3

VITA

John A. Henschke, Ed. D.

Residence:

Lindenwood University

3379 Tortosa Drive

209 South Kingshighway

Bridgeton, MO 63044-3712

St. Charles, Missouri 63301

Voice/Fax: (314) 344-9087

Phone: (636) 949-4590 (work)

Cell: (314) 651-9897
E-Mail: JHenschke@Lindenwood.edu

E-Mail: jchenschke@sbcglobal.net
Andragogy Websites: http://www.lindenwood.edu/education/andragogy.cfm
http://www.umsl.edu/~henschke/
**

EMPLOYMENT HISTORY
LINDENWOOD UNIVERSITY

Chair of Andragogy – Doctoral Emphasis Specialty

2009-present
UNIVERSITY OF MISSOURI -- ST. LOUIS

Chair, Department of Educational Studies

1985-1990

Associate Professor, Department of

 Educational Studies

1983-1998

Associate Chair, Division of Teaching & Learning

1998-1999

Associate Professor

 Division of Educational Leadership &

Policy Studies

2000-2009
 Division of Teaching & Learning

1998-2000

Adult Education Graduate Program Coordinator and

 Business Education Graduate Program Coordinator,

 Division of Educational Leadership &

Policy Studies

2000-2009
 Division of Teaching & Learning

1999-2000

Doctoral Faculty

1991-2009
Graduate Faculty

1983-2009
University of Missouri-St. Louis

UNIVERSITY OF MISSOURI SYSTEM

University Outreach and Extension

 Continuing Education Specialist

1970-2009
Teaching, Department of Higher and Adult

 Education (Graduate Course) University

 of Missouri-Columbia

1974

Teaching, Department of Educational Studies

 (Graduate Courses) University of Missouri-

 St. Louis

1976-1998

Teaching, Department of Behavioral Studies

 (Credit Courses) University of Missouri-

 St. Louis

1976
UNIVERSITY OF WISCONSIN-MADISON

Adjunct Faculty for Serving on Doctoral

Dissertation Committee

2002-2003

UNIVERSITY OF TECHNOLOGY-SYDNEY, NEW

 SOUTH WALES, AUSTRALIA

Adjunct Faculty for Serving as Outside

Reader for Doctoral Dissertation

2004
CHULALONGKORN UNIVERSITY-

2010-2011

 BANGKOK, THIALAND

Adjunct Faculty for Serving on Doctoral

Dissertation Committee

CONSULTANT IN HUMAN RESOURCES DEVELOPMENT

 With numerous organizations: Governmental, Business,

 Industrial, Religious, Voluntary, Educational, Health Care,

 Public Service, International, Social Service

1968-present

INSTITUTE FOR ADVANCED PASTORAL STUDIES

 Bloomfield Hills, Michigan

1969-1970

Associate Director, Organization Systems Effectiveness

1969-1970

Teaching Faculty, Professional Development

 1969-1970

BOSTON UNIVERSITY

Project Co-Director and Research Director

 Organization Development, Graduate School Department

 of Psychology, Human Relations Center

1969

Instructor, Department of Administration and

 Supervision, School of Education (Graduate and

 Undergraduate Divisions)

1968-1969

CHURCHES in Illinois, Massachusetts and Missouri

 (Size from 100 to 800 members) five different churches
 1957-1978

Senior Minister, administrator, educator, counselor, pastor
 1957-1969

Interim or permanent Minister, part time

1989-1998

1976-1985

1967-1969

1957-1959

EDUCATION

Ed. D.
Boston University, 1973, Administration and Supervision, Higher and Adult Education. (Interdisciplinary) Studies in Organization Systems Effectiveness, Social Psychology

Th. M.
Northern Baptist Theological Seminary, Chicago, 1963, Counseling

M. Div.
Northern Baptist Theological Seminary, Chicago, 1958, Administration, Philosophical-Theology

B.A.
Bob Jones University, Greenville, South Carolina, 1955, English, Biblical Studies

--Northwestern College, Minneapolis, Music - Instrumental and Vocal

AWARDS RECEIVED

2009

Medal of Distinction for a Lifetime of Service to Adult Education, given by the

Faculty and the Dean of the College of Education, University of Missouri-St.

Louis, upon my Retirement from the University of Missouri after more than 39

years of Service.

2006 Certificate of Exemplary MyGateway Use in Integrating Technology and Web

Resources into Teaching and Learning, given by the Information Technology
Services and Center for Teaching & Learning, University of Missouri-St. Louis.

2005

2005 Outstanding Service Medallion Award, given by the American Association

for Adult and Continuing Education.

2005

Certificate of Recognition --Thirty (35) Years of Service, given by the University

Outreach & Extension, University of Missouri & Lincoln University

2004

Malcolm S. Knowles Award for Excellence in Adult Education Program

Leadership, bestowed on the Graduate Academic Program in Adult Education at

the University of Missouri-St. Louis, given by the American Associaton for Adult

and Continuing Education
2004
National Recognition of Missouri State Distinguished Service Award, given by the Epsilon Sigma Phi National Honorary Extension Society

2004

2003 – 2004 Dean's Award for Lifetime Service to Education given by the

University of Missouri, College of Education Dean Charles Schmitz
2003 Distinguished Service Award, given by Epsilon Sigma Phi National Honorary

Extension Society – Alpha Tau Chapter [Missouri],

2002

Permanently Appointed as Visiting Professor – appointment made by Beijing

Radio and Television University, Beijing, People’s Republic of China

2000

Certificate of Recognition --Thirty (30) Years of Service, given by the University

Outreach & Extension, University of Missouri & Lincoln University

1999

Lifetime Membership, given by the Missouri Association for Adult, Continuing &

Community Education, Lake of the Ozarks, MO

1998

Selected and Inducted into the International Adult and Continuing Education Hall

of Fame, located at Thurman White Center, University of Oklahoma-Norman

1998

Nicholas R. Castricone Award for Excellence in Inter-American University

Programs, given by Partners of the Americas, Inc., Washington, D. C.

1997

Chancellor's Award for Excellence to an Academic Non-Regular, given by the

Chancellor of the University of Missouri-St. Louis

1997

Distinguished Faculty Award, given by the Alumni Chapter, School of

Education, University of Missouri - St. Louis

1995

Everett M. Hosman Founder's Award, given by the Missouri Valley Adult

Education Association (included Lifetime Membership)

1994
Membership Award, given by the Missouri Association for Adult, Continuing and Community Education

1992
Distinguished Service Award, given by the Missouri Association for Adult, Continuing and Community Education

1992
Teamwork Award, given by University Extension, University of Missouri and Lincoln University

1980
Outstanding Missouri Adult Educator, given by Missouri Association for Adult Continuing Education

1979-80
Achievement Award in Adult Education for the State of Missouri, given by Missouri Valley Adult Education Association

SELECTED PUBLICATIONS (*Asterisk denotes refereed publication)
*”Considerations Regarding the Future of Andragogy.” In Adult Learning, Futures

 Column Glowaki-Dudka, M. (Ed.) Vol. 22, Numbers 1-2, Winter & Spring, 2011. (In Press.)
* “A Capsule of the International History and Philosophy of Andragogy to 2010.” In Journal of the Italian Association for Adult Education. Italy: Università di Padova. (Being Translated into Italian by Monica Fedeli; In Press) 2011.
*” Andragogy and Its Future, Lifelong Learning, My Relationship with Malcolm S. Knowles, Connection between Learning and Performance, and My Commitment to Andragogy:” An Interview by Monica Fedeli from Italy with John A. Henschke. Fedeli, M. Ph.D, Interviewer and Translator. In Journal of the Italian Association for Adult Education; Universita di Padova, Italy; Being Translated into Italian by Monica Fedeli; In Press) 2011.
*”Counseling in Andragogy.” In Encyclopedia of E-Leadership,Counseling and Training. (Ed.) Wang, VCX. (In Press, 2011).
*“Bringing the History and Philosophy of Andragogy into a More Comprehensive Understanding World-Wide: A 2010 Update.” Session for the Dialogues in Andragogy
Special Interest Group, Commission of Professors of Adult Education (CPAE) Conference, Clearwater Beach, FL, October, 2010.

*“A Capsule of the History and Philosophy of Andragogy to 2010.” In Proceedings of the 2010 Commission on International Adult Education (CIAE) Pre-Conference of the American Association for Adult and Continuing Education. Vol. 1, Pp. 59-74. Bowie, MD: American Association for Adult and Continuing Education.

*“International Research Foundation for Andragogy and the Implications for the Practice of Education with Adults
 (with Cooper, M. K.). Adapted and Updated from Proceedings for Midwest Research-to Practice Conference in Adult, Continuing, Extension, and
Community Education. Pp. 93-98. St. Louis, Missouri, 2006. In Knowles, M. S., Holton, E. F., and Swanson, R. A. The Adult Learner: The Definitive Classic in Adult Education and Human Resource Development (7th Edition). Oxford, Elsevier. (In
Press), 2011.
*“An International Capsule of the History and Philosophy of Andragogy”. In Proceedings of the

29th Annual Midwest Research to Practice Conference in Adult, Continuing, Community, and Extension Education, East Lansing, Michigan, September 26-28, 2010 . Pp. 118-123.

*“The Power of Andragogy/ Adult Learning for Living A Viable Future”. In Proceedings of the

29th Annual Midwest Research to Practice Conference in Adult, Continuing, Community, and Extension Education, East Lansing, Michigan, September 26-28, 2010 . Pp. 112-117.

*“A Perspective on the History and Philosophy of Andragogy: An International Sketch-Part 1.” In Uczestnicy
Edukacji Doroslych: Akademickiego Towarzystwa Andragogicznego. Edukacja Doroslych, Polrocznik nr Warsaw, Poland. (Published in Polish), 2010.
*“A Perspective on the History and Philosophy of Andragogy: An International Sketch-Part 2.” In Uczestnicy
Edukacji Doroslych: Akademickiego Towarzystwa Andragogicznego. Edukacja Doroslych, Polrocznik nr Warsaw, Poland. (Published in Polish), 2010.

*“An International Capsule of a Perspective on the History and Philosophy of Andragogy.” Andragoske Studije Journal. Vol. 17, br. 2, 2010, Pp. 9-33. Belgrade, Serbia. (Published in English), 2010.

*“Brazilian Lifelong Education and Learning. Lifelong Education and Learning around the Globe.” Edited Book
Published in Poland. (Published in Polish), 2010.

*” Bringing Together Personal Learning, Higher Education Institutional Elements, and Global

Support for a Re-Orientation toward a Focus on Lifelong Learning and Education” In Encyclopedia for Using Technology in Adult and Career Education. Wang, V., [Ed]. IGI Global, Hershey, PA. June, 2010.
*”Beginnings of the History and Philosophy of Andragogy 1833-2000.” In Integrating Adult Learning and Technology for Effective Education: Strategic Approaches. Wang, V., [Ed]. IGI Global, Hershey, PA, December, 2009.
*”Testing Andragogy with Adult Learners Internationally in the USA, Brazil, and Austria.” [With Amy Narishkin]; In Proceedings of the Commission on International Adult Education [CIAE] Pre-Conference, American Association for Adult and Continuing Education [AAACE] Conference, Boucouvalas, M. [Ed]. Vol. 1, pp. 132-142. 2009.

*“Testing Andragogy with Adult Learners Internationally in the USA, Brazil, and Austria.” [With Amy Narishkin]; In Uczestnicy Edukacji Doroslych: Akademickiego Towarzystwa

Andragogicznego. Edukacja Doroslych, Polrocznik nr Warsaw, Poland. (Published in English) (2009).
”Strengthening A Global Perspective on Andragogy: An Update for 2009.” In Proceedings of the Commission of Professors of Adult Education [CPAE] Conference, Cleveland. OH, November 6, 2009.
*”A Perspective on the History and Philosophy of Andragogy: An International Sketch.” In Proceedings of the Commission on International Adult Education [CIAE] Pre-Conference, American Association for Adult and Continuing Education [AAACE] Conference, Boucouvalas, M. [Ed]. Vol. 1, pp. 54-122. 2009.

*”A Productive Decade of Andragogy’s History and Philosophy 2000-2009.” In Assessing and Evaluating Adult Learning in Career and Technical Education. Wang, V. [Ed]. Zhejiang University Press, Hangzhou, China, 2009.

*“The Dynamic of a Living Lecture in Career and Technical Education.” In Handbook of Research on E-Learning Applications for Career and Technical Education. Wang, V. [Ed]. IGI Global, Hershey, PA., 2009.

*”Movement Toward Staying Ahead of the Curve in Developing and Managing Human Capital.” In Human Performance Models in the Global Context, Wang, V., and King, K. (Eds.). Information Age Publishing, Charlotte, NC, 2009. Pp. 1-27.
*”Engagement in Active Learning with Brazilian Adult Educators.” In Handbook of Blended

Shore Learning: An International Adult Education Handbook. Strohschen, G. [Ed]. Springer Science+Business Media, LLC: New York, NY, 2009. Pp. 121-136.

*”Reflections on Experiences of Learning with Malcolm Shepherd Knowles,” New Horizons Online Journal in Adult Education and Human Resources Development, Vol. 22: No. 3 / 4, Pp. 44-52, Su/Fa 2008.

*”A Global Perspective on Andragogy: An Update.” In Proceedings of the Commission on International Adult Education [CIAE] Pre-Conference, American Association for Adult and Continuing Education [AAACE] Conference, Boucouvalas, M. [Ed]. Vol. 1, pp. 43-94. 2008.

*”Comparing the American and European Perspectives on the International Concept of Andragogy and the Implications for the Development of Adult Education Theory and Practice.” In Proceedings of the Adult Education Research Conference, Isaac-Savage, P. [Ed]. Vol. 1, Pp. 144-149, 2008.
*”Opportunities and Pitfalls in International Cooperation: Lessons Learned in the Cooperative Development of Lifelong Learning Strategies of an US and South African University.” In Comparative Adult Education 2008: Experiences and Examples. Studies in pedagogy, Andragogy, and Gerontagogy. Vol. 61. Reischmann, J., and Bron, M. [Eds]. Frankfurt am Main, Germany: Peter Lang. Pp. 127-140, 2008.
*”International Adult Education.” Adult Learning, Vol. 16, Nos. 1 & 2, Pp. 4 – 24, 2008.

*”Perspectives on International Adult Education.” Adult Learning, Vol. 16, Nos. 1 & 2, Pp. 4 & 5, 2008.

*”Reaching Beyond the USA: Adventures Internationally in Adult Education [IAE] and Human Resource Development (HRD).” Adult Learning, Vol. 16, Nos. 1 & 2, Pp. 23 & 24, 2008.
*”Staying Ahead of the Curve in Human Capital Management.” In Proceedings of the 9th Conference of the Arabian Society for Human Resource Management [ASHRM]. Sharm El Sheik, Egypt. 2008.

*”Trends in Adult Education.” Paper Presented at the National Association for Lay Ministry Conference, St. Louis, MO. 2007.

*“Inside Story of a Global Research Project: Lifelong Learning and Higher Education.” In Proceedings of the 2007 Commission on International Adult Education [CIAE] Pre-Conference of the American Association for Adult and Continuing Education [AAACE] Conference, Norfolk, Virginia, October, 2007.

*”Additions Toward a Thorough Understanding of the International Foundations Of Andragogy in HRD & Adult Education.” Co-Authored with Mary K. Cooper. An. Inst.de Ins. “G. Barit” din Cluj-Napoca, Series Humanistica, [2007 Yearbook of the Romanian Institute for Adult Education] tom. V, 2007, Pp. 7-54.

