

INSTITUTE FOR EDUCATIONAL RENEWAL

at John Carroll University

**Great Schools Framework
2010**

The Institute for Educational Renewal (IER) is a Cleveland-based non-profit organization dedicated to engaging students and teachers in elementary and middle schools in rigorous and meaningful academic work that results in high achievement for all learners. In partnership with John Carroll University since 1991, IER offers comprehensive professional development services that involve administration, teachers, staff, students and families in creating Great Schools in Cleveland and First-Ring districts.

The IER Great Schools Framework was developed by current and former members of the IER staff. At the time of publication, IER staff include:

Halle Bargar
Monica Bruck
Katie Crotty
Connie Friedman

Jane Harris
Carol Paull
Rebecca Rumsey
Carol Tierney

© Institute for Educational Renewal (IER)
at John Carroll University, 2010
[All rights reserved]

TABLE OF CONTENTS

Introduction	1
Great Schools Framework	3
Exploring the Components of the Great Schools Framework	
Collaborative Leadership	5
Effective Teaching and Learning	9
Positive School Culture	13
Rubrics	
Collaborative Leadership	15
Effective Teaching and Learning	17
Positive School Culture	19
References	
Alphabetical	21
Topical	35

Copyright IER 2010

THE GREAT SCHOOLS FRAMEWORK: An Introduction

Our great schools framework presents our beliefs about the essential elements of great schools. It represents our thinking, our research base, and our commitment as we partner with schools to achieve both long-term and short-term excellence. In all of our work, our belief is that our focus on **collaborative leadership, effective teaching and learning, and positive school culture** supports the unique character of each school.

Collaboration between the principal and teachers develops shared educational leadership and fosters a climate for continuous improvement in student performance and school renewal (Sergiovanni, 2000; DuFour, Eaker & DuFour, 2008; Lambert, 2002). Consensus about the school's goals and responsibilities and the means for achieving success are shared with the entire school community. Teachers know and understand the leadership roles they can assume in the school and are encouraged to look at their school critically. Together, the school-wide community implements an organized structure for achieving long-term, sustainable goals of excellence. Professional development is connected to classroom practice. Grade level teams work both horizontally and vertically to promote the development of a professional learning community focusing on success for all. Engaging in professional dialogue that focuses on student outcomes enables teachers to answer the questions: What do we want the student to learn? How will we know they have learned it? How and why will they learn it? What will we do if they have not learned it?

At the heart of **effective teaching and learning** in a great school are research-based strategies for developing literacy across the content areas. An integrated balanced literacy framework provides a focus for school-based professional development. Through school-wide professional development, individual coaching, and facilitation IER emphasizes the development of professional knowledge, both theoretical and practical, that results in improvement in teaching practices and builds capacity for shared ownership for the success of all students. Student success is enhanced with classroom practices that are developmentally appropriate. Constructivist teaching methods promote meaningful and engaging instruction that involves students in the learning process, promotes assessment for learning, and encourages active learning and mutual inquiry. Effective, culturally responsive teaching strategies provide a basis for instruction that address standards while connecting content to children's own experiences.

A **positive school culture** is a vital component of great schools (Eaker, DuFour & DuFour, 2002). Schools achieve a positive school culture characterized by high expectations and mutual respect for all – students, teachers, families, and community – by nurturing relationships that promote a caring environment (Noddings, 2005). Attending to the needs of the whole child and having an awareness of and appreciation for the uniqueness of each individual results in feelings of belonging. In great schools, families are valued as partners in their child’s learning. Clear expectations for appropriate behavior are consistent throughout the school. Consequences for unacceptable behavior are understood and reinforced by students, faculty and parents. Together the school community engages in rituals and celebrations of learning. Teachers create an environment that fosters enthusiasm for learning.

Copyright IER 2010

THE GREAT SCHOOLS FRAMEWORK

Copyright IER 2010

EXPLORING THE COMPONENTS OF COLLABORATIVE LEADERSHIP

We must shift from a culture of teacher isolation to a culture of deep and meaningful collaboration. (Eaker, DuFour & DuFour, 2002)

Principals understand and implement shared educational leadership

Great schools develop when everyone shares in the planning and implementation of the school's vision. Principals foster teacher leaders. Together, principals and teachers develop an educational plan for student success.

In shared educational leadership, a principal:

- Includes staff in the planning and guides them in the implementation of the school's vision
- Supports teachers who take risks and implement new strategies in their classrooms
- Leads efforts for positive school culture
- Provides time for teacher collaboration
- Delegates leadership roles within the school

Teachers understand and seek leadership roles they can assume in the school

When teachers see themselves as leaders within their schools, they take ownership in creating and achieving the school's vision and educational plan. Teachers are valued for their professional level of expertise and work with the principal to create a great school.

Teachers seeking leadership roles:

- Participate in ongoing professional development
- Engage in reflection of their own professional practice
- Engage in professional dialogue with colleagues
- Seek opportunities to develop collaborative leadership within the school
- Develop positive classroom and school climate
- Aid in the planning and implementation of the school's mission, vision, values and goals.

Grade level teams plan and work horizontally and vertically

Teachers meeting at and across grade levels are given the opportunity to support each other, as they share best instructional practices, discuss student learning, and develop curriculum. Teachers move away from working in isolation as they become contributing members of grade level teams.

Effective grade level teaming includes:

- Meeting on a regular basis
- Identifying learning goals
- Planning instruction and assessment
- Analyzing student work
- Sharing best practices
- Planning interventions
- Meeting across grade levels to align curriculum with standards

There is shared responsibility for all students' success

In a great school, everyone – teachers, parents, students, administrators – works together toward the same goal of improving student learning. With shared responsibility, “there is a message that permeates the culture of the school that student achievement is important” (Richardson, 2000).

Shared responsibility for all students' success is characterized by:

- A shift in thinking from, “Whose job is it?” to “How can we do it better?”
- In addition to seeing themselves as being in charge of their classrooms, teachers also see themselves as members of a collaborative team, coming together to focus on student learning goals

The faculty develops and implements a school-wide continuous improvement plan

School-wide planning allows a school to move toward becoming a great school by identifying a common vision and goals, and the steps necessary to meet those goals. The vision of the school is one designed and shared by all

members of the school community, and all are responsible for implementing the plan.

In school-wide planning:

- Administration, faculty, staff and parents are all included in the planning process
- The school functions as a professional learning community by identifying, planning and evaluating short-term and long-term goals
- The staff identifies instructional goals, professional development needs and home outreach strategies
- Action committees are formed to implement the various components of the plan for school change

Copyright IER 2010

Copyright IER 2010

EXPLORING THE COMPONENTS OF EFFECTIVE TEACHING AND LEARNING

If our teaching is to be an art, we need to do more than compile materials and methods; we also need to infuse them with a sense of priority and vision, passion and grace. (Calkins, 2001)

The faculty understands and implements research-based strategies to develop literacy across content areas

Research in literacy is continually evolving as we discover more about how children learn. It is important for the staff to identify recent research in the field of education that enables them to make informed decisions about best practices.

Faculty gains information on research-based strategies when they:

- Belong to professional organizations
- Read educational periodicals
- Engage in study groups
- Conduct action research
- Implement research-based strategies across the curriculum

The faculty understands and implements developmentally appropriate practices

Children grow through a series of predictable stages – physically, socially, intellectually and emotionally – through social interactions with adults and other children. Children’s developmental needs should be the foundation for instruction. A child’s interest and “need to know” motivate learning.

In a developmentally appropriate classroom:

- Children have time during the day to be active, make choices and explore the environment
- Teachers spend part of the day observing children at work
- The learning environment provides opportunities for children to experiment and solve problems
- Children’s work is measured and evaluated against developmental milestones, always allowing for individual differences

The faculty understands and implements culturally responsive teaching

Schools are made up of children with different strengths, talents and cultures. Culturally responsive teaching allows a student to choose academic excellence while identifying with his or her own culture. Teachers recognize that students bring a wealth of knowledge that supports academic achievement.

Culturally responsive teaching is characterized by:

- Involving all students in the construction of knowledge
- Believing all students can engage in rigorous instruction and learn at high levels
- Building on students' personal and cultural strengths
- Helping students examine the curriculum for multiple perspectives, promoting global awareness
- Appreciating and providing continuity between children's home lives and school experiences
- Using varied instructional and assessment practices that promote learning
- Making the culture of the classroom inclusive of all students

The faculty understands and implements a constructivist approach to meaningful curriculum and engaging instruction

Students come to school with a variety of valuable experiences. Learning takes place when students engage in a process of seeking and making meaning from those experiences (Piaget, 2001). The classroom is a place where knowledge is individually and socially constructed (Vygotsky, 1978).

In a constructivist classroom:

- Teachers seek students' points of view and value their questions
- Curriculum activities rely heavily on primary sources of data and manipulative materials
- Assessment is interwoven with teaching
- Students work together
- Students engage in questioning, interpreting and analyzing information
- Students explore issues that are interesting and meaningful to them
- Curriculum is presented whole to part with emphasis on big concepts
- Students make, build, try, wonder, create, question

The faculty understands and implements active learning and mutual inquiry

Great schools are places where people are busy, active and engaged in their own learning. A community of learners develops when all members (students, staff and parents) are actively engaged in learning opportunities. When active learning is taking place, increased motivation is evident in student work, parent involvement, and in the overall climate of the school.

Active learners are provided opportunities to build meaning through:

- Questioning for learning
- Conversation with peers and adults
- Observations to validate and support learning
- Construction of knowledge
- Interaction with the learning environment

The faculty understands and implements assessments for learning

Learning can only take place when teachers know their students. Assessment for learning begins when teachers identify students' needs as the basis for planning instruction. Authentic assessment is continual and is integral to the curriculum. Through self evaluation, students begin to take responsibility for their own learning. Using multiple forms of assessment allows teachers to build an ongoing picture of what students know, so they can take them where they need to go next.

Teachers might choose a combination of the following meaningful assessments:

- Portfolios containing a variety of work
- Conferences focused on essential skills
- Anecdotal records reflecting teacher observations
- Checklists monitoring student progress
- Performance assessments based on learning goals
- Classroom tests based on curriculum
- Standardized tests as designated by the district and State

Copyright IER 2010

EXPLORING THE COMPONENTS OF POSITIVE SCHOOL CULTURE

School culture is the set of norms, values, and beliefs, rituals and ceremonies, symbols and stories that make up the “persona” of the school. (Peterson, 1994)

Relationships among students, staff and parents promote appreciation and respect for the unique individual

Today’s public schools bring together people with varied interests and experiences who must work together for student success. Individuals are recognized for their unique strengths and the overall climate of a school is characterized by relationships that promote a caring environment.

