Barrett, J., McCoy, C., & Veblen, K. (1997). Sound ways of knowing: Music in the interdisciplinary classroom. Belmont, CA: Wadsworth.
Burnard, P. (2012). Musical creativities in real world practice. Oxford, UK: Oxford University Press.
Colwell, R. (2011). Roles of direct instruction, critical thinking and transfer in the design of curriculum for music learning. In R. Colwell and P. (eds.) MENC Handbook of Research on Music Learning, Vol. 1, (84-139) New York, NY: Oxford University Press.
Conkling, S. & Henry, W. (1999). Professional development partnerships: A new model for music teacher preparation. Arts Education Policy Review, 100(4), 19-23.
Cuban, L. (2003). Why is it so hard to get good schools. New York, NY: Teachers College Press.
Curtis, L. (1956). The versatile John Beattie. Music Educators Journal. 43(2), 22-24+26.
Elpus, K. & Abril, C. (2011). High school music students in the United States: A demographic profile. Journal of Research in Music Education. 59(2), 128-145.
Gardner, H. (1991). The unschooled mind: How children think and how schools should teach. New York, NY: Basic Books.
Gladwell, M. (2002). The tipping point: How little things can make a big difference. New York, NY: Little, Brown.
Graham, D. (1998). Teaching for creativity in music performance. Music Educators Journal. 84(5), 24-29.
Green, L. (2002). How popular musicians Learn: A way ahead for music education. Surrey: UK: Ashgate.
Hebert, E. (2001) The power of portfolios: What children can teach us about learning and assessment. San Francisco, CA: Jossey-Bass.
Hickey, M. & Webster, P. (2001). Creative thinking in music. Music Educators Journal. 88(1), pp. 19-23
Holcomb, S. (2007). State of the arts. neatoday, (Janurary). Retrieved from http://www.nea.org/home/10630.htm
Jorgensen, E. (2010). School music education and change. Music Educators Journal. 96(4), 21-27.
Kratus, J. (2007). Music education at the tipping point. Music Educators Journal. 94(2), 42-48.
McHaney, R. (2011). The new digital shoreline: How Web 2.0 and millennials are revolutionizing higher education. Sterling, VA: Stylus.
Mark, M. & Madura, P. (2013). Contemporary music education, 4th ed. New York, NY: Cengage.
Rebstock, H. (2002). Advancing music for a century: The first hundred years of Northwestern University’s School of Music. Evanston, IL: Northwestern University, Department of University Relations.
Ruthmann, S. A. & Hebert, D. (2012). Music learning and new media in virtual and online environments. In G. McPherson and G. Welch, (eds). The Oxford Handbook of Music Education, Vol. 2, (567-584) New York, NY: Oxford University Press.
Thibeault, M. (2012). Music education in the postperformance world. In G. McPherson and G. Welch, (eds). The Oxford Handbook of Music Education, Vol. 2, (517-530) New York, NY: Oxford University Press.
Tobias, E. (2012). Let’s play! Learning music through video games and virtual worlds. In G. McPherson and G. Welch, (eds). The Oxford Handbook of Music Education, Vol. 2, (531-548) New York, NY: Oxford University Press.
Webster, P. (1987). Refinement of a measure of creative thinking in music. In C. Madsen & C. Prickett (eds.), Applications of research in music behavior. (257-271). Tuscaloosa, AL: University of Alabama Press.
Webster, P. (1990). Creativity as creative thinking. Music Educators Journal. 76(9), 22-28.
Webster, P. (2002). Creative thinking in music: Advancing a model. In T. Sullivan, & L. Willingham, (eds.), Creativity and music education, (16-33). Edmonton, AB: Canadian Music Educators’ Association.
Webster, P. (2011a). Constructivism and music learning. In R. Colwell and P. Webster (eds.) MENC Handbook of Research on Music Learning, Vol. 1, (35-83) New York, NY: Oxford University Press.
Webster, P. (2011b). Key research in music technology and music teaching and learning. Journal of Music, Technology and Education, 4(2/3), 115-130, doi: 10.1386/jmte.4.2-3.115_1

Webster, P. (2012). There is nothing complex about a correlation coefficient. In G. McPherson and G. Welch, (eds). The Oxford Handbook of Music Education, Vol. 2, (694-697) New York, NY: Oxford University Press.
Williams, D. (2012). The non-traditional music student in secondary schools of the United States: Engaging non-participant students in creative music activities through technology. Journal of Music, Technology, and Education, 4(2/3), 131-147.
Woody, R. (2007). Popular music in schools: Remixing the issues. Music Educators Journal. 93(4), 32-37.