 *”The Trends and Characteristics of Adult Education in the Major Nations at Present.” In Adult Education in Peoples’ Republic of China. (2007). Guangdong Adult Education Association: Guangzhou, Peoples’ Republic of China. (Published in Chinese)

 *”The Trends and Characteristics of Adult Education in the Major Nations at Present.” In Adult Education in Peoples’ Republic of China. (2007). Guangdong Adult Education Association: Guangzhou, Peoples’ Republic of China. (Published in English)

*“Introduction of Adult Education’ Laws, Regulations and Trends in U.S.A.” In Adult Education in Peoples’ Republic of China. (2007). Guangdong Adult Education Association: Guangzhou, Peoples’ Republic of China. (Published in Chinese)

*“Introduction of Adult Education’ Laws, Regulations and Trends in U.S.A.” In Adult Education in Peoples’ Republic of China. (2007). Guangdong Adult Education Association: Guangzhou, Peoples’ Republic of China. (Published in English)

*”Forward” to Applying Andragogical Principles to Internet Learning. Isenberg, S. (2007). Cambria Press: Youngstown, New York.

*”Autobiography of John A. Henschke, Ed. D.” In American Adult Educators: Quintessential Autobiographies by Adult Educators of the Twenty-first Century (pp. 139-144). Armstrong, K. B., and Nabb, L. W. (Eds.). (2007). Chicago: Discovery Association Publishing House.
*“Expanding Our Thinking about Andragogy: Toward the International Foundation for its Research, Theory and Practice Linkage in Adult Education and Human Resource Development – A Continuing Research Study.” In K. King, & V. Wang (eds.), Comparative Adult Education Around the Globe: International Portraits and Readings of the History, Practice, Philosophy, and Theories of Adult Learning (pp. 151-194). (2007). Hangzhou, Peoples’ Republic of China: Zhejiang University Press.
*“Common Elements for Re-Orienting Higher education Institutions in Various Countries toward Lifelong Learning: Research and Implications for Practice.” In Proceedings for Midwest

Research-to-Practice Conference in Adult, Continuing, Extension, and Community Education. St. Louis, Missouri, 2006.

*“International Research Foundation for Andragogy and the Implications for Adult Education

Practice.” Co-Authored with Mary K. Cooper. In Proceedings for Midwest Research-to Practice Conference in Adult, Continuing, Extension, and Community Education. St. Louis, Missouri, 2006.
*”Additions Toward a Thorough Understanding of the International Foundations Of Andragogy in HRD & Adult Education.” Co-Authored with Mary K. Cooper. In Proceedings of Commission on International Adult Education [CIAE] Pre-Conference of the American Association for Adult and Continuing Education [AAACE] Conference. Milwaukee, Wisconsin, 2006.

*”Adult Education and Learning: Some Global Trends.” In Proceedings of Commission on International Adult Education [CIAE] Pre-Conference of the American Association for Adult and Continuing Education [AAACE] Conference. Milwaukee, Wisconsin, 2006.

*”Common Elements for Re-Orienting Higher Education Institutions in Various Countries toward Lifelong Learning: Research and Implications for Practive.” In Proceedings for Midwest Research-to-Practice Conference in Adult, Continuing, Extension, and Community Education. Pp. 86-92. St. Louis, Missouri, 2006.

*”International Research Foundation for Andragogy and the Implications for Adult Education Practice.” Co-Authored with Mary K. Cooper. In Proceedings for Midwest Research-to-Practice Conference in Adult, Continuing, Extension, and Community Education. Pp. 93-98. St. Louis, Missouri, 2006.

*”Malcolm S. Knowles: Four Major Historical Social Movements that Influenced Him and He Influenced as He Became An Adult Educator.” In Papers presented at the 11th Standing International Conference on the History of Adult Education [IESVA]. Bamberg, Germany, 2006.

*”Comparing Personal Learning and Educational Institution Elements Required in Various Countries for a Re-Orientation toward a Focus on Lifelong Learning. In Papers presented at the 4th Conference of the International Society for Comparative Adult Education [ISCAE] Bamberg, Germany, 2006.
*”Forward” to No One Is Too Old To Learn: Neuroandragogy- A Theoretical Perspective on Adult Brain Functions and Adult Learning. Wilson, C. (2006). iUniverse, Inc.: New York.

*”Toward an International Foundation of Andragogy in Human Resources Development and Adult Education.” In Proceedings of the Food and Thought Sessions of the Academy of Human Resource Development International Research Conference. Columbus, OH (2006).

*”Adult Education Professional Societies.” Adult Learning. [Accepted for Publication, 2006]

*”Proceedings of the Commission on International Adult Education Pre-Conference of the American Association for Adult and Continuing Education.” (Ed. John A. Henschke). Pittsburgh, PA, 2005.
*”Major Elements of Re-Orienting a Higher Education Institution toward A Focus on Lifelong Learning: An Update.” In Proceedings of the Commission on International Adult Education Pre-Conference, American Association for Adult and Continuing Education. Pittsburgh, PA, 2005.

*”Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage in Adult Education and Human Resource Development, An Update.” Co-Authored with Mary K. Cooper. In Proceedings of the Commission on International Adult Education Pre-Conference, American Association for Adult and Continuing Education. Pittsburgh, PA, 2005.

*"A Review of Adult Education and Adult Learning," Illeris, K., (2004). Adult Education Quarterly. Bowie, MD: American Association for Adult & Continuing Education, Vol. 56, No. 1, November, 2005, pp. 68-70.
*”Praise for the Book Entitled: Getting to the Core: Reflections on Teaching and Learning,” by S. Joseph Levine. (2005). http://www.learnerassociates.net Okemos, MI: LearnerAssociates.net.
*”Foreword for the Book Entitled: Neuroandragogy: A Neurological Approach to Adult Education and Learning” (2005). Wilson, C. Available from IEQP@aol.com

*”Proceedings of the Commission on International Adult Education Pre-Conference of the American Association for Adult and Continuing Education.” (Ed. John A. Henschke). Louisville, KY, 2004.

*”Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage and Human Resource Development.” Co-Authored with Mary K. Cooper. In Proceedings of the Commission of Professors of Adult Education Conference, Louisville, KY, 2004.

*”Major Elements of Re-Orienting a Higher Education Institution toward A Focus on Lifelong Learning.” In Proceedings of the Commission on International Adult Education Pre-Conference, American Association for Adult and Continuing Education. Louisville, KY, 2004.

*”Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage in Adult Education and Human Resource Development.” Co-Authored with Mary K. Cooper. In Proceedings of the Commission on International Adult Education Pre-Conference, American Association for Adult and Continuing Education. Louisville, KY, 2004.

*“Instructional Perspectives of Nurse Educators Engaged in Teaching via Distance Education.” Co-Authored with Gretchen Drinkard. In Proceedings of the Twenty-Third Annual Midwest Research-to-Practice Conference in Adult, Continuing and Community Education Conference. Indianapolis, IN: Indiana University – Purdue University, 2004.
*”Thinking About Andragogy: The International Foundaton for Its Theory, Research and

Practice Linkage in Adult Education and Human Resource Development.” Co-Authored with Mary K. Cooper. In Academy of Human Resource Development International Research Conference. Austin, TX. 2004.

*”Critical Requirements for Changing Corporate Training Departments toward Supporting Workplace Learning and Performance.” Proceedings of the Adult Learning Australia National Conference. Sydney, New South Wales, Australia: The University of Technology, 2003. Pp. 246-258.

*”Andragogy: The International Foundation for Its Theory, Research and Practice Linkage and Human Resource Development.” Co-Authored with Mary K. Cooper. Proceedings of the Academy of Human Resource Develepment International Research Conference. Minneapolis, MN. 2003.

*“Andragogy: The Foundation for Its Theory, Research and Practice Linkage, Revised & Updated.” Co-Authored with Mary K. Cooper. Andragoske Studije Journal. Beograd, Yugoslavia: Casopis Zaproucavanje Obrazovanja 1 Ucenja Odraslih, Notice of Publication Received in 2003.

*”Characteristic Elements and Accompanying Performance Indicators for Lifelong Learning.” Co-Authored with Pat Porterfield. Integrating Lifelong Learning Perspectives. Ed., Medel-Anonuevo, Carolyn. Hamburg, Germany: UNESCO Institute for Education, 2002. Pp. 299 – 301.

*“Andragogy: The International Foundation for Its Theory, Research and Practice Linkage,” Co-Authored with Mary K. Cooper. Proceedings of the Commission of Professors of Adult Education Conference. St. Louis, MO, 2002.

*“Reflections on International Cooperation and New Partnerships in the ‘Age of Globalization, Edited and Revised’,” Co-Authored with Marcie Boucouvalas. Adult Education and Development. Bonn, Germany: Institute for International Cooperation of The German Adult Education Association (IIZ/DVV). #58, pp. 133 – 141, 2002. In English.

*“Reflexiones sobre Cooperacion Internacional y Nuebas Formas do Asociacion en le ‘Era de la Globalizacion, Edited and Revised’,” Co-Authored with Marcie Boucouvalas. Educacion De Adultos Y Desarrollo. Bonn, Germany: Institute for International Cooperation of The German Adult Education Association (IIZ/DVV). #58, pp. 159 – 170, 2002. In Spanish.

*“Reflexions sur la Cooperation Internationale et les Nouveaux Partenariats a ‘l’Ere de la Mondialisation, Edited and Revised’.” Co-Authored with Marcie Boucouvalas. Education Des Adultes Et Developpment. Bonn, Germany: Institute for International Cooperation of The German Adult Education Association (IIZ/DVV). #58, pp. 154 – 164, 2002. In French.

*“Andragogija: Osnove Teorije, Istrazivanja I Prackticnog Povezivanja,” (translation from English into Serbian: Kristinka Ovesni), Co-Authored with Mary K. Cooper. Andragoske Studije Journal. Vol. 8, br. 1-2, 2001, Pp. 5 – 14, Belgrade. [Beograd, Yugoslavia: Casopis Zaproucavanje Obrazovanja 1 Ucenja Odraslih].
*“Andragogy: The Foundation for Its Theory, Research and Practice Linkage,” Co-Authored with Mary K. Cooper. Proceedings of the Commission of Professors of Adult Education Conference. Baltimore, MD, 2001.

*”Andragogy: Its Research Value for Practice,” Co-Authored by Mary K. Cooper. Proceedings of the Midwest Research-to-Practice Conference in Adult, Continuing, Community & Extension Education. Charleston, IL: Eastern Illinois University, 2001.

*“Developing Measurable Performance Indicators for The Characteristic Elements of A Lifelong Learning Higher Education Institution,” Paper Co-Authored Jointly with Gwendolyn Turner, Ron Turner, Paulette Isaac, and Gary Grace. Proceedings of the Lifelong Learning Consultation Conference. Cape Town, South Africa: The University of The Western Cape, 2001.

*"The Cape Town Statement -- Characteristic Elements of a Lifelong Learning Higher Education Institution," Co-Authored with Shirley Walters, Werner Mauch & Kathy Watters. Adult Education and Development. Bonn, Germany: Institute for International Cooperation of the German Adult Education Association (IIZ/DVV). #56, pp. 109-120, 2001.

*”An Analysis of the Current Status and Developmental Trends in Lifelong Learning,” Co-Authored with Pat Porterfield. Proceedings of the Beijing Conference Entitled: Lifelong Learning – Global Perspectives in Education. Beijing, People’s Republic of China, 2001.

*"Air Carrier Check Airman Training: An Adult Education Model," Co-Authored with Roger A. Mason & Thomas R. Weitzel. Proceedings of the 11th International Symposium on Aviation Psychology. Columbus, OH, 2001.

*"A Review of A History of Modern British Adult Education," Roger Fieldhouse & Associates, (1996). Adult Education Quarterly. Lanham, MD: American Association for Adult & Continuing Education, Vol. 51, No. 2, February, 2001, pp. 166-168.

*"The Cape Town Statement on Characteristic Elements of a Lifelong Learning Higher Education Institution," Co-Authored with Shirley Walters, Werner Mauch & Kathy Watters. Cape Town, South Africa: The University of The Western Cape -- Website <http://www.uwc.ac.za/dll/conference/ct-statement.htm> 2001.

*"Praise for the New Edition of the Handbook of Adult and Continuing Education," San Francisco, CA: Jossey-Bass, 2000.

*"Moving a University or College Toward a Lifelong Learning Orientation," Proceedings of the International Conference on Lifelong Learning, Beijing, China: Beijing Normal University -- Divisions of Lifelong Learning & International Comparative Education; Beijing Adult Education Association; Caritas Adult & Higher Education Service -- Hong Kong: 2000.

*"Adult Education: Some Global Trends," Proceedings of the Symposium of Theory and Practice on Life-Long Education. Beijing, China: Beijing Adult Education Association, 1999.

*"Historical Antecedents Shaping the Terms Performance and Learning in Human Resource Development: An Exploratory Study." Proceedings of the Academy of Human Resource Development Research Conference. Alexandria, VA: 1999.

*"Historical Antecedents Shaping Concepts of Andragogy: A Comparison of Sources and Roots." Proceedings of the Third International Conference on Research in Comparative Andragogy. Bled, Radlovjica, Slovenia, 1998.

*"Modeling the Preparation of Adult Educators." Adult Learning. Washington, D.C. American Association for Adult and Continuing Education, Vol.9, No.3, Spring 1998, pp. 12-14.

*"In Memoriam: Malcolm S. Knowles." Adult Learning. Washington, D.C. American Association for Adult and Continuing Education, Vol.9, No.2, Winter 1997-98, pp. 2-4.

*"Adult Education and Ethnic Minorities in the United States," Erwachsenenbildung und ethnische Minderheiten: Situation und Perspektiven im internationalen Uberblick. Eds., Frieling, Gundula, Raaper, Klaus and Sommer, Ulrike (Hrsg.) Munster, Germany: Agenda Verlag, 1997, pp. 257-272.

*"Organized for Adult Learning." Adult Learning. Washington, D.C.: American Association for Adult and Continuing Education, Vol. 9, No. 1, Fall, 1997, pp.4, 7.

*"The Crossover Point-Firing Up the Learning Organization." Adult Learning. Washington, D.C.: American Association for Adult and Continuing Education, Vol.8, Nos .5 & 6, May/June, July/August, 1997, pp.4, 31.

*"Important Challenges in AAACE as a Learning Organization." Adult Learning. Washington, D.C.: American Association for Adult and Continuing Education, Vol.8, No.4, March/April, 1997, p. 4.

*"AAACE - A Learning Organization: Why Not?" Adult Learning. Washington, D.C.: American Association for Adult and Continuing Education, Vol.8, No.4, January/February, 1997, pp.4, 6.

*"Developing a Mentoring Program Improvement Evaluation Model," Proceedings of the Fourteenth Annual Midwest Research-to-Practice Conference in Adult, Continuing and Community Education. Wheaton, IL: National Lewis and Northern Illinois Universities, 1995.

*"Standards and Competencies in Professional Adult Education," Proceedings of the Commission of German Professors of Adult Education. Bamberg, Germany: Otto Frederich University, 1995.

*"Innovation in the University Context for Educating Adult Educators," Proceedings of the International Conference on Educating the Adult Educator: Role of the University, Saskatoon, Saskatchewan, Canada: University of Saskatchewan, 1995.

*"Theory and Practice in Preparing Human Resource Development Professionals," Proceedings of the Academy of Human Resource Development Reaearch Conference, St. Louis, MO, 1995.

*"A Review of the Extension Handbook: Processes and Practices (2nd Edition), Edited by Donald J. Blackburn, (1994)." Adult Learning. Washington, DC: American Association for Adult and Continuing Education, Vol. 6, No. 4, March-April, 1995, p. 6.