A school that appreciates and respects individuals:

- Draws on the strengths of individuals to create a positive learning community
- Implements informal and structured events which bring the school together to assess, enhance, and deepen social and personal ties
- Recognizes and appreciates when individuals can respectfully disagree and engage in honest discussion
- Confronts and resolves matters in a constructive manner

Parents are actively engaged in the learning process

Everyone benefits from parent involvement in education. A positive school environment encourages parents to articulate the kind of education they want for their children. Parents understand the school’s mission and participate in making it real within the school community.

When parents are engaged in the learning process:

- Parents and teachers define the areas in which they can influence positive academic achievement for their children
- Parent leaders reach out to other parents, expanding the scope of involvement and empowering parents to believe they can influence the quality of their children’s education
- Parents work with teachers and administrators to establish ongoing leadership opportunities for families

There are clear expectations for appropriate behavior

Clear expectations for appropriate behavior are consistent throughout the school. Expectations and consequences are understood and reinforced by students, faculty, staff and parents alike.

Consistent behavioral expectations:

- Create an orderly environment
- Allow students, parents and staff to understand what behaviors are expected
- Lead to an environment where the focus is on learning, not discipline

Rituals and celebrations are used to support learning

Rituals and celebrations showcase the accomplishments of students and staff. They infuse meaning, purpose and structure into school life while providing living examples of a school's values. Celebration is fun! "What's the point of building community if we can't have fun?" (Senge,2006)

Schools that use rituals and celebrations to support learning:

- Reinforce what's important by explicitly stating the purpose for the ritual or celebration
- Make everyone responsible for identifying groups of individuals who deserve recognition
- Create opportunities for many individuals to receive recognition

Teachers and students demonstrate enthusiasm for learning

Students and teachers who are motivated to learn are enthusiastic about school. Individuals are engaged in learning for their own sake and for personal satisfaction, becoming lifelong learners and engaged citizens. Intrinsic motivation drives learning.

Enthusiasm for learning is evident when:

- Student interest is aroused and developed through stimulating instruction
- Learning is made relevant by connecting content to student interests and experiences
- Teachers model enthusiasm for learning by sharing positive experiences as learners

RUBRIC: Collaborative Leadership

Components of Collaborative Leadership (from IER's Great Schools Framework)			
In the school:	What it looks like in a beginning school	What it looks like in a progressing school	What it looks like in a sustaining school
Principal understands and implements shared educational leadership	<ul style="list-style-type: none"> Principal has a vision for the school and is beginning to seek staff input in the implementation of that vision Principal recognizes the importance of supporting teachers as they try new classroom strategies Principal recognizes the importance of positive school culture Principal is seeking time for teacher collaboration 	<ul style="list-style-type: none"> Principal has a vision for the school and includes staff in the implementation of the school's vision Principal values teacher efforts to implement new strategies in their classrooms Principal occasionally engages the staff in efforts to create a positive school culture Principal provides occasional opportunities for teacher collaboration Principal periodically delegates leadership roles to others within the school community 	<ul style="list-style-type: none"> Principal includes staff and parents in the planning and implementation of the school's vision Principal encourages teachers to take risks and implement new strategies in their classrooms Principal leads staff efforts to develop and maintain a positive school culture Principal provides time for weekly, ongoing teacher collaboration Principal regularly delegates leadership roles to others within the school community
Teachers understand and seek leadership roles they can assume in the school	<ul style="list-style-type: none"> Some teachers seek opportunities for ongoing professional development Teachers recognize the importance of reflection on their practice Teachers recognize the value of engaging in professional dialogue with their colleagues Teachers realize the importance of teacher leadership in the school Teachers are beginning to develop positive climate in their classrooms Teachers support the school's mission, vision, values and goals 	<ul style="list-style-type: none"> Many teachers seek opportunities for ongoing professional development Teachers are beginning to take time to reflect on their practice Teachers are beginning to make time to engage in professional dialogue with their colleagues Teachers are beginning to seek leadership roles they can assume in the school Teachers develop positive climate in their classrooms and are beginning to think about the school climate Teachers help achieve the school's mission, vision, values and goals in their classrooms 	<ul style="list-style-type: none"> Teachers regularly seek opportunities for professional development and share their learning with the school Teachers regularly engage in reflection of their own professional practice Teachers regularly engage in professional dialogue with a variety of their colleagues Teachers regularly seek opportunities to develop collaborative leadership within the school Teachers work together to develop a positive climate throughout the entire school community Teachers aid in the creation and achievement of the school's mission, vision, values and goals throughout the school
Grade level and department teams plan and work horizontally and vertically	<ul style="list-style-type: none"> Some grade level and/or department teams are beginning to meet on a regular basis Some teams plan instruction and assessment together Some teams are beginning to discuss student work Some teams are beginning to share best practices at team meetings Some teams meet occasionally with other grade level or department teams 	<ul style="list-style-type: none"> Most grade level and/or department teams meet on a consistent basis Most teams plan instruction and assessment together Most teams share and discuss student work together Many teams are sharing best practices at team meetings Many teams meet across grade levels and/or departments to discuss student learning 	<ul style="list-style-type: none"> All grade level and/or department teams in the school meet on a consistent basis with a focus on student learning Together, each team identifies learning goals and plans instruction and assessment around those goals Together, teams analyze student work and plan interventions All team members share best practices at their respective meetings Teams regularly meet across grade levels and/or departments to discuss student learning
There is shared responsibility for all students' success	<ul style="list-style-type: none"> Student success is seen as reflective of the individual teacher There are opportunities for teachers to come together to discuss student learning Teachers value colleagues' input when focusing on student learning goals Administration is beginning to develop a continuous improvement plan School members have identified a long-term goal 	<ul style="list-style-type: none"> Student success is seen as reflective of the school's teachers as a whole Teachers work together toward the same goal of improving student learning Teachers value and seek colleagues' input on achieving student learning goals Administration and some faculty are included in the development of a continuous improvement plan School members have identified and are planning for short- and long-term goals 	<ul style="list-style-type: none"> Student success is seen as reflective of teachers, students, administration and parents Teachers, parents, students and administrators work together toward the same goal of improving student learning Teachers see themselves as members of a collaborative team, coming together to focus on student learning goals Administration, faculty, staff and parents are all included in the development of a continuous improvement plan The school functions as a professional learning community by identifying, planning and evaluating short- and long-term goals The staff identifies instructional goals, professional development needs and community outreach strategies Action committees representative of the staff are formed to implement the various components of the improvement plan
The faculty develops and implements a school-wide continuous improvement plan	<ul style="list-style-type: none"> The staff is beginning to identify professional development needs based on their long-term goal Administration is beginning to take action to implement components of the continuous improvement plan 	<ul style="list-style-type: none"> The staff identifies instructional goals and professional development needs based on those goals Some staff works with the administration to implement various components of the continuous improvement plan 	<ul style="list-style-type: none"> The staff identifies instructional goals, professional development needs and community outreach strategies Action committees representative of the staff are formed to implement the various components of the improvement plan

Copyright IER 2010

RUBRIC: Effective Teaching and Learning

Components of Effective Teaching and Learning (from IER's Great Schools Framework)			
The teacher understands and implements:	What it looks like in a beginning classroom	What it looks like in a progressing classroom	What it looks like in a sustaining classroom
Research-based strategies to develop literacy across content areas	<ul style="list-style-type: none"> The teacher is beginning to implement several components of the CLF in the literacy curriculum The teacher is seeking new information on teaching The teacher attends school-wide professional development The teacher is beginning to collect data on his/her students 	<ul style="list-style-type: none"> The teacher implements many components of the CLF in the literacy curriculum The teacher is involved in study group(s) The teacher actively participates in school-wide professional development The teacher collects data on his/her students to monitor progress 	<ul style="list-style-type: none"> The teacher implements components of the CLF throughout the day and across the curriculum The teacher helps to plan or facilitate study group(s) The teacher helps to plan or facilitate school-wide professional development The teacher conducts action research within his/her classroom
Developmentally appropriate practices	<ul style="list-style-type: none"> The teacher occasionally provides time for children to be active, make choices and explore the environment The teacher observes children at work when time permits or situations necessitate The learning environment is arranged adequately for instruction The teacher is aware of developmental milestones appropriate to his/her students 	<ul style="list-style-type: none"> The teacher provides time weekly for children to be active, make choices and explore the environment The teacher spends part of each week observing children at work The learning environment is arranged to provide some opportunities for children to experiment The teacher is beginning to measure and evaluate children's work against developmental milestones 	<ul style="list-style-type: none"> The teacher provides time daily for children to be active, make choices and explore the environment The teacher spends part of each day observing children at work The learning environment is arranged to provide opportunities for children to experiment and solve problems The teacher measures and evaluates children's work against developmental milestones
Culturally-responsive teaching	<ul style="list-style-type: none"> The teacher is identifying what high expectations look like for each student The teacher is beginning to try out new instructional practices The teacher solicits information on students' personal and cultural strengths The teacher is planning activities to involve families The teacher is building a classroom environment that will represent his/her students 	<ul style="list-style-type: none"> The teacher holds high expectations for all students in the class The teacher uses several instructional and assessment practices The teacher acknowledges students' personal and cultural strengths There are activities in place to provide continuity between children's home and school experiences The culture of the classroom is inclusive of most students 	<ul style="list-style-type: none"> The teacher provides rigorous instruction and holds high expectations for all students in the class The teacher uses a variety of instructional and assessment practices The teacher acknowledges and builds on students' personal and cultural strengths There is a regular forum for providing continuity between children's home lives and school experiences The culture of the classroom is inclusive of all students
Constructivist approach to meaningful curriculum and engaging instruction	<ul style="list-style-type: none"> The teacher solicits information from students on topics that interest them There are occasional opportunities for students to work together The curriculum occasionally includes manipulative materials The curriculum is usually presented to students as represented in texts 	<ul style="list-style-type: none"> The curriculum occasionally includes topics that interest and are meaningful to students There are opportunities for students to work together throughout the week The curriculum includes primary sources of data and manipulative materials The curriculum is often presented whole to part with emphasis on big concepts 	<ul style="list-style-type: none"> Students frequently explore topics that interest and are meaningful to them There are frequent opportunities for students to work together throughout the school day The curriculum relies heavily on primary sources of data and manipulative materials The curriculum is generally presented whole to part with emphasis on big concepts
Active learning and mutual inquiry	<ul style="list-style-type: none"> The teacher is beginning to include time for student point of view and questions The teacher is beginning to include time for dialogue in the classroom every week. The teacher is introducing students how to use the learning environment 	<ul style="list-style-type: none"> The teacher periodically seeks students' points of view and responds to questions The teacher occasionally provides time for students to engage in conversation with peers and with adults Students often interact with the learning environment to construct knowledge 	<ul style="list-style-type: none"> The teacher frequently seeks students' points of view and encourages their questions The students are engaged in conversation with peers and with adults throughout the school day Students continually interact with the learning environment to construct knowledge
Assessments for learning	<ul style="list-style-type: none"> The teacher reviews data analysis provided by the district or school administrator The teacher is beginning to use an occasional formative assessment in addition to summative tools Performance assessments are summative in nature and cover the curriculum Students occasionally evaluate their own work 	<ul style="list-style-type: none"> The teacher analyzes data from formal assessments The teacher uses checklists and/or anecdotal records to monitor the progress of some students Performance assessments are both formative and summative in nature and cover the curriculum Students periodically evaluate their own work to monitor progress 	<ul style="list-style-type: none"> The teacher analyzes data from formal assessments and uses results to inform instruction The teacher uses checklists and/or anecdotal records for each student to evaluate learning Performance assessments are based on learning goals Students are involved in the assessment process through portfolios or other representations of their work