Related Links
Beliot College List
www.beloit.edu/mindset

Sir Kenneth Robinson talk on Changing Education (animation)
http://www.youtube.com/watch?v=zDZFcDGpL4U

Big Ideas in Education
http://www.authenticeducation.org/ae_bigideas/article.lasso?artid=99
http://oomscholasticblog.com/2009/12/decades-10-big-ideas-in-education.html
http://teaching.monster.com/benefits/articles/6928-big-ideas-for-education
http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity.html?qtwh=true&utm_expid=166907-14

Constructivist Approaches
http://www.pbs.org/teacherline/courses/inst335/docs/inst335_brooks.pdf
http://www.thirteen.org/edonline/concept2class/constructivism/index.html
http://www.sedl.org/pubs/sedletter/v09n03/construct.html

Creative Thinking in Music
http://www.peterrwebster.com/
http://www.dana.org/news/cerebrum/detail.aspx?id=35670
http://brainposts.blogspot.com/2011/01/brain-and-musical-creativity-ted-talk.html
http://www.davidelliottmusic.com/praxial-music-education/musical-creativity/
http://www.artsci.wustl.edu/~ksawyer/groupgenius/excerpt.html

Interdisciplinary Thinking
http://artsedge.kennedy-center.org/educators.aspx
http://www.umaine.edu/sustainabilitysolutions/faculty_resources/pdfs/Ivanitskaya.pdf
http://www.art21.org/anythingispossible/resources/for-educators/case-studies/interdisciplinary-music-and-visual-art-project-part-1-septemberoctober-2010/
http://www-usr.rider.edu/~vrme/v3n1/visions/ioffredo-interdisciplinary%20arts%20education.pdf

Embedded and Balanced Assessment
http://musiced.nafme.org/about/position-statements/assessment-in-music-education/
http://www.youtube.com/watch?v=LZFc55n2SCQ
http://www.provost.wisc.edu/assessment/manual/manual2.html
http://www.mfaa.msde.state.md.us/source/PDF/Portfolio_Music.pdf

Expanding Who We Teach
http://www.musiccreativity.org/research.html
http://teachingmusic.tumblr.com/post/4848072631/whose-tradition-the-non-traditional-music-student
http://www-usr.rider.edu/~vrme/v22n1/visions/Bernard_Music_Educators_with_Non_Traditional_Backgrounds.pdf

What Kind of Music
http://www.duc.auburn.edu/academic/classes/ctmu/7970CMP/refs/hickey-rees-2002.pdf
http://www.ascd.org/ASCD/pdf/journals/ed_lead/el_199111_goodlad.pdf
http://www.youtube.com/watch?v=pWATmxeNZFY
https://soundcloud.com/groups/top-40-mashups-and-remixes

Music Technology
http://teachmusictech.com/resources.html
http://coach4technology.net/music_technology_tech4music/
http://musiced.about.com/od/musicschools/a/musicdegree.htm
http://www.insidehighered.com/blogs/hack-higher-education/top-ed-tech-trends-2012-moocs
http://learn.media.mit.edu/
(Paul Andersen Reflection on flipped classroom) http://www.youtube.com/watch?v=4tYDiOYyjiw
[bookmark: _GoBack]

L ——
. Bt O W

PR ——
etk Lewag, Yl (3419 N Yok Y: O sty
[T R SR Ta————
PR -——
b L) Why i Rt s New Yo Y- Tewde
e e
K A .11, it i s e S A
e .ol of R in s i, 0. 2414
P T ———
ol M O, The i o o s o e i e
P A —————