*"Pedagogy and Andragogy: Relation Between the Education of Children and the Education of Adults." (with Dr. Jost Reischmann) Rethinking Adult Education for Development II. eds., Metka Svetina and Dr. Zoran Jelenc, Ljubljana, Slovenia: Adult Education Research Institute Compendium, University of Ljubljana and Slovene Adult Education Centre, 1994.

*"Development and Use of the Instructional Perspectives Inventory in Graduate Adult Education," Proceedings of the Commission of Professors of Adult Education. Nashville, TN, 1994.

*"Theory and Practice in the Curriculum Preparing Educators of Adults." Occasional Research Paper Number 1: Training and Professional Development in Adult and Continuing Education. Exeter, United Kingdom: University of Exeter, Center for Research in Continuing Education, 1994, pp. 48-54.

*"Effective Techniques/Methods for Conference Presentations: Research Issues." Proceedings of the Twelfth Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education. Columbus, OH: The Ohio State University, 1993.

*"On Definition, Contrast/Comparison, and Future Direction of Adult Education." Re-thinking Adult Education for Development. eds., Metka Svetina and Dr. Zoran Jelenc. Ljubljana, Slovenia: Adult Education Research Institute Compendium, University of Ljubljana and Slovene Adult Education Centre, 1993.

*"Theory and Practice on Training and Professional Development in Adult and Continuing Education." Proceedings of the International Conference on Training and Professional Development in Adult and Continuing Education. Oxford, England: Oxford University-Wadham College, 1993.

*"Adults With Special Learning Needs Within the Field of Adult Education." Journal of the National Association for Adults With Special Learning Needs, Vol. 2, No. 2, Winter, 1992, pp. 24-28.

*"Using Adult Learning Techniques in Adult Education Conferences." Proceedings of the Eleventh Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education. Manhattan, KS: Kansas State University, 1992.

*"Practicing What We Preach." Adult Learning. Washington, DC: American Association for Adult and Continuing Education, Vol. 4, No. 1, September/October-1992, pp. 9-22, 31.

*"Innovating With Telecommunications." Adult Learning. Washington, DC: American Association for Adult and Continuing Education, Vol. 2, No. 4, January, 1991, pp. 9-10.

*"History of Human Resource Developer Competencies." Models for HRD Practice: The Academic Guide. Washington, DC: American Society for Training and Development, 1991, pp. 9-31.

*"University Concepts Common to Traditional and Adult Education," (with Dr. Henry Weinstock) Post Conference Journal of Missouri Valley Adult Education Association, 1991, pp. 10-13.

*"A Graduate Adult Education Long-Term Impact Evaluation." Proceedings of the Ninth Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education, Dekalb, IL: Northern Illinois University, 1990.

*"The Use of Audio Interaction in a Telecourse Offered by Satellite: Foundations of Adult Basic Education." (with Carla Lane) Proceedings of the Ninth Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education, Dekalb, IL: Northern Illinois University, 1990.

*"Preparing Correctional Resident/University Degree Candidates as Adult Literacy Tutors." (with John Perry) Proceedings of the Forth-Fifth International Conference of the Correctional Educational Association. Vancouver, British Columbia, Canada, 1990.

*"Historical and Theoretical Background/Basis for the American Society for Training and Development (ASTD) Human Resources Development Models of Practice: A Context for Defining Competencies and Identifying Roles." Proceedings of the Annual Conference of the Human Resources Development Professors. Orlando, FL: The American Society for Training and Development, 1990.

*"Identifying Appropriate Adult Educator Practices: Beliefs, Feelings and Behaviors." Proceedings of the Eighth Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education. St. Louis, MO: University of Missouri, 1989.

*"Use of Appropriate Learning Techniques for Teaching Adult Residents in a Correctional Setting." Proceedings of the Eighth Annual Midwest Research-To-Practice Conference in Adult, Continuing and Community Education. St. Louis, MO: University of Missouri, 1989.

*"Evaluation of the Inservice Education Ordinance and Programs for Industrial Vocational Teachers in the Republic of China." Proceedings of the Thirtieth Annual Adult Education Research Conference. Madison, WI: University of Wisconsin, 1989.

*"A Comparison of Three Transfer of Training Strategies in Inservice Adult Teacher Training." Proceedings of Seventh Annual Midwest Research-To-Practice Conference in Adult and Continuing Education. Madison, WI: University of Wisconsin, 1988.

*"Long Term Impact Evaluation of Continuing Education Programs," Proceedings of Seventh Annual Midwest Research-To-Practice Conference in Adult and Continuing Education. Madison, WI: University of Wisconsin, 1988.

*"Preparing Non-Experienced Teachers of Adults," Proceedings of Sixth Annual Midwest Research-To-Practice Conference in Adult and Continuing Education. East Lansing, MI: Michigan State University, 1987.

The Master Bibliography in Adult Education and Human Resources Development. St. Louis: University of Missouri, 1987.

"Training Teachers of Adults," in Fourth Edition, Materials and Methods of Adult and Continuing Education, Edited by Chester Klevins, Los Angeles, CA: Klevens Publications in Adult and Continuing Education, Inc., 1987.

Building and Maintaining a Responsive Human Resources Development Curriculum, Washington, D.C. American Society for Training and Development, 1986.

"Basic Skills Education for Adult Workers," Training and Development Journal, submitted, 1986.

"Analysis of Adult and Community Education Partnerships and Linkages in Brazil," Para, Brazil/Missouri, USA Journal of the Partners of the Americas, Inc. April, 1985.

"New Directions in Facilitating the Teaching Role of Parents in the Sex Education of Their Children," Resources in Education, July, 1985.

"Long Term Impact Evaluation of Nursing and Other Health Care Professionals' Continuing Education Programs," Resources in Education, April, 1982.

Conference Journal, Ed., Missouri Valley Adult Education Association, XXI, 1980.

Happenings in the Valley, Ed., Missouri Valley Adult Education Association, Vol. IX, Nos. 1 & 2, December, 1980 and February, 1981.

A Rural Environmental Education Self-Directed Learning Guide, Little Rock: Arkansas Community Education Development Association, 1980.

"Teaching the Metric System to the Non-Engineer," Proceedings of the Annual Conference of American Association of Engineering Education. St. Louis, MO, 1979.

"How to Use the Lecture as a Learning/Teaching Technique With Adults," Baptist Leader, Valley Forge, PA, February, 1975.

*"Contemporary Historical Research in Adult Education," Proceedings of the Adult Education Research Conference, Chicago, IL, 1974.

PROFESSIONAL MEMBERSHIPS
- Commission of Professors of Adult Education

- Human Resource Development Professors

- Academy of Human Resource Development, Founding Member

- American Association for Adult and Continuing Education (2003-2005, Director, Commission

on International Adult Education; 1997-1998, Past-President; 1996-1997, President;
1995-1996, President-Elect; 1992-1994, Board Member-Theory,Research and
Evaluation)

- American Society for Training and Development

- Association for the Development of Rural Integration in Mali, West Africa

- Missouri Valley Adult Education Association (President 1988-1989)

- Missouri Association for Adult, Continuing and Community Education

- St. Louis Chapter, American Society for Training and Development

- Missouri, USA and Para, Brazil--Partners of the Americas, Inc., (President, 1994-1996)

- Minister's Council of the American Baptist Churches in the USA.

- Epsilon Sigma Phi, National Extension Honorary Fraternity

- Alpha Tau Chapter, Epsilon Sigma Phi, Missouri Extension Honorary Fraternity

- University of Missouri Extension Association

- University Continuing Education Association
DOCTORAL DISSERTATION COMMITTEES
CHAIRPERSON

Suwithida Charungkaittikul, The Scenario of a Learning Society Model Toward Promoting a

Positive Paradigm Shift for Communities. Chulalongkorn University, Division of Non-Formal Education, Department of Educational Policy, Management, and Leadership, Faculty of Education, Ph.D., October 2011.

Shawna DeMarie Strickland, The Evolution of Self-Directedness in an Undergraduate Ethics

Course: A Comparison of Three Course Delivery Methods. University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., July, 2010.

Paul J. Wilmarth, Comparative Perceptions of Adult Learners in an Online and Face-to-Face

Course. University of Missouri-St. Louis, Division of Educational
Leadership and Policy Studies, Ph. D., March, 2010.
Linda Jo Ryan, Adult Learning Satisfaction and Instructional Perspective in the Foreign
Language Classroom. University of Missouri-St. Louis, Division of Educational
Leadership and Policy Studies, Ph. D., November, 2009.
Rosanne Vrugtman, Dimensions of Intuition: First Round Validation Studies. University of

Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., March, 2009.

Sinaria Kamil Jabbar, An Investigation into Adult Education for Palestinian Women Refugees:
A Case Study from the Baza’a Camp in Jordan. University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., November, 2008.
Laurie K. McManus, The Instructional Perspectives of Community College Mathematics
Faculty, University of Missouri-St. Louis, Division of Educational Leadership and

Policy Studies, Ed. D., October, 2007
Arthelda McLean Busch, The Adult Educational Activities of the National Association of

Colored Women’s Clubs, Incorporated in St. Louis, Missouri. University of Missouri-St.

Louis, Division of Educational Leadership and Policy Studies, Ed. D., July, 2007.

Julie E. Turner, Readiness for Self-Directed Learning: Comparison of College-Prep and

Vocational Education Public High School Seniors. University of Missouri-St. Louis,

Division of Educational Leadership and Policy Studies, Ph. D., June, 2007.

Jody J. Squires, The Personal Experience of Young African Americans in an Urban Inner City

Community Regarding High School Completion and Non-Completion. University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., April, 2007.
Elizabeth J. Reinsch, The Relationship Between Lifelong Learning, Emotional Intelligence, and

Life Satisfaction for Adults 55 Years of Age and Older. University of Missouri-St.

Louis, Division of Educational Leadership and Policy Studies, Ph. D., April, 2007.

Verna J. Dickson, Faculty Development in the University Setting: Perspectives and Practices,
University of Missouri-St. Louis, Division of Educational Leadership and Policy

Studies, Ph. D., July, 2006.
Arnold J. Stricker Jr, Learning Leadership: An Investigation of Principals’ Attitudes toward

Teachers in Creating the Conditions Conducive to Learning in School-Based Staff

Development. University of Missouri-St. Louis, Division of Educational Leadership and

Policy Studies, Ed. D., June 2006.
Diane J. Schroeder, “I Don’t Get It!”: Improving the Reading Skills of Adults Who Decode

Texts without Comprehension, University of Missouri-St. Louis, Division of Educational

Leadership and Policy Studies, Ed. D., November, 2005.

Jahna B. Kahrhoff, Exploring the Relationship Between Adult Development and Support Service

Needs of Online Graduate Students, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., October, 2005.
Charline Stanton, A Construct Validity Assessment of the Instructional Perspectives Inventory,

University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies,

Ed. D., April, 2005.

Susan K. Isenberg, The Experience of Applying Principles of Andragogy to Internet Technology,

University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies,

Ph. D., April, 2005.

Jacquelyn Ann Gnuse, Components of Motivation that Occur through the Use of Learning
Contracts in Learning Experiences, University of Missouri-St. Louis, Division of

Educational Leadership and Policy Studies, Ed. D., November, 2004.
Hanjoo Park, Toward a Model of Intercultural Women’s Participation and Non-Participation in

Adult Education, University of Missouri-St. Louis, Division of Educational Leadership

and Policy Studies, Ph. D., November, 2004.

Sandra Gardner, Graduate Nurses’ Perceptions of Critical Thinking and Perceptions of

Classroom Strategies that Foster Critical Thinking, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ed. D., April, 2004.

Patricia Porterfield, Andragogical Orientation of Nursing Faculty in Associate Degree Programs,

University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies,

Ed. D., April, 2004.

Gretchen Drinkard, Instructional Perspectives Nurse Educators in Distance Education

Classrooms, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., November, 2003.

Susan E. Fletcher, A Transformative Journey: Adult Participants’ Experiences Engaged on a

Foreign Community Service Project, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ed. D., March, 2003.
Lora G. Claywell, The Lived Experience of the Licensed Practical Nurse (LPN) to Registered

Nurse (RN) Transition, University of Missouri-St. Louis, Division of Educational

Leadership and Policy Studies, Ph. D., March, 2003.

Lawrence E. Acker, Implications for Adult Education: A Case Study of Webster University’s

Joint Master’s of Business Administration Program, St. Louis, Missouri, U.S.A., with the Shanghai University of Finance and Economics in Shanghai, Peoples’ Republic of China, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., December, 2002.
Robert Duane Wold, Incorporating Adult Learning Techniques When Training Adults In

Non-Academic, Technical Training Environments, University of Missouri-St. Louis,

Division of Educational Leadership and Policy Studies, Ed. D., July, 2002.

Dang Thanh Trinh, Factors Related to Public High School Completion and Non-Completion

Among Vietnamese Refugee Students, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ed. D., April, 2002.

Eihab Hassan Abou-Rokbah, Readiness for Self-Directed Learning in Saudi Arabian Students,

University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies,

Ph. D., February, 2002.

David L. McCall, Motivational Components of Self-Directed Learning Among Undergraduate

Students, University of Missouri-St. Louis, Division of Educational Leadership and Policy Studies, Ed. D., December, 2001.

Robert A. Paydon, The Occurrence and Effectiveness of Non-Academic Advising and

Counseling by Faculty of Adult Education, University of Missouri-St. Louis, Division of

Teaching and Learning, Ed. D., November,1999.
Ed Chang, Effects of Computer Experience and Perception of Task Complexity in Adults
Learning Programming-Related Skills: A Quantative Study, University of Missouri-

St. Louis, Division of Teaching and Learning, Ph. D., October, 1999. (Note: First Degree of Doctor of Philosophy in Education Awarded at the University of Missouri-St. Louis)
Donna G. Schoonover, Evaluation of Three Educational Dissemination Strategies, University of
Missouri-St. Louis, Division of Teaching and Learning, Ed. D., July, 1999.

Jane Daily Snyder, The Effects of Workplace Literacy Instruction in An Industrial and Two
Health Settings, University of Missouri-St. Louis, Department of Educational Studies,
Ed. D., May, 1998.
Faye Ellen Fullerton, Relationships Among Adult Social Roles, Formal Education, Perry
Epistemological Level, and Self-Directed Learning Readiness, University of Missouri-St.
Louis, Department of Educational Studies, Ed. D., May, 1998.

Miliska M. Knauft, Measuring Three Facets of Trust in Learning, University of Missouri-St.
Louis, Department of Educational Studies, Ed. D., December, 1997.

M. Susan Dawson, Instructional Perspectives of Nurse Educators. University of Missouri-St.
Louis, Department of Educational Studies, Ed. D., August, 1997.

Marion Elaine Sweeney, Graduate Internships and Independent Studies in Adult Education,

University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1997.

David W. Miller, Professional Development and the Diffusion of Innovations in School Library
Media Centers, University of Missouri-St. Louis, Department of Educational Studies,
Ed. D., August, 1995.

Cordie Given Reese, The Meaning and Learning of Great Grandmothering, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1994.

John A. Kulla-Branz, Evaluating Formal Mentoring: A Program Improvement Model,
University of Missouri-St. Louis, Department of Educational Studies, Ed. D., Dec., 1993.
Beth N. Pike, An Ethnographic Action Research Study: Undergraduate Adult Learners' Perspective on the Learning Process, University of Missouri-St. Louis, Department

of Educational Studies, Ed. D., August, 1992.

Carolyn V. Rees, Faculty Perceptions of Teaching; A Comparison Between Courses Designed for Adults and Courses Designed for Traditional Age Students, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., December, 1991.