Copyright IER 2010

RUBRIC: Positive School Culture

Components of Positive School Culture (from IER's Great Schools Framework)			
Components	What it looks like in a beginning school	What it looks like in a progressing school	What it looks like in a sustaining school
	<ul style="list-style-type: none"> The staff acknowledges the strengths and expertise of some members Individuals are beginning to seek opportunities for professional development Staff members meet together occasionally Teachers generally interact respectfully with each other A purpose and set of values are being identified for the school Individuals are beginning to acknowledge issues that impact the school's environment 	<ul style="list-style-type: none"> Staff are beginning to utilize each other as resources for knowledge and experience Individuals are supported in their efforts of continuous professional development and academic achievement School events are planned in order for the staff and community to come together on a regular basis Most staff interact respectfully with each other and with other members of the school community The school's purpose and values are consistent and are shared across school members There is a forum for individuals to openly discuss issues and offer their opinions 	<ul style="list-style-type: none"> Members of the school regularly draw on the strengths and expertise of individuals in the school community Individuals share the knowledge and experience gained through professional development and academic achievement with the school community Both structured and informal events are in place to bring the school together and deepen social and personal ties All members of the school community – students, teachers, staff, administrators, parents – exhibit mutual respect Together, members of the school share ideas, decide upon common values and set goals for the school The staff confronts and resolves matters in a constructive manner
Relationships among students, staff and parents promote appreciation and respect for the unique individual	<ul style="list-style-type: none"> Meetings focusing on academic achievement are provided for parents Parents are aware of the school's mission statement Parents are made aware of the value of their involvement in their children's education There are activities in place at the school to involve parents 	<ul style="list-style-type: none"> Many parents attend and participate in academic events at the school Parents understand and support the school's mission Parents and teachers define the areas in which they can influence positive academic achievement for children There are parents at the school who assume leadership roles and who are actively involved in school activities 	<ul style="list-style-type: none"> Most parents participate in academic events and are able to articulate the education they want for their children Parents are involved in creating the school's mission and participate in making it real within the community Parents and teachers work together as teams to maximize student achievement Parent leaders reach out to other parents, expanding the scope of involvement and empowering parents to believe they can influence their children's education
There are clear expectations for appropriate behavior	<ul style="list-style-type: none"> School members are beginning to develop school-wide expectations for appropriate behavior School members are beginning to develop school-wide consequences for unacceptable behavior The staff seeks to spend less time focusing on discipline 	<ul style="list-style-type: none"> Clear expectations for appropriate behavior are consistent throughout the school and are modeled for students Logical consequences for unacceptable behavior are consistent throughout the school There is a forum in place to address discipline issues so that collaboration time can focus on learning 	<ul style="list-style-type: none"> Students, parents and faculty all understand and support the appropriate behavior expected at school Consequences for unacceptable behaviors are understood and consistently reinforced by students, faculty and parents The school environment is orderly and is focused on learning, not discipline
Rituals and celebrations are used to support learning	<ul style="list-style-type: none"> Several teachers are beginning to hold celebrations of learning in their classrooms The principal acknowledges the contributions of staff members Teachers recognize student achievement through "student of the week"-type activities 	<ul style="list-style-type: none"> Many teachers are holding celebrations of learning that include various members of the school community Teachers and administrators acknowledge the contributions of staff and students The school recognizes student accomplishments in regular assemblies 	<ul style="list-style-type: none"> Frequent rituals and celebration throughout the school showcase the accomplishments of students and staff Everyone is responsible for identifying groups of individuals who deserve recognition There are opportunities for many individuals to receive recognition for a variety of accomplishments
Teachers and students demonstrate enthusiasm for learning	<ul style="list-style-type: none"> Teachers are seeking information on instructional strategies and topics that will stimulate students Teachers are beginning to solicit information on student experiences Teachers occasionally share positive experiences as learners with their colleagues and students Many students seek to achieve in school 	<ul style="list-style-type: none"> Teachers are beginning to incorporate new strategies and material into their teaching that stimulate student interest Teachers periodically build upon student experiences when planning their teaching Teachers regularly share, and invite students to share, positive learning experiences Most students and staff are focused on achievement and are engaged in the learning process 	<ul style="list-style-type: none"> Student interest is consistently aroused through stimulating instruction Learning is made relevant to students by frequently connecting content to student experiences All members of the school community model enthusiasm for learning by sharing positive experiences as learners Individuals are engaged in learning for their own sake and for personal satisfaction

Copyright IER 2010

REFERENCES

- Adams, C. (2008). What are your expectations? The challenge of keeping classrooms fair. *Instructor*, 117(4), 26-30.
- Adams, M.J. (1990). *Beginning to read*. Cambridge, MA: MIT Press.
- Allan, L., & Calhoun, E.F. (1998). Schoolwide action research: Findings from six years of study. *Phi Delta Kappan*, 79(9), 706-710.
- Allen, B.A. & Boykin, A.W. (1992). African American children and the educational process: Alleviating cultural discontinuity through prescriptive pedagogy. *School Psychology Review*, 21(4), 586-596.
- Allen, J. (2006). *Becoming a literacy leader*. Portland, Maine: Stenhouse.
- Allen, J. (2007). *Creating welcoming schools*. New York: Teachers College Press.
- Allington, R.L. (2006). Five missing pillars of scientific reading instruction. Presented at the National Reading Conference.
- Allington, R.L. (2002). What I've learned about effective reading instruction. *Phi Delta Kappan*, 83(10), 740-747. T
- Allington, R.L. & Cunningham, P. (2007). *Schools that work: Where all children read and write*. Boston: Pearson Education, Inc.
- Arnaud, L. (2003). Coaching and the search for deep learning. *National Staff Development Council*, 24(2), 77.
- Arroyo, A., Rhoad, R., & Drew, P. (1999). Meeting diverse student needs in urban schools: Research based recommendations for school personnel. *Preventing School Failure*, 43(4), 145-153.
- Askew, G. (2003). Shedding a light on students in poverty. *National Staff Development Council*, 24 (2), 76.
- Association for Supervision and Curriculum Development. (2009). *21st century skills: Promoting creativity and innovation in the classroom DVD*. Alexandria, Virginia.
- Atwell, N. (1987) *In the middle: Writing, reading, and learning with adolescents*. Portsmouth, NH: Heinemann.
- Au, K.H. (2009). Isn't culturally responsive instruction just good teaching? *Social Education*, 73(4), 179-83.
- Au, K.H., Carroll, J.H. & Scheu, J.R. (1997). *Balanced literacy instruction*. Norwood, MA: Christopher Gordon.
- Avery, C. & Graves, D. (2002). *And with a light touch: Learning about reading, writing, and teaching with first graders*, 2nd ed. Portsmouth, NH: Heinemann.
- Barth, R. (2008). The culture builder. *Educational Leadership* (59) 8, 6-11.
- Barth, R. (2004). *Learning by heart*. San Francisco: Jossey Bass Publishers.
- Barton, M.L., Heidema, C. (2002). *Teaching reading in mathematics*. Aurora, CO: Mid-continent Research in Education and Learning.
- Bear, D., Invernizzi, M., Templeton, S. & Johnston, F. (2007). *Words their way: Word study for phonics, vocabulary, and spelling instruction*, 4th ed. Upper Saddle River, NJ: Prentice-Hall, Inc.
- Beck, I.L. & McKeown, M.G. (2001). Text talk: Capturing the benefits of read-aloud experiences for young children. *The Reading Teacher*, 55(1), 10-20.

- Beck, I.L., McKeown, M.G. & Kucan, L. (2003). Taking delight in words: Using oral language to build young children's vocabularies. *American Educator*, 27(1), 36-9, 41, 45-46.
- Beck, I.L., McKeown, M.G. & Kucan, L. (2002). *Bringing words to life: Robust vocabulary instruction*. New York: The Guilford Press.
- Bernhardt, V.L. (1998). *Multiple measures*. California Association for Supervision and Curriculum Development.
- Bernhardt, V.L. (2000). Intersections: New routes open when one type of data crosses another. *Journal of Staff Development*, 21(1), 33-36.
- Bernhardt, V.L. (2003). Standardized test score terms, their most effective use, and cautions for their uses. In *Using Data to Improve Student Learning In Elementary Schools*. Larchmont, NY: Eye on Education.
- Bernhardt, V.L. (2001). *The school portfolio toolkit: A planning, implementation, and evaluation guide for continuous school improvement*. Larchmont, NY: Eye on Education.
- Billmeyer, R. & Barton, M.L. (2002). *Teaching reading in the content areas: if not me, then who? (2nd ed.)*. Aurora, CO: Mid-continent Research for Education and Learning.
- Black, P. & Wiliam, D. (1998). Inside the black box: Raising standards through classroom assessment. *Phi Delta Kappan*, (80)2, 139-44.
- Blevins, W. (2001). *Teaching phonics and word study in the intermediate grades*. New York: Scholastic Professional Books.
- Block, C., Oakar, M. & Hurt, N. (2002). *The expertise of literacy teachers: A continuum from preschool to grade 5*. *Reading Research Quarterly*, 37(2), 178-206.
- Bolman, L. & Deal, T. (2010). *Reframing the path to school leadership: A guide for teachers and principals*, 2nd ed. Thousand Oaks, CA: Corwin Press.
- Booth, D. & Rowsell, J. (2007). *The literacy principal: Leading, supporting and assessing reading and writing initiatives*. Portland, Maine: Stenhouse.
- Boynton, A. (2004). Five keys to reading nonfiction: Learning about text features and structure gives students new strategies for comprehension. *Instructor*, 113(5).
- Brett, R. (2003). The race for proficiency. *The Plain Dealer Sunday Magazine*, pp 8-17.
- Bromley, K. (2007). Nine things every teachers should know about word study and vocabulary instruction. *Journal of Adolescent & Adult Literacy*, 50(7), 528-537.
- Brooks, J. & Brooks, M. (1993). *The case for constructivist classrooms*. Alexandria: Association for Supervision and Curriculum Development.
- Brooks, M.G. & Brooks, J.G. (1999). The courage to be constructivist. *Educational Leadership*, 57(3), 18-24.
- Brown, D. & Knowles, T. (2007) *What every middle school teacher should know*. Portsmouth, NH: Heineman.
- Brown, D.F. (2002). *Becoming a successful urban teacher*, Chapter 10. Portsmouth, NH: Heinemann.
- Buckner, A., Fletcher, R. (2005). *Notebook know-how: Strategies for the writer's notebook*. Portland, ME: Stenhouse.

