." Ph.D. diss., Ohio State University, 1980.
- Sung, Jin He. "A Survey of Secondary Keyboard Training Practices in the National Teachers Colleges in the Republic of Korea with Recommendations for Implementation of a Class Piano Program." Ph.D. diss., Ohio State University, 1984.
- Tsai, Shang-Ying. "Group Piano in the 21st Century: The Beginning Class at the College Level." D.M.A. diss., Claremont Graduate College, 2007.
- Vorce, Fredric William, Jr. "A Study of the Status of Class Piano in Selected North Central Association Member Schools in Nebraska and Wyoming." M.A. thesis, University of Wyoming, 1956.
- Watkins, Alice Jan. "The Effect of the Use of a Recorded Soloist as an Aid to the Teaching of Sight Reading Accompaniments at the Piano (Keyboard)." Ph.D. diss., University of Oklahoma, 1984.
- Watkins, Gladys Manigault. "An Analysis of Contemporary Class Piano Methods and the Establishment of Norms for Their Evaluation." D.M.A. diss., Catholic University of America, 1979.
- Weaver, Molly Ann. "An Investigation of the Relationships between Performance-Based Aural Musicianship, Music Achievement, and Socialization of First-Year Music Majors." Ph.D. diss., University of Michigan, 1996.
- Wells, Anna W. "The Importance and Usage of Keyboard Skills in Public Music Teaching According to Public School Music Teachers and College or University Music Teachers." Ed.D. diss., University of North Carolina–Greensboro, 1986.
- Widen, Dennis C. "Field-Dependent/Independent Learner Responses to Instructional Technologies Used in College Group Piano Classes." Ph.D. diss., University of Oklahoma, 1999.
- Williams, Marian Kay. "An Alternative Class Piano Approach Based on Selected Suzuki Principles." Ph.D. diss., Texas Tech University, 2000.
- Williams, Roderick Rockhill. "Group Piano Instruction: Its Relationship to Private Piano Teaching." Ph.D. diss., Columbia Pacific University, 1990.
- Woodman, James W. "A Survey of Class Piano Methods and Techniques at the College Level." M.A. thesis, University of Wyoming, 1972.
- Yang, Yu-Jane. "The Effects of Solmization and Rhythmic Movement Training on the Achievement of Beginning Group Piano Students at the Elementary School Level." Ph.D. diss., University of Michigan, 1994.
- Yim, Milan. "An Ethnographic Study of Dyad and Small Group Piano Instruction in the Pre-college Level." Ed.D. diss., Columbia University Teachers College, 2001.
- Zhukov, Katie. "Teaching Styles and Student Behaviour in Instrumental Music Lessons in Australian Conservatoriums." Ph.D. diss., University of New South Wales (Australia), 2005.

W22 TEACHING PIANO IN GROUPS

Online Resources

www.grouppianoteacher.com www.musiclearningcommunity.com www.music.sc.edu/ea/Keyboard/PPF www.musictheory.net www.practicespot.com www.smu.edu/totw

Software

Adventures in Musicland Alfred's Interactive Musician Alfred's Theory GamesAllegro 2000 Auralia Autoscore Band in a Box Beethoven Lives Upstairs Composer's Mosaic Ear Training by Schott Music Early Keyboard Skills Early Music Skills Encore Music Notation Essentials of Music Theory Finale and Finale Allegro Music Notation Groovy Shapes Home Concert Extreme Jazz Piano Masterclass Juilliard Music Adventure MacGAMUT Maestro Music MiBAC Music Lessons **MIDIsaurus** Morton Subotink's Making Music Music Ace I and II Music Conservatory (Voyetra) Music Games by Alfred Music Goals by Eye and Ear Music Mouse Musition (Rising Software) Notespeller Novinotes (ComposerNotes) Overture

PBJ Music Theory Personal Composer Piano Discovery Piano Wizard Premier PianoMouse Meets the Great Composers PianoMouse Music Theory Fundamentals Practica Musica Print Music 2001 Rhythm Tutor Sibelius Symbol Simon

Learning Styles Resources

- Barbe, W. B., and Swassing, Raymond H. Teaching through Modality Strengths: Concepts and Practices. Columbus, OH: Zaner-Bloser, 1979.
- Bayne, Rowan. *The Myers-Briggs Type Indicator: A Critical Review and Practical Guide.* Cheltenham, UK: Nelson Thornes, 1997.
- Bruckner, Susan. The Whole Musician: A Multi-sensory Guide to Practice, Performance, and Pedagogy. Santa Cruz, CA: Effey St. Press, 1998.
- Dunn, Rita. "Learning Styles: Theory, Research, and Practice." National Forum of Applied Research Journal 13, no. 1 (2000): 3–22.
- Dunn, Rita, and Dunn, Kenneth. Teaching Students through Their Individual Learning Styles: A Practical Approach. Reston, VA: Reston, 1978.
- Golay, Keith. Learning Patterns and Temperament Styles: A Systematic Guide to Maximizing Student Achievement. Fullerton, CA: Manas Systems, 1982.
- Kiersey, David, and Bates, Marilyn. Please Understand Me: Character and Temperament Types. Del Mar, CA: Gnosolo Books, 1984.

Tieger, Paul. Do What You Are. Boston: Little Brown & Co., 1995.