MEMBER

Tim Gillum, The Transformational Learning Associated With Training For and Completing A
Marathon. University of Missouri – St. Louis, Division of Educational Leadership and
Policy Studies, Ph. D., November, 2009.
Dongying Wei, Building an Evaluation Framework for Environmental Interpretation Slystem in

Chinese Geoparks – Case Study of Yuntaishan World Geopark. University of Missouri – St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., June, 2009.

Lewis Edward Blackwell, Mezirow’s Transformational Learning Theory and Alternative Health

Therapeutics of Mind, Body, and Spirit. University of Missouri – St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., November, 2008.

Cynthia Billman, The Impact of Instructional Delivery Methods on Retention of BSN-C

Stidemts. University of Missouri – St. Louis, Division of Educational Leadership and Policy Studies, Ed. D., November, 2008.

Barbara Jo Keene, Supporting E-Learning within a Social Framework. University of Missouri-

St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., October, 2008.

Joy Elise Harris, The Impact of Gender Socialization on Women’s Learned Technological

Helplessness and its Andragogical Implications. University of Missouri-St. Louis,

Division of Educational Leadership and Policy Studies, Ph. D., July, 2008.

Amy Narishkin, A Formative Evaluation of the Beginning Teacher Assistance Program: An

Andragogical Approach. University of Missouri – St. Louis, Division of Teaching and Learning, Ph. D., April, 2008.

Tara Hawkins, Why Child Care Providers Participate in Training and Education: An Analysis of

Motivation. University of Missouri – St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., November, 2007

Melodie Ann Rowbotham, Teacher Perspectives and the Psychosocial Climate of the Classroom

in a Traditional BSN Program. University of Missouri – St. Louis, Division of

Educational Leadership and Policy Studies, Ph. D., July, 2007.

Carol Y. Liu, E-portfolios: Their Impact on Pre-service Teachers’ Self-Directed Learning and

Computer Technology Skills, University of Missouri – St. Louis, Division of Educational
Leadership and Policy Studies, Ed. D., November, 2006.

Steve Jeanetta, Finding Voice: An Exploration of a Community Based on Adult Learning

Process, University of Missouri - St. Louis, Division of Educational Leadership and Policy Studies, Ph.D., July, 2006.
Osman Ozturgut, Challenges of Administering A Sino-US Joint Venture Campus in China,

University of Missouri – St. Louis, Division of Educational Leadership and Policy Studies, Ph. D., May, 2006.

D. Peterman Allred, An Exploratory Study of Parents of College-Aged Students with Learning

Disabilities: Parental Realities, Experiences, and Information Acquisition Sources,

University of Missouri-St. Louis, Division of Teaching and Learning, Ph. D., November,

2005.

Sue E. McKee, The Experience of Educational Relationships Between and Among Nursing

Educators and Nursing Students: An Interpretive Inquiry, University of Missouri-St.

Louis, Division of Educational Leadership and Policy Studies, Ph. D., April, 2005.

Michelle Dorin, Online Education of Older Adults and its Relation to Life Satisfaction,

Universtity of Missouri-St. Louis, Division of Educational Leadership & Policy Studies,

Ph. D., December, 2004.

Ling Li, Teacher Perceptions of the Need for Mentoring: A Comparison of U.S. and China

Teacher Education, University of Missouri-St. Louis, Division of Education al

Leadership & Policy Studies, Ph. D., September, 2004.

Hamad Al Alawi, Issues and Challenges in Student Assessment: The Case of Education

Colleges in Oman, University of Technology-Sydney. University Graduate School,
Sydney, New South Wales, Australia, May, 2004.

Marti J. Sopher, An Historical Biography of Malcolm S. Knowles: The Remaking of An Adult

Educator, University of Wisconsin-Madison, Department of Continuing, Adult and

Vocational Education, Ph. D., March, 2003.

Mary Ellen Heavner, The Effects of Full-Day or Half-Day Kindergarten Attendance, Gender,

and Socioeconomic Status on Third Grade Communication Arts Achievement, University of Missouri-St. Louis, Division of Educational Leadership & Policy Studies, Ph. D., September, 2002.

Kelly J. Ruppel, Health Beliefs and Health Behavior of Pregnant Adolescents, University of
Missouri-St. Louis, Barnes College of Nursing, Ph. D., Doctor of Philosophy, April,

2001.

Sharon A. Laughman, The Effects of a Parent Education Program on Student Achievement,

Parental Involvement & Attitude, University of Missouri-St. Louis, Division of

Educational Leadership & Policy Studies, Ed. D., September, 2000.

Julia Ann Raithel, Maintaining Normalcy When Managing the Chronic Physical Illness of

Asthma, University of Missouri-St. Louis, Barnes College of Nursing, Ph. D., Doctor of

Philosophy, April, 2000.

Carolyn Ward, Community Education: A Model to Address Crime in the Hyde Park

Neighborhood; St. Louis, Missouri, University of Missouri-St. Louis, Department of
Educational Studies, Ed. D., August, 1994.

Clark J. Hickman, The Structure of Instructional Criteria in Corporate Settings, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., August, 1993.
Hsiang-Yeng Yeh, The Relationship of Academic Achievement to the Variables of Academic Motivation, Study Habits, Intellectual Development, and Junior College Joint Entrance Examination Scores Among Junior College Students in the Republic of China. University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1991.

Nancy Ballard Wegge, The Effect of an Inservice Training Program on the Orientation of Part-Time Adult Continuing Education Instructors, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1991.

Geraldine Hynes, Effects of Psychological Type and Educational Orientation of Faculty on Adult Learner Satisfaction, St. Louis University, Ph. D., Doctor of Philosophy, May, 1991.

Joyce Anne Lindstrom, Instructional Method Evaluation Criteria of Community College Teachers, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., December, 1990.

Hsiu-Hsiung Chang, The Relationship Among Contract Learning, Self-Directed Learning Readiness and Learning Preferences of Undergraduate Students at National Taiwan Normal University, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., December, 1990.

Wen-Ying Hsieh, Application of Adult Education Theories to Inservice Education Programs for Elementary Teachers in the Republic of China, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., August, 1990.

Carla Lane-Johnson, Development of a Pre-Adoption Evaluation Instrument for Distance Education Telecourses, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., August, 1989.

Archanya Siriyananda (Ratana-Ubol), The Relationship Among Gender, Ethnicity, and Learning Style Preferences of Adult Basic Education Students, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1989.

Cheng-Han Shieh, Evaluation of the Inservice Education Ordinance and Program for Industrial Vocational Teachers in the Republic of China, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., August, 1988.

Lee Ann Reat, A Comparison of Three Transfer of Training Strategies in Early Childhood Inservice Teacher Training, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., May, 1987.

Earl R. Beaty, A Comparison of Bible College Curricula Among Five Religion Groups Through Three Eras, University of Missouri-St. Louis, Department of Educational Studies, Ed. D., January, 1986.

ACADEMIC SERVICE AND RESEARCH WORK IN ADULT EDUCATION

Member of the USA / UNESCO Official Delegation to UNESCO CONFINTEA VI [Sixth
International World Conference in Adult Education] Working Conference, Belem, Para,

Brazil,
December 1-4, 2009.

Participating in the UNESCO / ICAE [International Council of Adult Education] International

Civil Society Forum [FISC] NGO’s Working Pre-Conference, to the UNESCO
CONFINTEA VI Conference, Belem, Para, Brazil, November 28-30, 2009.

Worked with Adult Educators from an NGO entitled: Association for the

Development of Rural Itegration in Mali [ADRIM]. We were working on literacy issues,

language learning, health and accessibility of pure water issues, andragogy for the National Legislature, possibility of providing additional educational buildings to relieve overcrowding in schools, etc. June, 2004 – January, 2009 and Ongoing, Especially March and April, 2008, and Continuing up to the Present and Into The Future.
Board Member, International Adult and Continuing Education Hall of Fame [IACEHOF], 2007

2010. Served on the Selection Committee of New Nominees for the Hall, 2006.

Assessing the Adult Education, Vocational Education, and Human Resources Development

Education Scope and Thoroughness of the Professional Studies Division of the California State University, Long Beach; Adult Education Consultant. April – June, 2007.
Developing and Teaching through “My Gateway” Numerous Online Graduate Credit Adult
Education Courses at the University of Missouri – St. Louis, May, 2005 – Present.

Developing and Implementing a Competency Model for “Train-the-Trainer / Performance

Support” Program for the Human Resource Development Department Personnel within

Ameren UE / CIPS, Corporation, September, 2001 – May, 2005.
Moving a University Toward a Lifelong Learning Orientation, Research Project TELP for

The University of Missouri-St. Louis and The University of The Western Cape, Cape

Town, South Africa, January, 2000 – May, 2005. Report from May 2001 Team Visit.

Developing the Missouri Oriental College Project. Cooperation between The University of

Missouri-St. Louis and Beijing Normal University, China, October, 2000 – May, 2004.
Mentoring Model Development in: University Faculty in Outreach & Extension, Community
Colleges, Volunteer Training, Optometry College Faculty, Optometry College Students,
Extension/Outreach Secretaries, Masters & Doctoral Degree Adult Education Students,
March, 1998 – December, 2001.
Conducted Occupational Profiles for Five (5) High Profile Jobs Including: In Health Care --
Patient Care Technician, & Patient Care Assistant; In the Printing Industry -- Bindery

Worker, Printing Press Operator, & Electronic Pre-Press Operator, St. Louis -- 2000.

Participation and Non-Participation in Continuing Education Programs, Research Project

Completed for Premier Healthcare Systems, Inc., Chicago, Illinois, November, 1999.

Adult Education Consultant & Coordinator of Academic Exchange Programs, American

Association for Adult and Continuing Education, Washington, DC/ Beijing Adult
Education Association, People’s Republic of China, 1997-present.

Observer Delegate, 5th World Conference in Adult Education, Hamburg, Germany, July, 1997.

WorkABLE-St. Louis Development (WorkKeys Alliance of Business, Labor and Education), St.
Louis Metropolitan Region, 1994-present.

Professor of Record, Summer Certification Workshops in Adult Basic Education, University of Missouri-St. Louis, MO, each Summer 1985-1992.

University Outreach & Extension Faculty Development Committee, East Central Region-
University Outreach & Extension, 1993-1998.

Sub-committee on Doctoral Studies, University of Missouri-St. Louis, School of Education, 1991-1998.

Editorial Board, Adult Learning, American Association for Adult and Continuing Education, 1991- 1996. Review six to ten papers each year for publication consideration.

Steering Committee, Midwest Research-To-Practice Conference, 1986-present. Read six proposals each year for publication consideration in the proceedings. Also, read twelve to fifteen graduate student research papers yearly to be judged & awarded best research.

Reviewer/Reader of ten doctoral dissertations per year (ten journal size condensations and three complete dissertations) in the area of human resources development and adult education for one to be selected by the panel each year for the Donald Bullock National Dissertation Award by the American Society for Training and Development, 1985-1995.

Grant application reader and panel judge member, Field Initiated Studies, United States Office of Education, Washington, D.C., Reading ten grant applications per year, 1991-1996.

Partners of the Americas, Inc., Missouri-USA/Para-Brazil, Past President - 1996 -1998, President - 1994-1996, President-Elect - 1992-1994, Board Member - 1990-1992.

Chair, Community and Adult Education Committee, 1987-1999. Member, 1985 – present.

Missouri Valley Adult Education Association (MVAEA), Past President – 1989-1990; President
– 1988
-1989; President Elect – 1987-1988; Secretary – 1985-1985; Editor – 1979-1980.

Missouri Association for Adult, Continuing, and Community Education (MAACCE),
Representative to the American Association for Adult and Continuing Education

(AAACE) – 1996-2002; Historian – 1998-2006.
American Association for Adult and Continuing Education (AAACE),

Director, Commission on International Adult Education/ 2003-2005;

Past-President/1997-1998; President/1996-1997; President-Elect/1997-1998;
Board Member-Theory, Research and Evaluation/1992-1994

Project REACH: Regional Education to Achieve With Company Help, Evaluation researcher on
results of workplace literacy programs, Parkway Adult Basic Education Center and the U.S. Office of Education, 1992-1995.

North Central Association evaluation team member on Self-Directed Learning at the Parkway
Central High School. Creve Coeur, MO, 1990-1994.
UNIVERSITY COURSES DEVELOPED AND TAUGHT

LINDENWOOD UNIVERSITY – ST. CHARLES, MO

-Building Blocks for Adult Learning Foundations

- Foundational Developing and Implementation of Learning Contracts

with Adult Learners

- Changing Functions of Corporate Education Divisions toward

Performance Support

UNIVERSITY OF MISSOURI-ST. LOUIS
-Comparative International Adult and Higher Education
-Changing Functions of Corporate Education Divisions

-Andragogical Concepts

-Dialogues in Andragogy

-Foundations of Adult Education

-History of Adult Education and Training

-Improvement of Instruction in Adult Education

-Curriculum Theory and Development in Adult Education

-Learning How to Learn Adult Style

-Leadership in Adult Education

-Learning Contracts and Learning Organizations

-Adult Education Independent Study

-Adult Education Internship

-Comparative International Education

-Foundations of Adult Basic Education

-Teaching in the Community College

-Teaching Adults in University Extension Programs

-Adult Basic Education Certification Workshops

-The Adult Learner

-Teaching in the Community College

-Mentoring in Adult Education

-Seminar-Research in Adult Education

-Assessment in the Adult Classroom

-Research Internship

-Philosophical Foundations of Adult Education

-Nutrition Education Techniques

-Self-Directed Learning in Educational Programs

KANSAS STATE UNIVERSITY
-Advanced Methods and Techniques for Teaching Adults

-Teaching Adults in Extension

THE FEDERAL UNIVERSITY-BELEM, PARA, BRAZIL
-Five Major Building Blocks in Helping Adults Learn

-Methods and Techniques for Teaching Adults

-Preparing Educators of Adults

-Facilitating Adult Learning

-Adult Education Methods and Techniques

-Curriculum Theory and Development in Adult Education

-Program Development Marketing in Adult Education

-Distance Learning in Adult Education

UNIVERSITY OF AMAZONIA-BELEM, PARA, BRAZIL

-Developing and Implementing Learning Contracts

-Five Major Building Blocks in Adult Learning

UNIVERSITY OF MISSOURI-COLUMBIA
-Group Processes in Adult Education

COUNTRIES WHERE I HAVE WORKED IN ADULT EDUCATION
1. United States of America,
2. Canada,
3. United Kingdom,
4. Brazil,
5. Egypt,
6. Jordan,
7. Cyprus,
8. Mali,
9. South Africa,
10. Slovenia,
11. Italy,
12. Austria,
13. Germany,
14. Thailand,
15. People’s Republic of China,
16. Hong Kong,
17. Australia
CONFERENCE PAPER PRESENTATIONS

“Bringing the History and Philosophy of Andragogy into a More Comprehensive Understanding

World-Wide: A 2010 Update.” Session for the Dialogues in Andragogy Special Interest

Group,
Commission of Professors of Adult Education (CPAE) Conference, Clearwater Beach, FL, October 29, 2010.
“Adult Education, a Global Field and Profession: Contributions of UNESCO.” Session with

Marcie Boucouvalas on Current and Emerging Conversations in Adult Learning: American Association for Adult and Continuing Education (AAACE) Conference, Clearwater Beach, FL, October 28, 2010.
“A Capsule of the History and Philosophy of Adult Education to 2010.” Session at the
Commission on International Adult Education (CIAE) Pre-Conference of the American
Association for Adult and Continuing Education (AAACE) Conference, Clearwater

Beach, FL, October 25, 2010.
“Participating in the 2010 Epsilon Sigma Phi [ESP] Honorary Extension Fraternity Annual”
Conference in Jackson Hole, Wyoming, October 12-15, 2010.