- Bushaw, W.J. & Gallup, A.M. (2008). Americans speak out — are educators and policy makers listening? The 40th annual Phi Delta Kappa/Gallup poll of the public's attitudes toward the public schools. *Phi Delta Kappan*, (90)1, 9-20.
- Bushaw, W.J. & McNee, J.A. (2009). Americans speak out — are educators and policy makers listening? The 41st annual Phi Delta Kappa/Gallup poll of the public's attitudes toward the public schools. *Phi Delta Kappan*, (91)1, 8-23.
- Calkins, L. (2000). *The art of teaching reading*. Upper Saddle River, NJ: Allyn & Bacon.
- Calkins, L. (1994). *The art of teaching writing*. Portsmouth, NH: Heinemann.
- Carnahan, D. & Fitzpatrick, M. (2003). Don't get buried under a mountain of research. *National Staff Development Council*, 24(2), 18-22.
- Carr, J. & Farr, B. (2000). Taking steps toward standards-based report cards. In E. Trumbell and B. Farr (Eds.) *Grading and Reporting Student Progress in an Age of Standards*. Norwood, MA: Christopher-Gordon Publishers. (pp. 185-208).
- Casto, K. & Audley, J. (2008). *In our school: Building community in elementary schools*. Turners Falls, MA: Northeast Foundation for Children.
- Center for the Improvement of Early Reading Achievement. (2001). *Put reading first: the research building blocks for teaching children to read*.
- Center for the Study of Language and Education. (2000). *Framing Effective Practice: Topics and Issues in Educating English Language Learners*. Washington, DC: National Clearinghouse for Bilingual Education, George Washington University.
- Charney, R. (2002). *Teaching children to care*. Turners Falls, MA: Northeast Foundation for Children.
- Chenoweth, T. G. & Everhart, R. B. (2003). *Navigating comprehensive school change: A guide for the perplexed*. Larchmont, NY: Eye on Education.
- Cherkasky-Davis, L. (1993). Exemplary program: A day in the life of a developmentally appropriate whole language kindergarten. In *Best Practice*. Portsmouth, NJ: Heinemann. (p 38-43).
- Chiseri-Strater, E. & Susteian, B. (2006). *What works? A practical guide for teacher research*. Portsmouth, NH. Heinemann.
- Clay, M. (1991). *Becoming literate: The construction of inner control*. Portsmouth, NH: Heinemann.
- Conrad, N., Gong, Y., Sipp, L., & Wright, L. (2004). Using text talk as a gateway to culturally responsive teaching. *Early Childhood Education Journal*, 31(3), 187-192.
- Cookson, P.W. (2009). What would Socrates say? *Educational Leadership*, 67(1), 8-14.
- Costa, A.L. & Kallick, B. (1993). Through the lens of a critical friend. *Educational Leadership*, 51(2)49-51.
- Costa, A.L. & Kallick, B. (2000). Getting into the habit of reflection. *Educational Leadership*. 57(7)60-62.
- Cummins, J. (1986). Empowering minority students: A framework for interventions. *Harvard Educational Review*, 58(1), 18-36.
- Cunningham, P.M. (2008). *Phonics they use*, 5th ed. Upper Saddle River, NJ: Allyn & Bacon.

- Cunningham, P., Hall, D. (2002) *Month-by-month phonics for first grade: Systematic, multilevel instruction for first grade*. Greensboro, NC: Carson-Dellosa.
- Cunningham, P., Hall, D., & Defee, M. (1998). Non-ability grouped multi-level instruction: Eight years later. *The Reading Teacher*, 51(8), 652-664.
- Cunningham, P.M., Hall, D.P. (2001). *Making words: Multilevel, hands-on, spelling and phonics activities*. Grand Rapids, MI: Frank Schaffer.
- Cushman, K. & Rogers, L. (2008). *Fires in the middle school bathrooms: Advice for teachers from middle schoolers*. New York: New Press.
- Daniels, H. & Bizar, M. (2004). *Teaching the best practice way: Methods that matter*. New York: Stenhouse Publishers.
- Daniels, H. & Zemelman. (2004). *Subjects matter: Every teacher's guide to content-area reading*. Portsmouth, NH: Heinemann.
- Darling-Hammond, L. (2001). *The right to learn: A blueprint for creating schools that work*. San Francisco: Jossey-Bass.
- Deal, T. & Peterson, K.D. (2009). *Shaping school culture: Pitfalls, paradoxes, and promises* (2nd ed.) San Francisco: Jossey-Bass.
- DeFour, R. & Burnetto, B. (2002). Pull out negativity by its roots. *Journal of Staff Development*, 23(3), 27-30.
- Delpit, L. (2006). *Other people's children: Cultural conflict in the classroom*, updated ed. New York: New Press.
- Delpit, L. (1988). The silenced dialogue: Power and pedagogy in educating other people's children. *Harvard Educational Review*, 58 (3) 280-298.
- Denton, P. & Kriet, R. (2000). *The first six weeks of school*. Greenfield, MA: Northeast Foundation for Children.
- DuFour, R. (2003). Collaboration lite puts student achievement on a starvation diet. *Journal of Staff Development* (24)3
- DuFour, R. (2003). Four steps toward team engagement. *The School Administrator* (Web Edition). www.aasa.org/publications/sa/2003_05/DuFour_4steps.htm.
- DuFour, R. (1999). Challenging role. *National Staff Development Council*. 62-63.
- Du Four, R. (1998). Why celebrate? It sends a vivid message about what is valued. *Journal of Staff Development*, 19(4).
- DuFour, R. & Eaker, R. (1998). *Professional learning communities at work: Best practices for enhancing student achievement*. Bloomington, IN: National Educational Service.
- DuFour, R., Eaker, R. & DuFour, R. (2008). *Revisiting professional learning communities at work: New insights for improving schools*. Bloomington, IN: Learning Tree.
- DuFour, R., Eaker, R., Karhanek, G. & DuFour, R. (2004). *Whatever it takes: How professional learning communities respond when kids don't learn*. Bloomington, IN: National Education Services.
- Eaker, R., DuFour, R., & DuFour, R. (2002). *Getting Started: Reculturing Schools to Become Professional Learning Communities*. Bloomington, IN: National Education Service.
- Erb, T.O. (ed.) (2001). *This we believe: And now we must act*. Westerville, OH: National Middle School Association.

- Eisner, E.W. (2002). The kind of schools we need. *Phi Delta Kappan*, 83(8), 576-583.
- Epstein, J.L. Sanders, M.G., Simon, B.S. Salinas, K.C., & Janshorn, N. (2002). *School, family and community partnerships: Your handbook for action* (2nd ed). Thousand Oaks, CA: Corwin Press.
- Evans, P.M. & Mohr, N. (1999). Professional development for principals: Seven core beliefs. *Phi Delta Kappan*, 80(7), 530-32.
- Evans, P.M. (2003). A principal's dilemmas: Theory and reality of school redesign. *Phi Delta Kappan*, 84(6), 424-37).
- Evans, R. (2001). *The Human side of school change: Reform, resistance, and the real-life problems of innovation*. San Francisco: Jossey-Bass.
- Flavell, J.H., Miller, P.H., Miller, S.A. (1993). *Cognitive development*. Englewood Cliffs, NJ: Prentice Hall.
- Fletcher, R. (2006). *Boy writers reclaiming their voices*. Portland, ME: Stenhouse.
- Fletcher, R., Portalupi, J. (2001). *Writing workshop: The essential guide*. Portsmouth, NH: Heinemann.
- Francescani, K. (2005). The intimate classroom: Establishing an emotional environment that encourages thoughtful literacy learning. *Spotlight on Comprehension*. Portsmouth, NH: Heinemann.
- Friend, M. & Cook L. (2007). *Interactions: Collaboration skills for school professionals*. White Plains, NY: Longman.
- Fountas, I.C. & Pinnell, G.S. (2006). *Teaching for comprehending and fluency*. Portsmouth, NH: Heinemann
- Fountas, I.C. & Pinnell, G.S. (2001). *Guiding readers and writers: Grades 3-6*. Portsmouth, NH: Heinemann.
- Fountas, I.C. & Pinnell, G.S. (1996). *Guided reading: Good first teaching for all children*. Portsmouth, NH: Heinemann.
- Fullan, M. (Ed.) (2009). *The challenge of change: Start school improvement now*, 2nd ed. Thousand Oaks, CA: Corwin Press.
- Fullan, M. (2000). The three stories of education reform. *Phi Delta Kappan*, 81(8), 581-584.
- Fullan, M. (1998). Breaking the bonds of dependency. *Educational Leadership*, 55(7), 6-10.
- Fullan, M., Bertani, A. & Quinn, J. (2004). New lessons for districtwide reform. *Educational Leadership*. 61(7), 42-46.
- Fullan, M., Hill, P. & Crévola, C. (2006). *Breakthrough*. Thousand Oaks, CA: Corwin Press.
- Gambrell, L, Morrow, L., Neuman, S., & Pressley, M., eds. (1999). *Best practices in literacy instruction*. New York: The Guilford Press.
- Gandal, M., & Vranek, J. (2001) Standards: here today, here tomorrow. *Educational Leadership*, 59(1), 6-13.
- Ganske, K. (2000). *Word journeys: Assessment-guided phonics, spelling, and vocabulary instruction*. New York: The Guilford Press.
- Ganske, K. , Monroe, J. & Strickland, D. (2003). Questions teachers ask about struggling readers and writers. *The Reading Teacher*, 57(2), 118-128.
- Garmston, R.J. (2007). Results-oriented agendas transform meetings into valuable collaborative events. *National Staff Development Council*, (28)2.