“An International Capsule of the History and Philosophy of Andragogy”. Session at the 29th
Annual Midwest Research to Practice Conference in Adult, Continuing, Community, and Extension Education, East Lansing, Michigan, September 26-28, 2010 .
“The Power of Andragogy/ Adult Learning for Living A Viable Future”. Session at the 29th
Annual Midwest Research to Practice Conference in Adult, Continuing, Community, and Extension Education, East Lansing, Michigan, September 26-28, 2010 . Pp. 112-117.

“Adult Learning, Strategies for Teaching Adults, and Principles for Competency-Based

Education in Medicine.” Session for Stanford University School of Medicine,
Department of Graduate Medical Education and Anesthesia, Stanford, CA, September 16,
2010.
“Lifelong Learning for Older Adult Learners.” Session for International Literacy Day 2010,

Faculty of Education, Chulalongkorn University, Bangkok, Thailand, September 10, 2010.

“Opening The Mystery of the International History, Philosophy and Practice of Andragogy

(Adult Learning).” Session for the Missouri Association for Adult, Continuing and Community Education Association Conference, Lake of the Ozarks, Missouri, June 24, 2010.

“The Mystery of living and Learning for a Viable Future: The Power of Adult Learning.”
Session for the Missouri Association for Adult, Continuing and Community Education Association Conference, Lake of the Ozarks, Missouri, June 23, 2010.
“The Power of Adult Learning for Living A Viable Future”. Session for the Missouri Valley

Adult Education Association Conference, Wichita, Kansas, June 15- 17, 2010.
“Kentucky Faculty Development Andragogy Workshop.” One-Day Session for Kentucky
Faculty in Higher Education and State Department, Lexington, Kentucky, April 15, 2010.
Participating as a Member of the USA / UNESCO Official Delegation to UNESCO
CONFINTEA VI [Sixth International World Conference in Adult Education] Working
Conference, Belem, Para, Brazil, December 1-4, 2009.

“Using Learning Contracts to Help University Faculty Move Toward Lifelong Learning as Their
Educational Orientataion.” Workshop Conducted for The English Language Faculty at

the University of Amazonia, Federal University of Para, and the Bi-National Center,
Belem, Para, Brazil. November 30, 2009.

Participating in the UNESCO / ICAE [International Council of Adult Education] International

Civil Society Forum [FISC] NGO’s Working Pre-Conference, to the UNESCO
CONFINTEA VI Conference, Belem, Para, Brazil, November 28-30, 2009.
”Strengthening A Global Perspective on Andragogy: An Update for 2009.” Session for the
Commission of Professors of Adult Education [CPAE] Conference, Cleveland. OH,

November 6, 2009.

”Testing Andragogy with Adult Learners Internationally in the USA, Brazil, and Austria.” [With
Amy Narishkin]; Session for the Commission of Professors of Adult Education [CPAE]
Conference, Cleveland. OH,
November 6, 2009.

“Blended Shore Education: Application of Andragogy with Brazilian Adult Educators.” [With
Gabriele Strohschen]. Session for the Commission of Professors of Adult
Education
[CPAE] Conference, Cleveland. OH, November 6, 2009.

“A Formative Evaluation of the Beginning Teacher Assistance Program [BTAP]: An
Andragogical Approach. [With Amy Narishkin]; Session for the American Association
for Adult and Continuing Education [AAACE] Conference, Cleveland, OH, November 4,
2009.

”Testing Andragogy with Adult Learners Internationally in the USA, Brazil, and Austria.” [With
Amy Narishkin]; Session for the Commission on International Adult Education [CIAE]
Pre-Conference, American Association for Adult and Continuing Education [AAACE]
Conference, Cleveland, OH, November 3, 2009.
”A Perspective on the History and Philosophy of Andragogy: An International Sketch.” Session
for the Commission on International Adult Education [CIAE] Pre-Conference, American

Association for Adult and Continuing Education [AAACE] Conference, Cleveland, OH,
November 3, 2009.
“Implementing Self-Directed Learning in a Public Forum.” A Dynamic Interactive Lecture for

and with Leaders, Educators and Citizens of Feldkirch, Austria. June 25, 2009.
“Andragogical Workshop on Implementing the Building Blocks for Adult Learning.” Masters

Degree Students at the Teachers College in Feldkirch, Austria. A Four-Hour and Six-

Hour Interactive Workshop Conducted Respectively on June 26 & 27, 2009.
“Encouraging Personal and Professional Confidence in English Language Teachers and Their

Ability to Teach the English Language and Facilitate the Learning of Adults.” Seminar Session for Students Who Have Completed Their Degree Program and Are Ready to Graduate from The Federal University of Para [UFPA] Brazil. May 21, 2009.
“Engaging Adults in Active Learning for Their Own benefit and Others through Helping them
Learn Actively in Large Group Meetings by Means of a Dynamic, Living, Interactive Lecture.” Course for Undergraduate and Graduate Students at the University of Amazonia [UNAMA], Main Campus, Belem, Para, Brazil, May 14, 2009.

“Program Development for Adult Learners in Corporate Human Resource Development and

Increasing the Educational Value of Helping Adults Learn in Large Group Meetings.” Course for Personnel of SESI – The Educational Division of the Brazilian Government Section for Education within Industries and Other Corporate Entities, Belem & Castanial, Para, Brazil, May 14, 2009.
“Developing Educators of Adults in Their Ability and Willingness to Function as Effective

Facilitators of Adult Learning.” Course for Faculty at the School of Education,

University of Amazonia [UNAMA], Central Campus, Belem, Para, Brazil, May 11-13, 2009.

“Teaching Teachers of Adults How to Teach Adults and Facilitate Their Learning.” Course for

Teachers of English at the Bi-National Center [English Language School] CCBEU, Belem, Para, Brazil, May 8 & 15, 2009.

“Building Blocks for Helping Adults Learn.” Course for Undergraduate Students and Teachers
of the Education and Language [English] Departments, School of Education, Federal
University of Para [UFPA], Belem, Para, Brazil, Two Different Groups of Students and Teachers, May 5 & 19, 2009.

“Methods and Techniques for Teaching Adults and Helping Them Learn.” Course for Personnel

of the Educational Division of Barros Barreto Hospital, Federal University of Para, [UFPA], Belem, Para, Brazil, May 4 & 6, 2009.

“Presenting the Official Citation Introducing Dr. Gretchen Bersch as a New 2008 Inductee

During the Budapest, Hungary Induction Ceremony into the International Adult and Continuing Education Hall of Fame [IACEHOF].” Budapest, Hungary, December, 2008.

“Looking Toward UNESCO Conference Confintea VI – Sixth World Conference in Adult

Education.” North American, European, and Israeli Regional Preparatory Conference to the Confintea VI Sixth World Conference in Adult Education to be held in Belem, Para, Brazil, May 19-22, 2009. Budapest, Hungary, December, 2008.

“Becoming Acquainted with Critical Adult Learning and Infrastructure Needs in The Republic

of Mali, Western Africa.” Community Gathering for Interested Parties, Chesterfield, MO, November, 2008.
“Understanding the Basic Tenets of Andragogy: The Art and Science of Planning for and

Helping Adults Learn.” Adult and Continuing Education Division, Maryville University,

St. Louis, MO, November, 2008.

“Andragogy and its Research Application to Various Settings: Teacher Preparation,

International Agriculture, Internet Learning, and International Adult Learning Research

Foundation.” Commission of Professors of Adult Education Conference, Denver, CO,

November, 2008.

“International Collaboration between the Association for the Development of Rural Integration

in Mali [ADRIM] and the American Association for Adult and Continuing Education [AAACE] on Addressing Adult Learning Needs.” Commission of Professors of Adult Education Conference, Denver, CO, November, 2008.

“Discovering Current Adult Education Needs in the Republic of Mali, Western Africa: A

Streaming Video Presentation.” American Association for Adult and Continuing Education [AAACE] Conference, Denver, CO, November, 2008.

“Findings of the 2008 American Association for Adult and Continuing Education [AAACE]

Malcolm S. Knowles Outstanding Adult Education Program Leadership Award Committee and Presentation of the Award to the Winners and Reading the Award Citation.” American Association for Adult and Continuing Education [AAACE] Conference, Denver, CO, November, 2008.

“A Global Perspective on Andragogy: An Update.” Commission on International Adult

Education [CIAE] Pre-Conference, to the American Association for Adult and

Continuing Education [AAACE] Conference, Denver, CO, November, 2008.

“The International Aspects of Collaborative Adult Learning Needs Assessment between the

American Association for Adult and Continuing Education [AAACE] and the Association for Development of Rural Integration in Mali [ADRIM], Western Africa: A Keynote Steaming Video Presentation.” Commission on International Adult

Education [CIAE] Pre-Conference, to the American Association for Adult and

Continuing Education [AAACE] Conference, Denver, CO, November, 2008.

“Inquiring into Appropriate Resources for Critical Adult Learning and Infrastructure Needs in

the Republic of Mali, West Africa.” Language Learning Laboratory, University of

Missouri, Columbia, MO. November, 2008.

“Investigating Critical Adult Learning and Other needs in the Republic of Mali, West Africa.”

Rotary Club, Clayton / Ladue, MO, November, 2008.

“Dynamic Interaction Among Malcolm S. Knowles, Andragogy and Live Doctoral Participants

at North Dakota State University: An Interactive Instructional Television Conference.” Fargo, ND, October, 2008.
”Orientation of the International Adult and Continuing Education Hall of Fame [IACEHOF]

Members to the Hall of Fame.” 2008 USA Induction Ceremony and Symposium for the IACEHOF, Norman, OK: University of Oklahoma, September, 2008.

“Practical Applications of Andragogy to Adult Basic Education and Literacy Programs.”

Missouri Valley Adult Education Association and Iowa Association for Lifelong

Learning Joint Conference, Council Bluffs, IA, July, 2008.

“Comparing the American and European Perspectives on the International Concept of

Andragogy and the Implications for the Development of Adult Education Theory and Practice.” Adult Education Research Conference, St. Louis, MO, June, 2008.

“Practical Applications of Adult Learning Principles [Andragogy] to Various Educational

Organizations and Programs including Adult Basic Education and Literacy Education Programs.’ Commission on Adult Basic Education and Missouri Association for Adult, Continuing, and Community Education Joint Conference, St. Louis, MO, April, 2008.

“Developing a Streaming Video of An Investigation and Environmental Scan of Adult Learning

and Infrastructure Needs in the Republic of Mali, Western Africa through the Cooperation and Collaboration of the Association for the Development of Rural Integration in Mali [ADRIM] and the American Association for Adult and Continuing Education [AAACE].” University of Missouri, St. Louis, MO, April, 2008.

“Farewell Meeting in Bamako, Mali, for John A. Henschke Going Home and Planning Next

Steps for Carrying the Mali Project Forward Between ADRIM and AAACE.” Launching into the Future of the Mali Project: A Strategy Planning Session, Bamako, Mali, April, 2008.

“Looking Toward The Overall Interests of Djoliba, Mali.” Meeting With The Representative of

Djoliba that Works in Bamako, Mali, Bamako, Mali, April, 2008.

“Addressing the Material, Personnel, and Facility Needs of Education in Mali.” Meeting with

Officials and Administrators of the National Public School System, Bamako, Mali, April, 2008.

“How ADRIM May Help the National Governmental High Council of Collectivities [HCC]

Learn and Apply Adult Learning Principles [Andragogy] in Their Governing Mali.”

Meeting with the President and Some Members of the HCC, Bamako, Mali, April, 2008.

“Community-Wide Vilage Information on ADRIM at Celebration for Founder of Djoliba, Mali.”

Regional Meeting for Celebration of the Founder, Djoliba, Mali, April, 2008.

“Improving the Accessibility of Tourism in Mali.” Meeting with Tourism Officials to Develop

and Improving Marketing Strategy and Promotion, April, 2008.

“Linking the University of Bamako, Mali, with The University of Missouri-St. Louis, within The

Mali ADRIM Project.” Meeting with the Administrators, Faculty, and Officials of The University of Bamako, Bamako, Mali, April, 2008.

“ADRIM and Their Interest in Orphanages.” Meeting to Discuss Lifelong Learning Needs of

Orphans that Come into Orphanages in Mali, Bamako, Mali, April, 2008.

“Merchant’s Interest Concerning the ADRIM Mali Project.” Meeting with Numerous Merchants

to Discuss Their Desire to See Mali Raise Its Standard of Living, Bamako, Mali, April, 2008.

“Involving Rotary in ADRIM Work Specifically in Digging and Maintaining Pure Water Wells.”

Discussing This Possibility at Rotary Club Meetings in Mali, Bamako, Mali, April, 2008.

“How ADRIM May Help the Leaders, Teachers and Students in Various Public Schools Improve

Their Educational Offerings.” Meeting for Discussing the Needs for Upgrading Education in Mali, Bamako, Mali, April, 2008.

“How Leaders in the Community May Help Carry the ADRIM Mali Project Forward.” Meeting

With Various Community Leaders Expressing High Interest, Bamako, Mali, April, 2008.

“An Extended Family’s Interest in Being Involved and Advancing the Mali Project.” Meeting

For Discussing the Mali Project and ADRIM With The Extended Family of Mr. Dantouma Koita, Vice-President of ADRIM, Bamako, Mali, April, 2008.

“Women’s Desire for Education and Raising the Living Standard of Their Families.” Meeting to

Address Their Perspectives and Visions for The Future, Bamako, Mali, April, 2008.

“Critical Needs of the Community for Upgrading Their Schools.” Meeting with Villiage

Officials, School Administrators, Teachers, and Parents to Discuss Priority Needs and

ADRIM Helping, Bamako, Mali, March, 2008.
“Informing Church Leaders Concerning the Mali ADRIM Project.” Meeting to Address and

Inform Church Leaders about the Purpose and Work of the ADRIM Mali Project, Bamako, Mali, March, 2008.

“Men Becoming Involved in The Mali Project and Helping it Flourish.” Meeting to Discuss the

Special Role of Men in Advancing the Adult Education Work of the Association for the Development of Rural Integration in Mali [ADRIM], Bamako, Mali, March, 2008.

“Discussing and Developing Our Work Together in Mali: ADRIM and AAACE.” Membership

Meeting of 73 People from the Association for the Development of Rural Integration in

Mali [ADRIM] for Moving Forward, Bamako, Mali, March, 2008.

“Developing a Relationship with an International Book Distributor and Seller.” Meeting with a

Learning Materials Distributor, Bamako, Mali, March, 2008.

“Making the Association for the Development of Rural Integration in Mali [ADRIM] and Its

Services in Adult Education Visible in Mali and Encouraging Involvement by Others.”

Helping to Identify and Distribute Adult Learning throughout Mali Strategy Meeting,

Bamako, Mali, March, 2008.

“Developing the Scope of Our Work Together in Mali.” Introduction of Collaboration between

The Association for the Development of Rural Integration in Mali [ADRIM] and the American Association for Adult and Continuing Education [AAACE], Bamako, Mali,

March, 2008.

“The White Man from the USA Arrives in Mali – Even Though We Never Thought He Would

Come to Talk with Malians, Dantouma Koita said He Would, and He Is Here.” Welcoming Arrival and Getting Settled in Bamako, Mali. March, 2008

“The Living Lecture on the Theory of Large Group Meetings.” College of Nursing Faculty,

University of Missouri, St. Louis, MO, March, 2008.

“Methods and Techniques for Teaching Adults Professional Development Session.” Improving

Adult Education Facilitation Through Observation and Practice Study Session. St. Louis,

MO, February, 2008.

“Staying Ahead of the Curve in Human Capital Management.” Paper Presentation at the

Arabian Society for Human Resource Management [ASHRM]. Sharm El Sheik, Egypt,

February, 2008.
“Reflections on Experiences of Learning with Malcolm Shepherd Knowles.” Paper Presented at

the Commission of Professors of Adult Education [CPAE] Conference, Norfolk, Virginia, November, 2007.

“Toward a More Complete Understanding of the International Foundations of Andragogy in

Adult Education and Human Resource Development.” Co-Presented with Mary K. Cooper. Paper Presented at the Commission of Professors of Adult Education [CPAE] Conference, Norfolk, Virginia, November, 2007.

“Practical Applications of Adult Learning Principles [Andragogy] to Various Education

Organizations and Programs.” Co-Presented with Mary K. Cooper. Presentation at the American Association for Adult and Continuing Education [AAACE] Conference, Norfolk, Virginia, November, 2007.
“Strategic Plan Goal 3: The International Adult and Continuing Education Hall of Fame

[IACEHOF] Will Increase International Participation. Paper Report Presented at the Symposium of the International Adult and Continuing Education Hall of Fame, Norfolk, Virginia, October, 2007.

 “Toward a More Complete Understanding of the International Foundations of Andragogy in

Adult Education and Human Resource Development.” Paper Presented at the Commission on International Adult Education [CIAE] Pre-Conference of the American Association for Adult and Continuing Education [AAACE] Conference, Norfolk, Virginia, October, 2007.
“Inside Story of a Global Research Project: Lifelong Learning and Higher Education.” Paper
Presented at the Commission on International Adult Education [CIAE] Pre-Conference of the American Association for Adult and Continuing Education [AAACE] Conference, Norfolk, Virginia, October, 2007.
“Comparison of the American and European Perspectives of the International Concept of

Andragogy and the Implications for Adult Education Practice.” Paper Presented at the

Midwest Research-to-Practice Conference in Adult, Continuing, Extension, Community and Human Resource Development Education, Muncie, Indiana, September, 2007.

“Practical Applications of Adult Learning Principles [Andragogy] to Various Education

Organizations and Programs.” Presentation at the Missouri Association for Adult,

Continuing, and Community Education Conference, Lake of the Ozarks, Missouri,

June, 2007.

“Elements of Re-Orienting an Educational Institution toward a Focus on Lifelong Learning.”

Presentation at the Missouri Association for Adult, Continuing, and Community Education Conference, Lake of the Ozarks, Missouri, June, 2007.
“Adult Education Trends.” Presentation for A Workshop at the National Association for Lay
Ministry [NALM], St. Louis, Missouri, April, 2007.
“Practical Applications of Adult Learning Principles [Andragogy] to Various Educational

Organizations and Programs.” Presentation at the Missouri Valley Adult Education Association Conference, Minneapolis, Minnesota, April, 2007.

”Additions Toward a Thorough Understanding of the International Foundations of Andragogy in

HRD & Adult Education.” Co-Presented with Mary K. Cooper. Presentation for

Commission of Professors of Adult Education [CPAE] Conference, Milwaukee,
Wisconsin, November, 2006.

”Adult Education and Learning: Some Global Trends.” Presentation for Commission of

Professors of Adult Education [CPAE] Conference, Milwaukee, Wisconsin, November,

2006.

“Practical Applications of Adult Learning Principles [Andragogy] to Various Educational

Organizations and Programs.” Presentation to the American Association for Adult and

Continuing Education Conference, Milwaukee, Wisconsin, November, 2006.

”Additions Toward a Thorough Understanding of the International Foundations Of Andragogy in

HRD & Adult Education.” Presentation for Commission on International Adult

Education [CIAE] Pre-Conference of the American Association for Adult and Continuing

Education [AAACE] Conference. Milwaukee, Wisconsin, November, 2006.

”Adult Education and Learning: Some Global Trends.” Presentation for Commission on

International Adult Education [CIAE] Pre-Conference of the American Association for
Adult and Continuing Education [AAACE] Conference. Milwaukee, Wisconsin, 11/06
“Common Elements for Re-Orienting Higher education Institutions in Various Countries toward

Lifelong Learning: Research and Implications for Practice.” Presentation for Midwest

Research-to-Practice Conference in Adult, Continuing, Extension, and Community

Education. St. Louis, Missouri, October, 2006.

“International Research Foundation for Andragogy and the Implications for Adult Education

Practice.” Co-Presented with Mary K. Cooper. Presentation for Midwest Research-to

Practice Conference in Adult, Continuing, Extension, and Community Education. St.

Louis, Missouri, October, 2006.

”Malcolm S. Knowles: Four Major Historical Social Movements that Influenced Him and He

Influenced as He Became An Adult Educator.” Presentation at the 11th Standing

International Conference on the History of Adult Education [IESVA]. Bamberg,

Germany, September, 2006.

”Comparing Personal Learning and Educational Institution Elements Required in Various

Countries for a Re-Orientation toward a Focus on Lifelong Learning. Presentation at the

4th Conference of the International Society for Comparative Adult Education [ISCAE] Bamberg, Germany, September, 2006.

“Reflections on Learning and Studying with Malcolm S. Knowles,” Presentation to the Adult

Education Practitioners Group, Reggio Emilia, Italy, September, 2006.
“Competencies for Facilitating Adult Learning, and Competencies for Initiating and Taking

Responsibility for My Learning as a Lifelong Learner,” Presentation to the Adult

Education Practitioners Group, Reggio Emilia, Italy, September, 2006.

“Elements of Re-Orienting an Educational Institution Toward a Focus on Lifelong Learning.”

Presentation at the 2006 Missouri Association for Adult, Continuing, And Community

Education Conference, Lake of the Ozarks, Missouri, June, 2006.

“Practical Applications of Adult Learning Principles [Andragogy] to Various Education

Organizations and Programs.” Presentation at the 2006 Missouri Association for Adult,

Continuing, And Community Education Conference, Lake of the Ozarks, Missouri, June,

2006.

“Using Adult Learning Principles to Identify Appropriate Higher Education Programs for

Special Needs Students.” Co-Presented with Dawn Peterman Alred. Presentation at the

2006 Missouri Association for Adult, Continuing, And Community Education

Conference, Lake of the Ozarks, Missouri, June, 2006.

“Personal Integrity in Marketing.” Presentation at the China Incarnate Word University – Zeng

Cheng Campus, Zeng Cheng, China, June, 2006.

“Personal Integrity in Marketing.” Presentation at the Guangdong Technological University,

Zeng Cheng, China, June, 2006.

“Critical Requirements for Changing a Community into a Learning Community.” Presentation

at the Beijing Academy for Educational Sciences, Beijing, China, May, 2006.

”Adult Education and Learning: Some Global Trends.” Presentation for Guangdong Adult

Education Association, Guangzhou Radio and Television University, Guangzhou,

Peoples’ Republic of China, May, 2006.

“Broadening the Spectrum of Elements for Re-Orienting and Educational Institution Toward a

Focus on Lifelong Learning.” Presentation at the Missouri Valley Adult Education

Association, Fargo, North Dakota, April, 2006.

”Toward an International Foundation of Andragogy in Human Resources Development and
Adult Education.” Co-Presented with Mary K. Cooper. Food N Thought Session, Academy of Human Resource Development International Research Conference. Columbus, OH, February, 2006.

"African / African-American Perspectives on Adult Education Foundations." Moderator of

session presentations at the Conference Entitled, “Teaching African American Studies in

Our School Systems.” University of Missouri-St. Louis, February 1 – 2, 2006.

“Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage and Human Resource Development: An Update.” Co-Presented with Mary K. Cooper. Commission of Professors of Adult Education Conference, Pittsburgh, PA, November, 2005.
”Major Elements of Re-Orienting a Higher Education Institution toward A Focus on Lifelong
Learning: An Update.” Commission on International Adult Education Pre-Conference, American Association for Adult and Continuing Education. Pittsburgh, PA, 2005.
”Additional Thinking About Andragogy: International Foundation for Its Theory, Research
and Practice Linkage and Human Resource Development, An Update.” Co-Presented with Mary K. Cooper. Commission on International Adult Education Pre-Conference, American Association for Adult & Continuing Education. Pittsburgh, PA, 2005.

”Major Elements of Re-Orienting a Higher Education Institution toward A Focus on Lifelong

Learning: An Update.” Presented at the Missouri Association for Adult, Continuing and

Community Education Conference, Lake of the Ozarks, MO, June, 2005.

”Major Elements of Re-Orienting an Educational Institution toward A Focus on Lifelong

Learning: An Update.” Presented at the Missouri Valley Adult Education Conference,
Kansas City, KS, March, 2005.

“Financial Fitness – Train the Trainer.” Banking Industry, Insurance Industry, Neighborhood

Housing, and Housing & Urban Development, St. Louis, MO, March, 2005.

“The Interactive Lecture and Improving Adult Learning Environments, “ Professional

Development for University Professors, Presented at the University of Missouri –

Columbia; February, 2005.
“Avoiding Predatory Lending – Train the Trainer.” Beyond Housing, Neigborhood Housing,

and Housing & Urban Development, St. Louis, MO, February, 2005.

 “Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage and Human Resource Development.” Co-Presented with

Mary K. Cooper. Commission of Professors of Adult Education Conference, Louisville,

KY, November, 2004.

”Major Elements of Re-Orienting a Higher Education Institution toward A Focus on Lifelong

Learning.” Presented at the Commission on International Adult Education Pre-

Conference, American Association for Adult and Continuing Education. Louisville, KY,

November, 2004.

”Additional Thinking About Andragogy: The International Foundaton for Its Theory,

Research and Practice Linkage and Human Resource Development.” Co-Presented with

Mary K. Cooper. Commission on International Adult Education Pre-Conference,

American Association for Adult and Continuing Education. Louisville, KY, November, 2004.

“Creating a Positive Atmosphere for Learning.” Engaging Strategies for Student Learning
Conference. St. Louis, MO, October, 2004.
“Post Literacy & Continuing Education for Vocational Training: Administering Adult Education

Programs, Teaching Adults & Helping Them Learn.” Sponsored by the Progaram

Development Branch, Association of Universities and Colleges in Canada; Presented for

The Bangledesh Ministry of Education, Montgomery County, MD, October, 2004.

“Instructional Perspectives of Nurse Educators Engaged in Teaching via Distance Education.”

Co-Presented with Dr. Gretchen Drinkard. Twenty-Third Annual Midwest Research-to-

Practice Conference in Adult, Continuing and Community Education Conference.

Indianapolis, IN: Indiana University – Purdue University, October, 2004.

“Trends in Adult Education in the USA and Globally.” A Peoples’ Republic of China

Educational Delegation of Adult Educators from Sichuan Province Adult Education

Bureau. Conducted in Washington, D. C. for the American Association for Adult and

Continuing Education. July, 2004.

“The Adult Education Hamburg Declaration and Agenda for the Future.” Commission on Adult

Basic Education, St. Louis, MO, July, 2004.

“Avoiding Predatory Lending – Train the Trainer.” Beyond Housing, Neigborhood Housing,

and Housing & Urban Development, St. Louis, MO, July, 2004.

“Financial Fitness – Train the Trainer.” Banking Industry, Insurance Industry, Neighborhood
Housing, and Housing & Urban Development, St. Louis, MO, June, 2004.
“Joys and Concerns in Navigating Through Your First On-line Course.” Co-Presented with Dr.

E. Paulette Isaac. Missouri Association for Adult, Continuing and Community Education

Annual Conference, Lake of the Ozarks, MO, June, 2004

“Adult Learning Theory and High School Students.” Advanced Credit Program: Meeting

the Needs of Dual Credit Learners, University of Missouri-St. Louis, MO, June, 2004.
“The Interactive Lecture.” Center for Teaching and Learning, and Information Technology

Services, University of Missouri, St. Louis, MO, April, 2004.

“The Practice of Teaching Adults and Facilitating Adult Learning in Vocational Educational

Institutions and Programs with or without Information / Net-Work Technology.” A

Peoples’ Republic of China Educational Delegation from Colleges, Universities,

Corporations and the Government: Triway Inc., Arlington, VA, April, 2004.
“The International Adult and Continuing Education Hall of Fame, The Adult Education

Hamburg Declaration and Agenda for the Future.” Missouiri Valley Adult Education

Association, Sioux City, IA March, 2004.

“Thinking About Andragogy: New Linkages for Human Resource Development and Adult

Education.” Academy of Human Resource Development International Research Conference, Austin, TX, March, 2004.

“How to Teach Adults.” Small Business Development Center Specialists, University of

Missouri Outreach / Extension, Jefferson City, MO, February, 2004.

“Dealing with Difficult Participants.” Faculty of the East Central Region, University of Missouri

Outreach / Extension, St. Peters, MO, December, 2003.

“Critical Requirements for Changing Corporate Training Departments toward Supporting

Workplace Learning and Performance.” Adult Learning Australia National Conference,

Sydney, New South Wales, Australia, December, 2003.

‘Dialogues in Andragogy.” Commission of Professors of Adult Education Conference, Detroit,

MI, November, 2003.

“The Living Lecture for Adult Learning.” American Association for Adult and Continuing

Education National Conference, Detroit, MI, November, 2003.
"An Update on Andragogy: The International Foundation for Its Theory, Research and Practice

Linkage and Human Resource Development.” International Unit PreConference,
American Association for Adult and Continuing Education National Conference, Detroit, MI, November, 2003.

“Presentation Skills, Potential of Technology in the Adult Classroom, Basics of Training, and

Various Techniques of Training.” Ameren Electric Corporation, Human Resource

Developers / Performance Supporters, St. Louis, MO, September, 2003.

“Adult Learning and Development Theories.” Ameren Electric Corporation, Human

Resource Developers / Performance Supporters, St. Louis, MO, August, 2003.

“Financial Fitness Volunteer Instructor Training for Helping Adults Learn.” Banking Industry,

Insurance Industry, Neighborhood Housing, and Housing & Urban Development,

St. Louis, MO, July, 2003.
“How to Use the Lecture As a Learning/Teaching Technique with Adults.” Adu Ed 6413 –

Improvement of Instruction in Adult Education – A University Graduate Credit Course,

University of Missouri, St. Louis, MO, June, 2003.“The Living Lecture for Adult Learning.” Missouri Association for Adult, Continuing and

Community Education Conference. Lake of the Ozarks, Missouri, June, 2003.
“Teaching Adults and Non-Traditional Students: Conversations about Teaching and

Technology.” Center for Teaching and Learning, and Information Technology Services,

University of Missouri, St. Louis, MO, March, 2003.

"Andragogy: The International Foundation for Its Theory, Research and Practice Linkage and

Human Resource Development.” The Academy of Human Resource Development

International Research Conference, Minneapolis, MN, February, 2003.

“Implementing Cutting-Edge Change in the Corporation,” Ameren Electric Corporation, Human

Resource Developers / Performance Supporters, St. Louis, MO, February, 2003.

“Developing A Competency Model with & for Trainers / Human Resource Developers /

Performance Supporters in Ameren Electric Corporation,” St. Louis, MO, January,

February, May, July, December, 2002.
“Dialogues in Andragogy,” Commission of Professors of Adult Education Conference, St.

Louis, Missouri, November, 2002.
“McClusky Symposium – The Life and Work of Howard McClusky,” Conducted with Wendell

Smith, Susan Imel, Mary Cooper, Pat Maher, and John McClusky; Presented at the American Association for Adult and Continuing Education Conference, St. Louis, Missouri, November, 2002.