- Garmston, R. & Wellman, B. (2008). *The adaptive school: A sourcebook for developing collaborative groups*, 2nd ed. Norwood, CA: Christopher-Gordon Publishers.
- Garmston, R. & Wellman, B. (1998). Teacher talk that makes a difference. *Educational Leadership*, 55(7), 30-34.
- Garmston, R. & Wellman, B. (1995). Adaptive schools in a quantum universe. *Educational Leadership*, 52(7), 6-12.
- Gay, G. (2000). *Culturally responsive teaching: Theory, research, and practice*. New York: Teachers College Press.
- Goldberg, C. (2004). *Successful school change: Creating settings to improve teaching and learning*. New York: Teachers College Press.
- Graves, D.H. (1994). *A fresh look at writing*. Portsmouth, NH: Heinemann.
- Graves, D.H. (1991). *Build a literate classroom*. Portsmouth, NH: Heinemann.
- Graves, D.H. (2002). *Testing Is not teaching: What should count in education*. Portsmouth, NH: Heinemann.
- Graves, M. & Liang, L. (2008). Four facets of reading comprehension instruction in the middle grades, *Middle School Journal*, 39(4), 36-45.
- Green, R.S. (2001). Closing the achievement gap: Lessons learned and challenges ahead. *Teaching and Change*, 8(2), 215-224.
- Greene, R. (2005). *The Explosive Child*. New York: Harper Collins.
- Greenfield, P.M. (1984). A theory of the teacher in the learning activities of everyday life. In B. Rogoff & J. Lave (Eds), *Everyday Cognition: Its Development in Social Context*. Cambridge, MA: Harvard University.
- Guiney, E. (2001). Coaching isn't just for athletes. *Phi Delta Kappan*, 82(10), 740-743.
- Gussein, V.P. (2000). *White teacher*, 2nd ed. Cambridge, MA: Harvard University Press.
- Hargreaves, A., & Dawe, R. (1990). Paths of professional development: Contrived collegiality, collaborative culture, and the case of peer coaching. *Teaching and Teacher Education*, 6(3), 277-241.
- Harvey, S. & Goudvis, A. (2007). *Strategies that work: Teaching comprehension to enhance understanding (2nd Edition)*. York, ME: Stenhouse.
- Harwayne, S. (1992). *Lasting impressions: Weaving literature into the writing workshop*. Portsmouth, NH: Heinemann.
- Haycock, K. (2001). Closing the achievement gap. *Educational Leadership*, 58(6), 6-11.
- Heacox, D. (2002). Differentiating instruction "in the regular" classroom: How to reach and teach all learners, grades 3-12. Minneapolis: Free Spirit Publishing.
- Heald-Taylor, G. (2001). *The beginning reading handbook: Strategies for success*. Portsmouth, NH: Heinemann.
- Henderson, A.T. & Mapp, K.L. (2002). *A new wave of evidence: The impact of school, family, and community connections and student achievement*. Nation Center for Family and Community Connections with Schools, Southwest Educational Development Laboratory.
- Hennings, D.G. (2000). Contextually relevant word study: Adolescent vocabulary development across the curriculum. *Journal of Adolescent & Adult Literacy*, 44(3), 268-279.
- Hindley, J. (1996). *In the company of children*. York, ME: Stenhouse.

- Hoyt, L. (2002). *Make It real: Strategies for success with informational texts*. Portsmouth, NH: Heinemann.
- Hoyos, G. (1996). Help your students beat the testing game. *Instructor*, 105 (5), 60-65.
- International Reading Association and the National Association for the Education of Young Children. (1998). Learning to read and write: Developmentally appropriate practices for young children. *The Reading Teacher*, 52(2), 193-216.
- Jackson, A. & Davis, G. (2000). *Turning points 2000: Educating adolescents in the 21st century*. New York: Teacher College Press.
- Jensen, E. (2005). *Teaching with the brain in mind*, Alexandria, VA: Association for Supervision and Curriculum Development.
- Johnston, P. (2004). *Choice words: How language affects children's learning*. Portland, ME: Stenhouse.
- Joint Position Statement of the International Reading Association (IRA) and the National Association for the Education of Young Children (NAEYC). (1998). Learning to read and write: developmentally appropriate practices for young children. *The Reading Teacher*, 52 (2), 193-216.
- Joyce, B. & Calhoun, E. (1995). School renewal: An inquiry, not a formula. *Educational Leadership*, 52(7), 51-55.
- Joyce, B. & Showers, B. (1988). *Student achievement through staff development*. New York: Longman.
- Keene, E.O., Zimmermann, S. (2007). *Mosaic of thought: The power of comprehension strategy instruction*, 2nd ed. Portsmouth, NH: Heinemann.
- Kelly, T. (2003). Proficiency Test. *Scene Magazine*, pp.15-19.
- Killion, J. (2003). Use these 6 keys to open doors to literacy. *National Staff Development Council*, 24(2), 10- 16.
- Knapp, M.S., Shields, P.M. & Turnbull, B.J. (1995). Academic challenge in high poverty classrooms. *Phi Delta Kappan*, 76(10), 770-776.
- Koepf, M. (2008). *Synchronizing success: A practical guide to creating a comprehensive literacy system*. York, ME: Stenhouse.
- Kriete, R. (2002). *The morning meeting book*. Greenfield, MA: Northeast Foundation for Children.
- Kruse, S., Seashore, L. & Bryk., A. (1994). Building professional community in schools. *Issues in Restructuring Schools*, 6 3-6.
- Ladson-Billings, G. (2009). *The dreamkeepers: Successful teachers of African American children*, 2nd ed. San Francisco: Jossey-Bass.
- Ladson-Billings, G. (2000). Fighting for our lives: Preparing students to teach African American students. *Journal of Teacher Education*, 51(3), 206-214.
- Ladson-Billings, G. (1995). But that's just good teaching! The case for culturally relevant pedagogy. *Theory into practice*, 34(3), 159-165.
- Lambert, L. (2002). A framework for shared leadership. *Educational Leadership*, 59(8), 37-40.
- Lapp, D., Fisher, D., Flood, J., & Frey, N. (2003). Dual role of the urban reading specialist. *National Staff Development Council*, 24(2), 33-36.
- Lawrence-Lightfoot, S. (2004). *The essential conversation: What parents and teachers can learn from each other*. New York: Ballantine Books.

- Lee, J. (2002). Racial and ethnic achievement gap trends: Reversing the progress toward equity? *Educational Researcher*, 31(1), 3-12.
- Lickona, T. (1991). *Educating for character*. New York: Bantam Books.
- Lickona, T., Schaps, E. & Lewis, C. (2007) *CEP's Eleven Principals of Effective Character Education*. Washington, DC: Character Education Partnership. <http://www.character.org>.
- Lipton, L., Wellman, B. & Humbard, C. (2003). *Mentoring matters: A practical guide to learning-focused relationships*, 2nd ed. Sherman, CT: MiraVia, LLC.
- Loucks-Horsley, S. (1995). Professional development and the learner-centered school. *Theory into Practice*, 34(4), 236-247.
- Louis, K.S., & Marks, H. (1998). Does professional community affect the classroom? Teacher work and student work in restructuring schools. *American Journal of Education*, 106(4), 532-575.
- Louis, K.S., Marks, H.M., & Kruse, S. (1996). Teachers' professional community in restructuring schools. *American Educational Research Journal*, 33(4), 757-798.
- Lyons, C. & Pinnell, G. (2001). *Systems for change in literacy education*, Portsmouth, NH: Heinemann.
- Lynn, L. (1994). Professional community. *Issues in Restructuring Schools*, 6, 7-9.
- Marzano, R. (2003). *What works in schools: Translating research into action*. Alexandria, VA: ASCD.
- Marzano, R.J., (2003). Direct vocabulary instruction: An idea whose time has come. In B. Williams (Ed.), *Closing the Achievement Gap: A Vision for Changing Beliefs and Practices* (pp 48-66). Alexandria, VA: ASCD.
- Marzano, R., Pickerin, D. & Pollock, J. (2001). *Classroom instruction that works: Research-based strategies for increasing student achievement*. Alexandria, VA: ASCD.
- Marzano, R., Waters, T. & McNulty, B.A. (2005). *School leadership that works: From research to results*. Alexandria, VA: ASCD and Aurora, CO: McREL.
- McCarrier, A., Pinnell, G.S., & Fountas, I. (2000). *Interactive writing*. Portsmouth, NH: Heinemann.
- McCloud, S. (2005). From chaos to consistency. *Educational Leadership*, 65(5), 46-49.
- McClure, C.T. (2008). The benefits of teacher collaboration. *District Administration*, 82-83.
- McCook, J. (2006). *The RTI guide: Developing and implementing a model in your school*. Arlington, VA: LRP Publications.
- McEwan, E.K. (2003). *Ten traits of highly effective principals: From good to great performance*. Thousand Oaks, CA: Corwin Press.
- McKeown, M.G. & Beck, I.L. (1999). Getting the discussion started. *Association for Supervision and Curriculum Development*, 57(3), 25-28.
- McLaughlin, M., & Talbert, J.E. (1993). *Contexts that matter for teaching and learning*. Stanford, CA: Stanford University.
- McMillon, G. & Edwards, P. (2000). Why does Joshua "hate" school...but love Sunday school? *Language Arts*, 78(2), 111-120.
- Mednick, A. (2003). The principal's new role: Creating a community of leaders. Center for Collaborative Education. *Conversations*, 4(1).

- Meier, D. (2002). Standardization versus standards. *Phi Delta Kappan*, 84(3), 190-198.
- Michigan State University. (2004). School climate and learning. *Best Practices Brief*. East Lansing, MI.
- Miller, D. (1998). *Enhancing adolescent competence: Strategies for classroom management*. Belmont, CA: West/Wadsworth.
- Miller, D. (2002). *Reading with meaning*. York, ME: Stenhouse.
- Moats, L. (1998). Teaching decoding. *American Educator*, 22(1-2) 42-49, 95-96.
- Mohr, B.J. (2001). Appreciative inquiry: Igniting transformative action. *The Systems Thinker*, 12(1), 1-5.
- Mohr, N. (1998). Creating effective study groups for principals. *Educational Leadership*, 55(7), 41-44.
- Mraz, M., Padak, N.D., & Rasinski, T.V. (2007). *Evidence-based instruction in reading: A professional development guide to phonemic awareness*. Upper Saddle River, NJ: Allyn & Bacon.
- National Institute for Literacy. (2001). *Put reading first*. www.nifl.gov.
- National Middle School Association. (2003). *This we believe: Successful schools for young adolescents*. NMSA: Westerville, OH.
- National Middle School Association. (2001). *This we believe: And now we must act*, Chapter 5. NMSA: Westerville, OH.
- National Reading Panel. (2000). Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. www.nationalreadingpanel.org.
- National Staff Development Council. (2001). *Standards for Staff Development* (2nd ed) Oxford, OH.
- Nelson, N. (1989). Curriculum-based language assessment and intervention. *Language, Speech, and Hearing Services in Schools*, 20(2), 170-184.
- Nestor, K. & LaRiche, M. (2002). Writing workshop: Catalyst for developing a community of learners. *The Ohio Reading Teacher*, 35(2), 58-61.
- Neuman, S.B., Caperelli, B.J., & Kee, G. (1998). Literacy learning, a family matter. *The Reading Teacher*, 52(3), 244-252.
- Neuman, S.B. & Roskos, K. (2005). Whatever happened to developmentally appropriate practice in early literacy? *Young Children*, 60(4), 22-26.
- Newman, J. M. & Church, S. M. (1990). Myths of whole language. *The Reading Teacher*, 44(1) 20-26.
- Newmann, F. & Wehlange, G. (1995). *Successful school restructuring*. Madison, WI: Center on Organization and Restructuring in Schools.
- Noddings, N. (2005). *The challenge to care in schools: An alternative approach to education* (2nd ed.) New York: Teachers College Press.
- Offenberg, R.M. (2001). The efficacy of Philadelphia's K-to-8 schools compared to middle grades schools. *Middle School Journal*, 32(4), 23-29.
- Ohio Department of Education, (2000). *Reference guide to continuous improvement planning*, Columbus, OH.
- Ohio Department of Education (Ohio Statewide Language Task Force). (1991). *Ohio handbook for the identification, evaluation, and placement of children with language problems*. Columbus, OH.

- O'Neill, J. (2000). Capturing an organization's oral history. *Educational Leadership*, 57(7), 63-65.
- Osterman, K.F., & Kottkamp, R.B. (1993). *Reflective practice for educators: Improving schooling through professional development*. Newbury Park, CA: Corwin Press.
- Overmeyer, M. (2005). *When writing workshop isn't working*. Portland, ME: Stenhouse.
- Owocki, G. (2003). *Comprehension: Strategic instruction for K-3 students*. Portsmouth, NH: Heinemann.
- Owocki, G. & Goodman, Y.M. (2002). *Kidwatching: Documenting Childrens Literacy Development*. Portsmouth, NH: Heinemann.
- Palmer, P. (1998). *The courage to teach: Exploring the inner landscape of a teacher's life*. San Francisco: Jossey-Bass.
- Paley, V.G. (2000). *White teacher*, 2nd ed. Cambridge, MA: Harvard University Press.
- Payne, R.K. (2006). *Working with parents: Building relationships for student success*. Highlands, TX: Aha! Process, Inc.
- Payne, R.K. (2005). *A framework for understanding poverty*. Highlands, TX: Aha! Process, Inc.
- Perkins, D. (1999). The many faces of constructivism. *Educational Leadership*, 57(3), 6-11.
- Perkins-Gough, D. (2006). Do we really have a "boy crisis"? *Educational Leadership*, 64(1), 93-94.
- Peterson, K.D. (1994). Building collaborative cultures: Seeking ways to reshape urban education. Oak Brook, IL: North Central Regional Education Lab.
- Peterson, K.D. (2002). Positive or negative. *Journal of Staff Development*, 23(3), 10-15.
- Peterson, R. (1992). *Life in a crowded place: Making a learning community*. Portsmouth, NH: Heinemann.
- Phillips, J. (2003). Powerful learning: creating learning communities in urban school reform. *Journal of Curriculum and Supervision*, 18(3), 240-258.
- Piaget, J. (2001). *Psychology of intelligence*, 2nd ed. New York: Routledge.
- Pinnell, G.S., Fountas, I.C. (1998). *Word matters: Teaching phonics and spelling in the reading/writing classroom*. Portsmouth, NH: Heinemann.
- Plummer, D. (2004). *Racing across the lines: Changing race relations through friendship*. Cleveland, OH: Pilgrim Press.
- Ramsey, R.D. (1999). *Lead, follow, or get out of the way: How to be a more effective leader in today's schools*. Thousand Oaks, CA: Corwin Press, Inc.
- Rasinski, T. & Padak, N. (2007). *From phonics to fluency: Effective teaching of decoding and reading fluency in the elementary school* (2nd Ed). Upper Saddle River, NJ: Allyn & Bacon.
- Ravitch, D. (1987). *The schools we deserve: Reflections on the educational crises of our time*. New York: Basic Books.
- Resnick, L.B. & Hall, M.W. (1998). Learning organizations for sustainable education reform. *Daedalus*, 127(4), 89-91.
- Resnick, L.B. (1999). Making America smarter. *Education Week*, 18(40), 38-40.
- Rhodes, L.K. & Shanklin, N.L. (1993). *Windows into literacy: Assessing learners K-8*. Portsmouth, NH: Heinemann.

- Richards, H.V., Brown, A.F., Forde, T.B. (2006). *Addressing diversity in schools: Culturally responsive pedagogy*. Denver, CO: National Center for Culturally Responsive Educational Systems.
- Richardson, J. (2002). Reach for the stars: Individual learning plans allow teachers to take charge of their own learning. *Tools for Schools*. Oxford, OH: National Staff Development Council.
- Rog, L.J. (2001). *Early literacy instruction in kindergarten*. Newark, DE: International Reading Association.
- Rolheiser, C., Fullan, M., & Edge, K. (2003). Dynamic Duo. *Journal of Staff Development*, 24(2), 38-41.
- Roskis, K. (2004). Early literacy assessment – thoughtful, sensible and good. *The Reading Teacher*, 58(1), 91-94.
- Rotherham, A. & Willingham, D. (2009). 21st century skills: The challenges ahead. *Educational Leadership*, 67(1), 16-21.
- Routman, R. (2003). *Reading essentials: The specifics you need to teach reading well*. Portsmouth, NH: Heinemann.
- Ryan, S. (1995). Learning communities: An alternative to the “expert” model. In S. Chawla & J. Renesch (Eds.) *Learning Organizations* (pp. 279-291). Portland, OR: Productivity Press, Inc.
- Sadler, C.R. (2001). *Comprehension strategies for middle grade learners: A handbook for content area teachers*. Newark, DE: International Reading Association.
- Sagor, R. (2000). *Guiding school improvement with action research*. Alexandria, VA: ASCD.
- Sagor, R. (1998). Collaborative action research for educational change. In Hargreaves, A., ed. *Rethinking Educational Change with Heart and Mind*. Alexandria, VA: ASCD.
- Senge, P. (2006). *The fifth discipline: The art & practice of the learning organization* (revised ed.). New York: Broadway Business.
- Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton, J. & Kleiner, A., (2000). *Schools that learn: A fifth discipline fieldbook for educators, parents, and everyone who cares about education*. New York: Broadway Business.
- Sergiovanni, T.J. (2006). *Rethinking leadership: A collection of articles*. Thousand Oaks, CA: Corwin Press.
- Sergiovanni, T. (2000). *The lifeworld of leadership: Creating culture, community and personal meaning in our schools*. San Francisco: Jossey-Bass.
- Sergiovanni, T. J. (1996). *Leadership for the schoolhouse: How is it different? Why is it important?* San Francisco: Jossey-Bass.
- Shanklin, N. (2007). What supports do literacy coaches need from administrators in order to succeed? Literacy Coaching Clearinghouse.
<http://www.literacycoachingonline.org/>.
- Shockley, B., Michalove, B. & Allen, J. (1995). *Engaging families: Connecting home and school literacy communities*. Portsmouth, NH: Heinemann.
- Short, K.G., Harste, J.C. & Burke, C. (1996). *Creating classrooms for authors and inquirers*. Portsmouth, NH: Heinemann.
- Sibberson, F. & Szymusiak, K. (2003). *Still learning to read: Teaching students in grades 3-6*. Portland, ME: Stenhouse.

- Singham, M. (1998). The canary in the mine. *Phi Delta Kappan*, 80(1), 9-15.
- Slack, J.B. (2003). Teachers and coaches put their heads together. *Journal of Staff Development*, 24(2), 42-46.
- Smith, B. (2000). Quantity matters: Annual instructional time in an urban school system. *Educational Administration Quarterly*, 36(5), 652-682.
- Smith, S.C. & Scott, J.L. (1990). *The Collaborative School*, Eugene: University of Oregon, ERIC Clearinghouse on Oregon Educational Management.
- Snow, C., Burns, M. & Griffin, P. (1998). *Preventing reading difficulties in young children*. Washington, DC: National Academy Press.
- Sparks, D. & Hirsh, S. (1997). *A new vision for staff development*. Alexandria, VA: ASCD.
- Stanovich, P. & Stanovich, K. (2003). Using research and reason in education, *National Institute for Literacy*. www.nifl.gov/partnershipforreading.
- Stephens, S. (1994). At WECC-FM, school is on-air experience. *The Plain Dealer*.
- Stiggins, R.J. (2002). Assessment Crisis: The absence of assessment FOR learning. *Phi Delta Kappan*, 83(10), (758-765).
- Stiggins, R.J. (2001). *Student-involved classroom assessment* (3rd ed.). Upper Saddle River NJ: Merrill Prentice Hall.
- Stiggins, R.J. (1999). Assessment, student confidence, and school success. *Phi Delta Kappan*, 81(3), 191-198.
- Stiggins, R., Arter, J., Chappus S. & Chappus, J., (2007). *Classroom assessment for student learning: Doing it right. Using it well*. Princeton, NJ: Educational Testing Service
- Stiggins, R. & Chappuis, J. (2006). What a difference a word makes: Assessment “for” learning rather than assessment “of” learning helps students succeed. *Journal of Staff Development*, (27)1, 10-14.
- Stiggins, R. & Chappuis, J. (2005). Using student-involved classroom assessment to close achievement gaps. *Theory into Practice*, 44(1), 11-18.
- Storz, M.G. & Nestor, K.R. (2007). *They call us to justice*. Washington, DC: National Catholic Educational Association.
- Storz, M.G. & Nestor, K.R. (2003). Insights into meeting standards from listening to the voices of urban students. *Middle School Journal*, 34(4), 11-19.
- Strickland, D. (1994). Educating African American learners at risk: Finding a better way. *Language Arts*, 71(5), 328-336.
- Taberski, S. (2000). *On solid ground: Strategies for teaching reading K-3*. Portsmouth, NH: Heinemann.
- Tatum, B. (1997). *Why are all the black kids sitting together in the cafeteria?* New York: Basic Books.
- Taylor, B.M., Peterson, D.S., Pearson P.D. & Rodriguez, M.C. (2002). Looking inside classrooms. *The Reading Teacher*, 56(3), 270-279.
- Taylor, K.L. (2003). Through the eyes of students. *Educational Leadership*, 60(4), 72-75.
- Teel, K., Debruin-Parechi, A. & Covington, M. (1998). Teaching strategies that honor and motivate inner city African American students: A school/university collaboration. *Teaching and Teacher Education*, 14(5), 479-495.
- Templeton, S. (1983). Using the spelling/meaning connection to develop word knowledge in older students. *Journal of Reading*, 27(1), 8-14.