“Selecting Appropriate Teaching Tools,” A ‘Design for Learning’ Telecourse Session for

University Outreach and Extension Faculty in Nebraska, Wisconsin and Missouri.

Conducted from St. Louis, MO, October, 2002.

“Financial Fitness Volunteer Instructor Training for Helping Adults Learn,” Banking Industry,

Insurance Industry, Neighborhood Housing, and Housing & Urban Development,

St. Louis, MO, June & September, 2002.

“Dealing with Emotional Intelligence.” Human Resource Development Specialists, Ameren

Electric Corporation, St. Louis, MO, September, 2002.

“Understanding Learners and Their Needs,” A ‘Design for Learning’ Telecourse Session for

University Outreach and Extension Faculty in Nebraska, Wisconsin and Missouri.

Conducted from St. Louis, MO, September, 2002.

“Financial Fitness Volunteer Instructor Training for Helping Adults Learn,” Banking Industry,

Insurance Industry, Neighborhood Housing, and Housing & Urban Development,

St. Louis, MO, June & September, 2002.

“Development and Implementation of Leadership Styles in International Volunteer

Organizations,” Presented at the Leadership Development Seminar/Workshop of the

International Association of Partners of the Americas, Inc.: Brazil and U.S.A., Kansas

City, MO, July, 2002.

“Methods and Techniques for Teaching Adults,” Presented at the Beijing Radio and Television

University, People’s Republic of China, May, 2002.

“Teaching and Facilitating Learning with the Old/Older Adult,” Presented at the Professional

Development Experience, University of Missouri – Outreach & Extension Faculty, Columbia, MO, March, 2002.
“Reflections on International Cooperation and New Partnerships In the ‘Age of Globalization,’”

Presented at The 11th German Adult Education Conference, Hamburg, Germany,

November, 2001.
“Conversations in Andragogy,” Presented at The Commission of Professors of Adult Education

Annual Meeting, Baltimore, Maryland, October, 2001.

“Dialogues in Andragogy,” Presented at The International Unit of the American Association for

Adult and Continuing Education, Baltimore, Maryland, October, 2001.

“Helping Winners Learn,” Presented at The Rotary Club of St. Louis, Missouri, October, 2001.

“Andragogy: Its Research Value for Practice,” Presented/Conducted Jointly with Mary K.

Cooper. The Twentieth Annual Midwest Research-to-Practice Conference in Adult,

Continuing, Community & Extension Education, Charleston, IL, September, 2001.

“Financial Fitness Volunteer Instructor Training for Helping Adults Learn,” Banking Industry,

Insurance Industry, Neighborhood Housing, and Housing & Urban Development,

St. Louis, MO, July & August, 2001.

“Mentoring in Adult Education Programs,” Presented/Conducted at the Missouri Association for

Adult, Continuing and Community Education Conference, Lake of the Ozarks, MO, June,

2001.

“Developing Measurable Performance Indicators for the Characteristic Elements of a Lifelong

Learning Higher Education Institution,” Presentation Conducted Jointly with Gwendolyn

Turner, Ron Turner, Paulette Isaac, & Gary Grace. Lifelong Learning Consultation

Conference, Cape Town, South Africa, May, 2001.

"Air Carrier Check Airman Training: An Adult Education Model," Presentation Conducted
Jointly with Roger A. Mason & Thomas R. Weitzel. The 11th International Symposium
on Aviation Psychology, Columbus, OH, March, 2001.
"Dialogues in Andragogy -- The Knowles Symposium," Commission of Professors of Adult

Education, Providence, RI, November, 2000.

"Andragogy -- The Art & Science of Helping Adults Learn -- and Its Contribution to Adult

Education Practices," American Association for Adult & Continuing Education,

Providence, RI, November, 2000.

"Global Dialogues in Andragogy," International Unit -- American Association for Adult &

Continuing Education, Providence, RI, November, 2000.

"Mentoring for Faculty in University Outreach & Extension," A Professional Development

Experience -- University of Missouri & Lincoln University, Columbia, MO,

November, 2000.

"Dialogues in Andragogy," & “Major Building Blocks in Preparing Educators of Adults,"

Community of Scholars, University of Missouri, Columbia, MO, October, 2000.

(Two [2] Different Presentations)

“History, Current Situation & Future Trends of Adult Education in the United States, with

Implications for the Future Trends of Adult Education World Wide," Guangzhao, Panyu,

Wuhan, China, Bureaus of Adult Education & Adult Education Associations, October,

2000. (Three [3] Separate Presentations)

"Moving a University or College Toward a Lifelong Learning Orientation," International

Conference on Lifelong Learning, Beijing, China: Beijing Adult Education Association,

and Beijing Normal University -- Divisions of International Comparative Education &

Lifelong Learning; and Hong Kong: Caritas Adult & Higher Education Service, 10/2000.

"Research on Characteristic Elements of a Lifelong Learning Higher Education Institution,"

Presentation Conducted Jointly with Kathy Watters & Werner Mauch, The University of

The Western Cape, UNESCO Institute of Education, and the Adult Education Research

Group of the Danish National University of Education, Cape Town, South Africa,

October, 2000.

"Developing Characteristics for a Lifelong Learning Orientation in Universities," Presentation

Conducted Jointly with Shirley Walters, Terry Volbrecht & Kathy Watters, Recognition

of Prior Learning Internaional Conference, Joint Education Trust, Johannesburg, South

Africa, October, 2000.

"Mentoring for Optometry Students," Workshop for Optometry Students at the University of

Missouri-St. Louis, School of Optometry, September, 2000.

"Mentoring for Optometry Faculty," Workshop for Optometry Faculty at the University of

Missouri-St. Louis, School of Optometry, September, 2000.

"Mentoring for Secretaries in University Outreach & Extension," A Professional Development

Experience -- University of Missouri & Lincoln University, Columbia, MO, July, 2000.

"Midwest Research-to-Practice Conference in Adult, Continuing & Community Education,"

Newcomers Institute -- Missouri Association for Adult, Continuing & Community

Education, Lake of the Ozarks, MO, June, 2000.

"Mentoring Workshop," A Professional Development Opportunity for Unit Leaders & County

Program Directors, Illinois & Missouri Extension, Strategies and Opportunities

Regional Conference, St. Louis, MO, May, 2000.

" Preparing Adult Educators to Teach Adults," Caritas Adult and Higher Education Service,

Hong Kong, People’s Republic of China, March, 2000.

"Moving an Adult and Higher Education Service Toward Community College Status," Caritas
Adult and Higher Education Service, Hong Kong, People’s Republic of China,

March, 2000.

"Teaching & Developing Volunteers to be Mentors in Community Adult Education Programs,"
Community Coalition for Mentoring in St. Charles County, St. Peters, MO,

January/February, 2000.

"Designing Mentoring Programs with Volunteer Organizations," St. Joachim & Ann Church and
Community Coalition in St. Charles County, St. Peters, MO, November, 1999.

"Knowles Symposium -- Dialogues in Andragogy," Commission of Professors of Adult

Education, San Antonio, TX, October, 1999.

"Strategies in the Future of Adult Education," Leadership Summit -- American Association for
Adult & Continuing Education, San Antonio, TX, October, 1999.

"Dialogues in Andragogy Worldwide," International Unit -- American Association for Adult &

Continuing Education, San Antonio, TX, October, 1999.

"Listening with the Third Ear -- Developing Coalitions, Exchanges & Partnerships with Latin
America/Brazil, Germany, China, Egypt, Slovenia, & UNESCO," Funding International

Faculty Development, Internationalizing Faculty & Curriculum: 21st Century Issues for
Pedagogy, Tenure & Resources, University of Missouri System, Columbia, MO,

October, 1999.

"Mentoring with Community College Faculty," St. Louis Community College -- Forrest Park,

St. Louis, MO, August, 1999.

"Developing Interactive Presentations," A Professional Improvement Experience with University
Outreach & Extension Faculty -- University of Missouri & Lincoln University, St. Louis,
MO, July, 1999.

"Research in the Principles, Theories and Practice of Adult Learning," A Seminar with Teacher

Education Students and Faculty at Beijing Normal University, Beijing, People’s Republic of China, June, 1999.

"Applying Principles of Adult Education in Community Settings," Symposium of Theory and
Practice on Life-Long Education, Beijing Adult Education Association, China,

June, 1999.

"Adult Education: Some Global Trends," Symposium of Theory and Practice on Life-Long
Education, Beijing Adult Education Association, Beijing, China, June, 1999.

"Historical Antecedents Shaping the Terms Performance and Learning in Human Resource

Development: An Exploratory Study," The Academy of Human Resource Development

Research Conference, Alexandria, VA, March, 1999.

"Mentoring in University Outreach & Extension," A Professional Development Experience for
University Outreach & Extension Faculty -- University of Missouri and Lincoln

University, St. Louis, MO, February, 1999.

"A Tribute to Malcolm S. Knowles: An American Pioneer in Adult Education," Commission of
Professors of Adult Education, Phoenix, AZ, November, 1998.

"Dialogues on the Ancient Wisdom of Socrates," American Association for Adult and

Continuing Education, Phoenix, AZ, November, 1998.

"Accomplishments in the St. Louis Workkeys Alliance of Business, Labor and Education,"

ACT PreConference, The American Association for Adult and Continuing Education,
Phoenix, AZ, November, 1998.

"Research in Adult Education," A Doctoral Seminar with Students and Faculty at Chulalongkorn

University, Bangkok, Thailand, October, 1998.

"Managing the Doctoral Dissertation Process in Adult Education," Midwest Research-to-Practice
Conference, Ball State University, Muncie, IN, October, 1998.

"Historical Antecedents Shaping Concepts of Andragogy: A Comparison of Sources and Roots,"
International Conference on Research in Comparative Andragogy, Bled, Radlovjica,
Slovenia, September, 1998.

"Adult Education Methods and Techniques," Universidade Federal do Para-Santarem Campus,
Santarem, Para, Brazil, August, 1998.

"Faculty Use of Methods and Techniques for Helping Adults Learn," Universidade Federal do
Para-Belem Campus, Belem, Para, Brazil, August, 1998.

"Methods and Techniques of Teaching Adults in Programs of Human Resources Development,"
Companheiros das Americas, Comite Para, Brazil/Missouri, Albras/Alunorte Aluminum

 Corporations, Barcarena, Para, Brazil, August, 1998.

"How Adults Learn," A Professional Development Experience on Interactive Learning

Experiences for University Outreach & Extension Faculty -- University of Missouri &

Lincoln University, St. Louis, MO, July, 1998.

"A Current Report on the American Association for Adult and Continuing Education," Missouri
Valley Adult Education Association, Kansas City, Kansas, April, 1998.

"History and Archives of the Missouri Association for Adult, Continuing and Community
Education," Missouri Association for Adult, Continuing and Community Education, Lake
Ozark, MO, March, 1998.

"Adult Learning: Key to the 21st Century," Missouri Association for Adult, Continuing and
Community Education, Lake
Ozark, MO, March, 1998.

"The Adult Learner and Developing Interactive Presentations," University Outreach and

Extension Professional Development Experience, St. Louis, MO, March, 1998.

"Trends and Issues in American Adult Education-The "AAACE Case,: Ruhr-Universitat,

Bochum, Germany, November, 1997.

"Trends and Differences in American Adult Education," Bochum, Germany: Adult Education
Folk Schools (VHS-Volkschochschules) Bochum and Ruhr Areas, November, 1997.

"Adult Education in the United States of America," Beijing, China: Beijing Adult Education
Association, November, 1997.

"Adult Education: Goals Accomplished in 1996-1997," American Association for Adult and
Continuing Education, Cincinnati, OH, November, 1997.

"Workable St. Louis-WorkKeys Alliance of Business Labor and Education," American

Association for Adult and Continuing Education, Cincinnati, OH, November, 1997.

"Comparing the Creator vs. Creatorless Belief Systems Influence on Human Health," Missouri
Valley Adult Education, Sioux City, IA, April, 1997

"Adult Learning: A Key for the 21st Century," Missouri Valley Adult Education Association,

Sioux City, IA., April, 1997.

"Adult Education and the Reconciliation of a Creator with Evolutionary Science," (with

Dr. Henry Weinstock) Missouri Valley Adult Education Association, Sioux City, IA.

April, 1997.

"Implications of the Internal Revenue Service Rulings on Adult Education," Missouri

Association for Adult, Continuing and Community Education, St. Louis, MO, March,
1997.

"Developing an Adult Education Workkeys Service Center," Missouri Association for Adult,
Continuing and Community Education, St. Louis, MO, March, 1997.

"Certification of Adult Educators in Helping Adults Learn, Designing Learning Experiences, and
Methods/Techniques for Facilitating Adult Learning," Workshop for Enteam Facilitators,

St. Louis, MO, January-March, 1997.

"WorkKeys and the American Association for Adult and Continuing Education," WorkKeys

Alliance of Business, Labor & Education, St. Louis, Mo., January, 1997.

"Modern Science and the Advancement of Humane Values in Adult Education," Colloquium
Workshop, University of Missouri-St. Louis, School of Education, November, 1996.

"How Adults Learn," Workshop for Enteam Corporation's Team of Facilitators, St. Louis, MO,
May 1996.

"Adult Education Looking Toward the Future," Ohio Association for Adult and Continuing
Education, Cincinnati, OH, May 1996

"Modern Science and the Advancement of Humane Values in Adult Education," (with Dr. Henry

Weinstock) Missouri Valley Adult Education Association, Omaha, NE, April 1996.

"American Association for Adult and Continuing Education Update," Missouri Valley Adult
Education Association, Omaha, NE, April 1996.

"Building Your Professional Library as an Adult Educator," Missouri Association for Adult,
Continuing and Community Education, Springfield, MO, March 1996.

"The Value of Professional Association Membership," Missouri Association for Adult,

Continuing and Community Education, Springfield, MO, March 1996.

"Adult Education and Human Resources Development Methods and Techniques," The Federal
University, Belem, Para, Brazil, February 1996.

"Curriculum Theory and Development in Human Resources Development and Adult

Education" The Federal University, Belem, Para,Brazil, February 1996.

"Program Development Marketing in Human Resources Development and Adult Education,"
The Federal University, Belem, Para, Brazil, February 1996.

"Distance Learning in Adult Education and Human Resources Development," The Federal
University, Belem,PARA, Brazil, February 1996.

"Developing Abilities for Instructing Adults," American Association for Adult and Continuing

Education," Kansas City, MO November, 1995.

"Developing a Mentoring Program Improvement Evaluation Model," Midwest Research-

To-Practice Conference, Wheaton, IL, October 1995.

"Translation--Oriented Work in the Field of Terminology as a Challenge for Comparison in Adult Education: A Critique," International Expert Seminar: Methods of Comparative Andragogy, Bamberg, Germany, September, 1995.

"Continuing Education in Higher Education--Academic Self-Concept and Public Policy in

Three European Countries: A Critical Analysis," International Expert Seminar: Methods of Comparative Andragogy, Bamberg, Germany, September, 1995.

"Standards and Competencies in Professional Adult Education," Commission of German

Professors of Adult Education Annual Conference, Bamberg, Germany, September, 1995.

"Innovation in the University Context for Educating Adult Educators," International Conference
on Educating the Adult Educator: Role of the University, Canmore, Alberta, Canada,
May, 1995.

"Developing Instructional Abilities for Urban Extension Programs," The Biennial Urban Extension Conference, St. Louis, Missouri, May, 1995.

"Theory and Practice on Preparing Human Resource Development Professionals," The Academy of Human Resources Development Research Conference, St. Louis, MO, March, 1995.