- Thompson, G.L. (2007). *Through ebony eyes: What teachers need to know but are afraid to ask about African American students*. San Francisco: Jossey-Bass.
- Toll, C. (2006). *The literacy coach's survival guide*. Newark, DE: International Reading Association.
- Tomlinson, C.A. (2000). Reconcilable differences: Standards-based teaching and differentiation. *Educational Leadership*, 58(1), 7-11.
- Tovani, C. (2000). *I read it, but I don't get it: Comprehension strategies for adolescent readers*. York, ME: Stenhouse.
- Towle, W. (2000). The art of the reading workshop. *Educational Leadership*, 58(1), 38-41.
- Traw, R. (2002). The woodcrafters' city. *Language Arts*, 79(3), 200-202.
- Trumbull, E. (2000). Why do we grade – and should we? In E. Trumbull and B. Farr (Eds.) *Grading and Reporting Student Progress in an Age of Standards*, pp. 23-43. Norwood, MA: Christopher Gordon Publishers.
- Trumbull, E., Greenfield, P. & Quiroz, B. (2003). Cultural values in learning and education. In B. Williams (Ed.), *Closing the Achievement Gap: A Vision for Changing Beliefs and Practices*, 2nd ed., pp. 67-98. Alexandria, VA: ASCD.
- Uhl, S.C., & Perez-Sellis, M. (1995). The role of collaboration in school transformation: Two approaches. *Theory into Practice*, 34(4), 258-264.
- University of Pittsburgh. (2003). Content-focused coaching. *The Institute for Learning*, pp 1-4.
- Valentino, C. (2000). Flexible grouping. Houghton-Mifflin Company.
<http://www.eduplace.com/science/profdev/articles/valentino.html#author>.
- Viadero, D. (2000). Minority gaps smaller in some pentagon schools. *Education Week*, 19(29), 1.
- Villegas, A. & Lucas, M. (2002). Preparing culturally responsive teachers: Rethinking the curriculum. *Journal of Teacher Education*, 53(1), 20-32.
- Vygotsky, L.S. (1978). *Mind in society*. Cambridge, MA: Harvard University Press.
- Wagner, T. (2008). *The global achievement gap: Why even our best schools don't teach the new survival skills our children need – and what we can do about it*. New York: Basic Books.
- Wagner, T., Kegan, R., Lahey, L.L., Lemons, R.W., Garnier, J., Helsing, D., Howell, A. & Rasmussen, H.T. (2005). *Change leadership: A practical guide to transforming our schools*. San Francisco: Jossey-Bass.
- Wenger, E. (1998). *Communities of practice: Learning, meaning and identity*. New York: Cambridge University Press.
- Wenger, E., & Snyder, W. (2000). Communities of practice: The organizational frontier. *Harvard Business Review*, 78(1), 139-45.
- Wiggins, G. & McTighe, J. (2007). *Understanding by design*, 2nd ed. Upper Saddle River: Prentice Hall.
- Wiggins, G. (1998). *Educative assessment: Designing assessments to inform and improve student performance*. San Francisco: Jossey-Bass.
- Williams, A. (2004). Critical issue: Addressing literacy needs in culturally and linguistically diverse classrooms, *North Central Regional Educational Laboratory*,
www.ncrel.org/sdrs/areas/issues/content/contareas/reading/li400.htm.
- Williams, B. (Ed.). (2003). *Closing the Achievement Gap*. Alexandria: ASCD.

- Williams, B., & Newcombe, E. (1994). Building on the strengths of urban learners. *Educational Leadership*, 51(8), 75-78.
- Winik, L.W. (1998). The little bookstore that grew to a thousand. *American Educator*, 22(1-2), 82-84.
- Wood, C. (2007). *Yardsticks: Children in the classroom ages 4-14*, 3rd ed. Turners Falls, MA: Northeast Foundation for Children.
- Wood, R.K. (2006). *Study driver: A framework for planning units of study in the writing workshop*. Portland, ME: Stenhouse.
- Wormeli, R. (2001). *Meet me in the middle: Becoming an accomplished middle-level teacher*. Portland, MA: Stenhouse.
- Zeichner, K. (2003). Educating teachers for cultural diversity. In K. Zeichner, S. Melnick & M. Gomez (Eds.), *Currents of Reform in Preservice Teacher Education*, pp. 133-175. New York: Teachers College Press.
- Zeichner, K. (2003). Pedagogy, knowledge, and teacher preparation. In B. Williams (Ed.), *Closing the Achievement Gap: A Vision for Changing Beliefs and Practices*, 2nd ed., pp. 99-114. Alexandria, VA: ASCD.
- Zemelman, S., Daniels, H. & Hyde, A. (1998). *Best practice: New standards for teaching and learning in American schools*. Portsmouth, NH: Heinemann.
- Zepeda, S.J. (2007). *The principal as instructional leader: A handbook for supervisors*, 2nd ed. Larchmont, NY: Eye on Education.
- Zimmermann, S. (2003). *7 keys to comprehension: How to help your kids read it and get it!* New York: Three Rivers Press.
- Zmunda, A., Kuklis, R. & Kline, E. (2004). *Transforming schools: Creating a culture of continuous improvement*. Alexandria, VA: ASCD.

TOPICAL REFERENCES

Achievement Gap

- Adams, C. (2008). What are your expectations? The challenge of keeping classrooms fair. *Instructor*, 117(4), 26-30.
- Green, R.S. (2001). Closing the achievement gap: Lessons learned and challenges ahead. *Teaching and Change*, 8(2), 215-224.
- Haycock, K. (2001). Closing the achievement gap. *Educational Leadership*, 58(6), 6-11.
- Tatum, B. (1997). *Why are all the black kids sitting together in the cafeteria?* New York: Basic Books.
- Williams, B. (Ed.). (2003). *Closing the Achievement Gap*. Alexandria, VA: ASCD.

Adolescents

- Atwell, N. (1987) *In the middle: Writing, reading, and learning with adolescents*. Portsmouth, NH: Heinemann.
- Brown, D. & Knowles, T. (2007) *What every middle school teacher should know*. Portsmouth, NH: Heineman.
- Cushman, K. & Rogers, L. (2008). *Fires in the middle school bathrooms: Advice for teachers from middle schoolers*. New York: New Press.
- Graves, M. & Liang, L. (2008). Four facets of reading comprehension instruction in the middle grades, *Middle School Journal*, 39(4), 36-45.
- Jackson, A. & Davis, G. (2000). *Turning points 2000: Educating adolescents in the 21st century*. New York: Teacher College Press.
- Miller, D. (1998). *Enhancing adolescent competence: Strategies for classroom management*. Belmont, CA: West/Wadsworth.
- National Middle School Association. (2003). *This we believe: Successful schools for young adolescents*. NMSA: Westerville, OH.
- Storz, M.G. & Nestor, K.R. (2003). Insights into meeting standards from listening to the voices of urban students. *Middle School Journal*, 34(4), 11-19.
- Tovani, C. (2000). *I read it, but I don't get it: Comprehension strategies for adolescent readers*. York, ME: Stenhouse.
- Wormeli, R. (2001). *Meet me in the middle: Becoming an accomplished middle-level teacher*. Portland, MA: Stenhouse.

Assessment

- Bernhardt, V.L. (2001). *The school portfolio toolkit: A planning, implementation, and evaluation guide for continuous school improvement*. Larchmont, NY: Eye on Education.
- Black, P. & Wiliam, D. (1998). Inside the black box: Raising standards through classroom assessment. *Phi Delta Kappan*, (80)2, 139-44.
- Owocki, G. & Goodman, Y.M. (2002). *Kidwatching: Documenting Childrens Literacy Development*. Portsmouth, NH: Heinemann.
- Roskos, K. (2004). Early literacy assessment – thoughtful, sensible and good. *The Reading Teacher*, 58(1), 91-94.

- Stiggins, R.J. (2001). *Student-involved classroom assessment* (3rd ed.). Upper Saddle River NJ: Merrill Prentice Hall.
- Stiggins, R., Arter, J., Chappus S. & Chappus, J., (2007). *Classroom assessment for student learning: Doing it right. Using it well.* Princeton, NJ: Educational Testing Service
- Wiggins, G. & McTighe, J. (2007). *Understanding by design*, 2nd ed. Upper Saddle River, NJ: Prentice Hall.
- Wiggins, G. (1998). *Educative assessment: Designing assessments to inform and improve student performance.* San Francisco: Jossey-Bass.

Best Practices/Teaching Strategies

- Allington, R.L. (2006). Five missing pillars of scientific reading instruction. Presented at the National Reading Conference.
- Allington, R.L. (2002). What I've learned about effective reading instruction. *Phi Delta Kappan*. 83(10), 740-747. T
- Daniels, H. & Bizar, M. (2004). *Teaching the best practice way: Methods that matter.* New York: Stenhouse Publishers.
- Harvey, S. & Goudvis, A. (2007). *Strategies that work: Teaching comprehension to enhance understanding* (2nd Edition). York, ME: Stenhouse.
- Marzano, R., Pickerin, D. & Pollock, J. (2001). *Classroom instruction that works: Research-based strategies for increasing student achievement.* Alexandria, VA: ASCD.
- Zemelman, S., Daniels, H. & Hyde, A. (2005). *Best practice, today's standards for teaching and learning in American schools*, 3rd ed. Portsmouth, NH: Heinemann.
- Zimmermann, S. (2003). *7 keys to comprehension: How to help your kids read it and get it!* New York: Three Rivers Press.