"Implications of Philosophy and Science for the Adult Learner," (with Dr. Henry Weinstock) Missouri Valley Adult Education Association, and Missouri Association for Adult Continuing & Community Education-Joint Conference, Lake of the Ozarks, MO, March, 1995.

"Five Building Blocks in Preparing Professionals to Help Adults Learn," The Federal University
and Belem City Secretary of Education, Belem, Para, Brazil, February, 1995.

"How to Teach Adults in the Electrical Industry," Central Electric Company of Para, Belem, Brazil, February, 1995.

"Helping Adults Learn in the Telecommunications Industry," Telepara Telephone Company of
Para, Belem, Para, Brazil, February, 1995.

"Cultural Leadership and Diversity in International Cooperative Programs," International Association of Partners of the Americas, Inc., Atlanta, GA, November, 1994.

"Development and Use of the Instructional Perspectives Inventory in Graduate Adult Education,"
Commission of Professors of Adult Education, Nashville, TN, November, 1994.

"Understanding Learning Styles as a Critical Element in Adult Education Instruction," American
Association for Adult and Continuing Education, Nashville, TN, November, 1994.

"Instructor's Workshop on How Adults Learn, Designing Learning Experiences, and Methods/Techniques for Teaching Adults," Emergency Medical Services Personnel, IHM Health Studies Center, St. Louis University Medical Center and Barnes Hospital at Washington University Medical Center, St. Louis, MO, October, 1994 and June, 1994.

"Masters on Motivation," Ten Presentations on Various Subtopics of This Theme to Corporations in St. Louis, Missouri, January-October, 1994.

"Faculty Development for Educators of Adults," The Federal University, Belem, Para, Brazil, April, 1994.

"Developing Leadership in Collaboration, Goal Setting and Evaluation," International

Leadership Development Conference, Companieros das Americas, Inc., Recife,

Pernambuco, Brazil, April, 1994.

"Teaching Styles for University Extension Faculty," Faculty Development Conference, East Central Region, University of Missouri, University Extension, St. Louis, MO, February, 1994.

"Using Adult Learning Techniques," Inservice Education Conference, University Extension, University of Missouri, Kansas City, MO, December, 1993.

"The Learning Process as a Critical Element in Adult Education Instruction," American Association for Adult and Continuing Education, Dallas, TX, November, 1993.

"Improving Instructional Competency," Faculty Conference, Southwest Missouri Region University of Missouri, University Extension, Springfield, MO, November, 1993.

"Effective Methods/Techniques for Conference Presentations," Midwest Research-To-Practice Conference, Columbus, OH, October, 1993.

"Validating Adult Education Programs," Greater St. Louis Professional Health Care Trainers and Educators, St. Louis, MO, September, 1993.

"Theory and Practice Congruence in Curriculum Preparing Educators of Adults," International Conference on Training and Professional Development in Adult and Continuing Education, Wadham College, Oxford University, England, September, 1993.

"Total Quality Management: Quality from the Human Side," Ten presentations on various subtopics of this theme to twenty-two corporations in St. Louis, Oct., 1992-July, 1993.

"How to Increase Reading Ability: Dealing with Learning Disabilities and Low Level Learning," Inservice Education Conference, University Extension, University of Missouri, Lake of the Ozarks, MO, May, 1993.

"Commencement Address-Looking to the Future," Middle Eastern Correctional Center, Pacific, MO, May, 1993.

"The Status of Adult Education as a University Discipline," (with Dr. Henry Weinstock) Missouri Valley Adult Education Association, Minneapolis, MN, April, 1993.

"Using Adult Learning Techniques to Enhance Corporate Video Conferencing," Missouri Association for Adult, Continuing and Community Education, Jefferson City, MO, March, 1993.

"The Learning Process as a Critical Element in Adult Basic Education," Missouri Association for Adult, Continuing and Community Education, Jefferson City, MO, March, 1993.

"The Adult Learner and Learning Process," Nursing School Faculty of Lutheran School of Nursing, St. Louis, MO, March, 1993.

"The Adult as a Learner," St. Louis Community College, School of Nursing Faculty, St. Louis, MO, November, 1992.

"Using Adult Learning Techniques at Adult Education Conferences," American Association for Adult and Continuing Education, Anaheim, CA, November, 1992.

"Making Theory and Practice Consistent: Adult Learning Principles in Conference Presentations," Midwest Research-To-Practice Conference, Manhattan, KS, October, 1992.

"Adult Learning Styles," Adult Basic Education Certification Workshop, St. Louis, MO, August, 1992.

"The Learning Process as a Critical Element in Adult Basic Education," Adult Basic Education Certification Workshop, St. Louis, MO, August, 1992.

"Teaching Adults in University Extension Programs," St. Louis, University of Missouri, Mar-Apr., 1992.

"The Learning Process as a Critical Element in Adult Basic Education," Commission on Adult Basic Education, Bismarck, ND, April, 1992.

"Improving the Quality of Life in Brazil Through the Community Education Process," (with Dr. Vania Machado) National Community Education Conference, St. Louis, MO, December, 1991; Also Missouri Association for Adult Continuing and Community Education, Kansas City, MO, March, 1992.

"Applying Adult Learning Principles to Distance Education Programs," American Association for Adult and Continuing Education, Montreal, Quebec, Canada, October, 1991.

"Adult Education as a Field of University Study," Southwestern Philosophy of Education Society, St. Louis, MO, September, 1991.

"Professional Development for Adult Basic Educators in the Nineties," Adult Basic Education Certification Workshop, St. Louis, MO, July, 1991.

"Teaching Adults in Extension," Manhattan, Kansas State University, June, 1991.

"Preparing Educators of Adults," Belem, Para, Brazil, The Federal University, May, 1991.

"Advanced Methods and Techniques for Teaching Adults," Manhattan, Kansas State University, January-April, 1991.

"University Concepts Common to Traditional and Adult Education," (with Dr. Henry

 Weinstock), Missouri Valley Adult Education Association, Kansas City, KS, April, 1991

"Quality Standards for University Academic Programs in Adult Education," (with Dr. Henry Weinstock), Missouri Association for Adult, Continuing and Community Education, St. Louis, MO, March, 1991.

"Curriculum for Parent/Child Sex Education," (with Muriel Zimmerman), National Community Education Association, San Antonio, TX, December, 1990.

"History of Competency Development in Adult Education University Academic Programs,"

American Association for Adult and Continuing Education, Salt Lake City, UT,

October, 1990.

"Contrast and Comparison of Competencies in Adult Education and Human Resources

Development," Commission of Professors of Adult Education, Salt Lake City, UT,
October, 1990.

"A Graduate Adult Education Long-Term Impact Evaluation," Midwest Research-To-Practice Conference, Dekalb, IL, October, 1990.

"The Use of Audio Interaction in a Satellite Teleconference," (with Carla Lane), Midwest Research-To-Practice Conference, Dekalb, IL, October, 1990.

"Preparing Correctional Resident/University Degree Candidates as Adult Literacy Tutors," (with John Perry), International Correctional Education Conference, Vancouver, British Columbia, Canada, July, 1990.

"Historical and Theoretical Background/Basis for the American Society for Training and Development Human Resources Development Models of Practice: A Context for Defining Competencies, Human Resources Development Professors Conference, Orlando, FL, June, 1990.

"Long Term Impact Evaluation of Health Care Continuing Education Programs," Missouri Valley Adult Education Conference, Sioux City, Iowa, April, 1990.

"Adult Education as a Conjoint Field of Study for Practice and in the University," (with Dr. Henry Weinstock), Missouri Association for Adult, Continuing and Community Education, Lake of the Ozarks, MO, March, 1990.

"Trends in the Field of Adult Education," Missouri Association for Correctional Education Conference, Columbia, MO, February, 1990.

"A Comparison of German and American Adult Education Programs: An Exchange Program
Between West German Adult Education Folk Schools and the American Association for
Adult and Continuing Education," American Association for Adult and Continuing
Education, Atlantic City, New Jersey, October, 1989.

"Professional Development-A Keynote Address," Kappa Delta Pi, Annual Meeting, St. Louis, University of Missouri, October, 1989.

"Identifying Appropriate Adult Educator Practices: Beliefs, Feelings and Behaviors," Midwest Research-To-Practice Conference, St. Louis, MO, October, 1989.

"Use of Appropriate Learning Techniques for Teaching Residents in a Correctional Setting,"
(with John Perry), Midwest Research-To-Practice Conference, St. Louis, MO, Oct., 1989.

"Using Theory in Planning and Conducting Adult Learning," St. Louis Chapter, The American Society for Training and Development, June, 1989.

"Preparing for Effective Leadership and Adult Learning in Diverse Cultures," The Middle East

Council of Churches, Ayanapa, Cyprus, May, 1989.

"Collaborating in Development, Fellowship and Adult Learning," Amman, Jordan, Near East Council of Churches, May, 1989.

"Effective Christian Ministry in Adult Learning," Ismalia, Suez, Egypt, Middle East Council of Church and the Evangelical Church, May, 1989.

"Developing Leadership in the Church," Cairo, Egypt, Coptic Egyptian Church, May, 1989.

"Evaluation of the Inservice Education Ordinance and Programs for Industrial Vocational Teachers in the Republic of China," (with Dr. Cheng Han Shieh), Adult Education Research Conference, Madison, WI, April, 1989.

"Training Teachers of Adults," Missouri Valley Adult Education Association Conference, Omaha, NE, April, 1989.

"The Adult Learner," Literacy Conference: Becoming Part of the Solution, St. Louis, University of Missouri, April, 1989.

"Preparing Educators of Adults," Missouri Association for Adult, Continuing and Community Education, Kansas City, MO, March, 1989.

"Equipping Non-Experienced Teachers of Adults," American Association for Adult and

Continuing Education, Tulsa, OK, October, 1988.

"A Comparison of Three Transfer of Training Strategies in Inservice Adult Teacher Training,"
Midwest Research-To-Practice Conference, Madison, WI, October, 1988.

"Long Term Impact Evaluation of Continuing Education Programs," Midwest Research-To-Practice Conference, Madison, WI, October, 1988.

"Training Teachers in Adult Basic Education," Kansas Adult Education Association, Salina, KS,
April, 1988.

"A Career in Education-Keynote Address," Kappa Delta Pi, Annual Meeting, St. Louis, University of Missouri, October, 1988.

"Preparing Non-Experienced Teachers of Adults," Midwest Research-To-Practice Conference,
East Lansing, MI, October, 1987.

"Learning Styles," St. Louis Chapter, American Society for Training and Development, St. Louis, MO, May, 1987.

"Programs in Adult and Community Education Through Partners of the Americas in Brazil," (with Celia Chagas), Missouri Association for Adult Continuing Education Conference, Lake of the Ozarks, MO, March, 1987.

"How Adults Learn and Designing Learning Experiences," McDonnell Aircraft, St. Louis, MO, February, 1987.

"Exchange Programs in International Adult Education Through Partners of the Americas," National Adult Education Conference, Hollywood, FL, October, 1986.

"Partners of the Americas and International Adult Education," Third National Conference in International Adult Education, Washington, DC, University of the District of Columbia, September, 1986.

"Adult Teacher Training," United College, St. Louis, MO, August, 1986.

"In-Service Education for Adult Educators," Sanford-Brown College, St. Louis, MO, July, 1986.

"Building and Maintaining a Responsive Human Resources Development Curriculum," Human Resources Development Professors Conference, St. Louis, MO, May, 1986.

"An International Comparison of Adult Education in United States and West Germany," National Adult Education Conference, Milwaukee, WI, November, 1985.

"Competencies and Graduate Adult Education," St. Louis Chapter, American Society for Training and Development, St. Louis, MO, October, 1985.

"Competencies for Teaching Adults in Brazil," Belem, Para, Brazil, The Federal University, February/March, 1985.

"Teaching Adults in Brazilian Community Education Programs," Belem, Para, Brazil, Para State Community Education Conference, February, 1985.

"New Directions in Facilitating the Teaching Role of Parents in the Sex Education of Their Children," National Adult Education Conference, Louisville, KY, October, 1984.

"New Directions in Parent/Child Sex Education Programs," Missouri Valley Adult Education Association Conference, Manhattan, KS, April, 1984.

"Opening the Communication Link in Parent/Child Sex Education," Missouri Association for Adult, Continuing and Community Education, Columbia, MO, March, 1984.

"Developing Legitimacy and Competency in Moving Toward a Constructive Future," Maryville, Missouri, Superior General's Council, The Order of the Sisters of St. Francis, April, 1979-October, 1982.

"Decision-Making for Future Development in Religious Communities," Maryville, Missouri, the Order of the Sisters of St. Francis, April, 1982.

"Long Term Impact Evaluation of Nursing and Other Health Care Professionals' Continuing Education Programs," National Adult Education Conference, Anaheim, CA, October, 1981.
"Self-Direction and Self-Determination in a Religious Order," Maryville, Missouri, the Order of the
Sisters of St. Francis, September, 1981.

"Planning for the Future: Goal Setting and Implementing," Maryville, Missouri, The Order of the Sisters of St. Francis, November, 1980.

"Developing Facilitators of Self-Directed Leaders in Community Education Programs," Arkadelphia, Arkansas, Arkansas Community Education Development Association, April, 1980.

 "Understanding Self-Directed Learning" Little Rock, Arkansas, Arkansas Community Education Development Association, November, 1979.

"Teaching the Metric System to the Adult Learner," American Association for Engineering Education-Midwest Division, St. Louis, MO, May, 1979.

"Determining Learning Needs of Adults in Community Education," Petti Jean Mountain, Arkansas, Arkansas Community Education Development Association, April, 1979.

"Competencies in Adult Education Programs," Kansas City Chapter, American Society for Training and Development, February, 1979.

"Contemporary Historical Research in Adult Education." Chicago, IL, Adult Education Research Conference, April, 1974.

Dr. John A. Henschke has been involved in the field of Adult Education for 40 years and has tested and refined his ideas on “Andragogy” [the art and science of teaching adults and helping adults learn] in the USA through University Courses, Community Programs, Corporations, Adult Basic Education and Internationally. He has worked in Adult Education in 19 countries, has traveled to 24 countries, worked with participants in and/or from 85 foreign countries:

o China [PRC]

o Taiwan

o Viet Nam

o South Korea

o Lebanon

o Hungary

o Paraguay

o Brazil

o Nicaragua

o Macapa-Amapa
o Mexico

o Costa Rica

o United Kingdom

o Uruguay

o Nigeria

o Egypt

o Hong Kong

o East Germany
o West Germany
o Sudan

o Jerusalem

o West Bank

o Gaza

o Jordan

o The Hague/Holland

o France

o Israel

o Japan

o Poland

o Puerto Rico

o Cyprus

o Ethiopia

o South Africa

o Haiti

o Slovenia

o Germany (United)

o Malaysia

o Bangladesh

o Canada
 o Saudi Arabia

o Russia

o Bulgaria

o Serbia

o Sweden

o Czech Republic

o Slovakia

o Macedonia

o Lithuania

o Croatia

o Yugoslavia

o Macao

o Thailand

o Jamaica

o Lesotho

o Zaire

o Singapore

o Denmark

o Swaziland

o Scotland

o Namibia

o Australia

o Uganda

o Philippines

o Ireland

o India

o Botswana

o Kenya

o Zimbabwe

o Finland

o Austria

o Madagascar

o Zambia
• Cameroon

• Estonia

• Ukraine

• New Zealand
• Italy

• Greece

• Chile

• Russia

• Uzbekistan

• Indonesia

• Micronesia

*Republic of Mali

• United Arab
Emirates