Boys and School

- Fletcher, R. (2006). *Boy writers reclaiming their voices.* Portland, ME: Stenhouse.
- Gussein, V.P. (2000). *White teacher*, 2nd ed. Cambridge, MA: Harvard University Press.
- Perkins-Gough, D. (2006). Do we really have a "boy crisis"? *Educational Leadership*, 64(1), 93-94.

Coaching/Lead Teachers

- Allen, J. (2006). *Becoming a literacy leader.* Portland, ME: Stenhouse.
- Arnau, L. (2003). Coaching and the search for deep learning. *National Staff Development Council*, 24(2), 77.
- Lyons, C. & Pinnell, G. (2001). *Systems for change in literacy education*, Portsmouth, NH: Heinemann.
- Toll, C. (2006). *The literacy coach's survival guide.* Newark, DE: International Reading Association.

Collaboration (see also Professional Learning Communities)

- Friend, M. & Cook L. (2007). *Interactions: Collaboration skills for school professionals.* White Plains, NY: Longman.

- Garmston, R. & Wellman, B. (2008). *The adaptive school: A sourcebook for developing collaborative groups*, 2nd ed. Norwood, CA: Christopher-Gordon Publishers.
- Garmston, R. & Wellman, B. (1998). Teacher talk that makes a difference. *Educational Leadership*, 55(7), 30-34.
- McClure, C.T. (2008). The benefits of teacher collaboration. *District Administration*, 82-83.
- Peterson, K.D. (1994). Building collaborative cultures: Seeking ways to reshape urban education. Oak Brook, IL: North Central Regional Education Lab.

Collaborative Leadership

- Bolman, L. & Deal, T. (2010). Reframing the path to school leadership: A guide for teachers and principals, 2nd ed. *Thousand Oaks, CA: Corwin Press*.
- Lambert, L. (2002). A framework for shared leadership. *Educational Leadership*, 59(8), 37-40.
- Marzano, R., Waters, T. & McNulty, B.A. (2005). *School leadership that works: From research to results*. Alexandria, VA: ASCD and Aurora, CO: McREL.
- Sergiovanni, T.J. (2006). *Rethinking leadership: A collection of articles*. Thousand Oaks, CA: Corwin Press.
- Sergiovanni, T. (2000). *The lifeworld of leadership: Creating culture, community and personal meaning in our schools*. San Francisco: Jossey-Bass.

Content Area Literacy/Instruction

- Barton, M.L., Heidema, C. (2002). *Teaching reading in mathematics*. Aurora, CO: Mid-continent Research in Education and Learning.
- Boynton, A. (2004). Five keys to reading nonfiction: Learning about text features and structure gives students new strategies for comprehension. *Instructor*, 113(5).
- Billmeyer, R. & Barton, M.L. (2002). *Teaching reading in the content areas: If not me, then who?* (2nd ed.). Aurora, CO: Mid-continent Research for Education and Learning.
- Daniels, H. & Zemelman. (2004). *Subjects matter: Every teacher's guide to content-area reading*. Portsmouth, NH: Heinemann.
- Harvey, S. & Goudvis, A. (2007). *Strategies that work: Teaching comprehension to enhance understanding* (2nd Edition). York, ME: Stenhouse.
- Hoyt, L. (2002). *Make it real: Strategies for success with informational texts*. Portsmouth, NH: Heinemann.
- Sadler, C.R. (2001). *Comprehension strategies for middle grade learners: A handbook for content area teachers*. Newark, DE: International Reading Association.
- Tovani, C. (2000). *I read it, but I don't get it: Comprehension strategies for adolescent readers*. York, ME: Stenhouse.

Culturally Responsive Teaching

- Au, K.H. (2009). Isn't culturally responsive instruction just good teaching? *Social Education*, 73(4), 179-83.
- Delpit, L. (2006). *Other people's children: Cultural conflict in the classroom*, updated ed. New York: New Press.

- Gussein, V.P. (2000). *White teacher*, 2nd ed. Cambridge, MA: Harvard University Press.
- Ladson-Billings, G. (2009). *The dreamkeepers: Successful teachers of African American children*, 2nd ed. San Francisco: Jossey-Bass.
- Ladson-Billings, G. (1995). But that's just good teaching! The case for culturally relevant pedagogy. *Theory into practice*, 34(3), 159-165.
- Payne, R.K. (2005). *A framework for understanding poverty*. Highlands, TX: Aha! Process, Inc.
- Richards, H.V., Brown, A.F., Forde, T.B. (2006). *Addressing diversity in schools: Culturally responsive pedagogy*. Denver, CO: National Center for Culturally Responsive Educational Systems.
- Tatum, B. (1997). *Why are all the black kids sitting together in the cafeteria?* New York: Basic Books.
- Thompson, G.L. (2007). *Through ebony eyes: What teachers need to know but are afraid to ask about African American students*. San Francisco: Jossey-Bass.

Developmentally Appropriate Instruction

- Avery, C. & Graves, D. (2002). *And with a light touch: Learning about reading, writing, and teaching with first graders*, 2nd ed. Portsmouth, NH: Heinemann.
- Fountas, I.C. & Pinnell, G.S. (2001). *Guiding readers and writers: Grades 3-6*. Portsmouth, NH: Heinemann.
- Ganske, K. (2000). *Word journeys: Assessment-guided phonics, spelling, and vocabulary instruction*. New York: The Guilford Press.
- Neuman, S.B. & Roskos, K. (2005). Whatever happened to developmentally appropriate practice in early literacy? *Young Children*, 60(4), 22-26.
- Owocki, G. & Goodman, Y.M. (2002). *Kidwatching: Documenting Childrens Literacy Development*. Portsmouth, NH: Heinemann.
- Piaget, J. (2001). *Psychology of intelligence*, 2nd ed. New York: Routledge.
- Vygotsky, L.S. (1978). *Mind in society*. Cambridge, MA: Harvard University Press.
- Woods, C. (2007). *Yardsticks: Children in the classroom ages 4-14*, 3rd ed. Turners Falls, MA: Northeast Foundation for Children.

Differentiation

- Heacox, D. (2002). *Differentiating instruction "in the regular" classroom: How to reach and teach all learners, grades 3-12*. Minneapolis: Free Spirit Publishing.
- McCook, J. (2006). *The RTI guide: Developing and implementing a model in your school*. Arlington, VA: LRP Publications.
- Tomlinson, C.A. (2000). Reconcilable differences: Standards-based teaching and differentiation. *Educational Leadership*, 58(1), 7-11.

Literacy

- Allington, R.L. & Cunningham, P. (2007). *Schools that work: Where all children read and write*. Boston: Pearson Education, Inc.
- Au, K.H., Carroll, J.H. & Scheu, J.R. (1997). *Balanced literacy instruction*. Norwood, MA: Christopher Gordon.
- Booth, D. & Rowsell, J. (2007). *The literacy principal: Leading, supporting and assessing reading and writing initiatives*. Portland, Maine: Stenhouse.

- Fountas, I.C. & Pinnell, G.S. (2006). *Teaching for comprehending and fluency*. Portsmouth, NH: Heinemann
- Fountas, I.C. & Pinnell, G.S. (2001). *Guiding readers and writers: Grades 3-6*. Portsmouth, NH: Heinemann.
- Harvey, S. & Goudvis, A. (2007). *Strategies that work: Teaching comprehension to enhance understanding* (2nd Edition). York, ME: Stenhouse.
- Keene, E.O., Zimmermann, S. (2007). *Mosaic of thought: The power of comprehension strategy instruction*, 2nd ed. Portsmouth, NH: Heinemann.
- Miller, D. (2002). *Reading with meaning*. York, ME: Stenhouse.
- Routman, R. (2003). *Reading essentials: The specifics you need to teach reading well*. Portsmouth, NH: Heinemann.
- Koepf, M. (2008). *Synchronizing success: A practical guide to creating a comprehensive literacy system*. York, ME: Stenhouse.

Parents in Education

- Allington, R.L. & Cunningham, P.M. (2007). *Schools that work: Where all children read and write*, Chapter 9. Boston: Pearson Education, Inc.
- Brown, D.F. (2002). *Becoming a successful urban teacher*, Chapter 10. Portsmouth, NH: Heinemann.
- Delpit, L. (2006). *Other people's children: Cultural conflict in the classroom*, updated ed. New York: New Press.
- Epstein, J.L. Sanders, M.G., Simon, B.S. Salinas, K.C., & Janshorn, N. (2002). *School, family and community partnerships: Your handbook for action* (2nd ed). Thousand Oaks, CA: Corwin Press.
- Lawrence-Lightfoot, S. (2004). *The essential conversation: What parents and teachers can learn from each other*. New York: Ballantine Books.
- National Middle School Association. (2001). *This we believe: And now we must act*, Chapter 5. NMSA: Westerville, OH.
- Payne, R.K. (2006). *Working with parents: Building relationships for student success*. Highlands, TX: Aha! Process, Inc.
- Payne, R.K. (2005). *A framework for understanding poverty*. Highlands, TX: Aha! Process, Inc.
- Shockley, B., Michalove, B. & Allen, J. (1995). *Engaging families: Connecting home and school literacy communities*. Portsmouth, NH: Heinemann.

Principal Leadership

- Booth, D. & Rowsell, J. (2007). *The literacy principal: Leading, supporting and assessing reading and writing initiatives*. Portland, ME: Stenhouse.
- Marzano, R., Waters, T. & McNulty, B.A. (2005). *School leadership that works: From research to results*. Alexandria, VA: ASCD and Aurora, CO: McREL.
- McEwan, E.K. (2003). *Ten traits of highly effective principals: From good to great performance*. Thousand Oaks, CA: Corwin Press.
- Mednick, A. (2003). The principal's new role: Creating a community of leaders. Center for Collaborative Education. *Conversations*, 4(1).
- Zepeda, S.J. (2007). *The principal as instructional leader: A handbook for supervisors*, 2nd ed. Larchmont, NY: Eye on Education.

Professional Learning Communities (see also **Collaboration**)

- DuFour, R. & Eaker, R. (1998). *Professional learning communities at work: Best practices for enhancing student achievement*. Bloomington, IN: National Educational Service.
- DuFour, R., Eaker, R. & DuFour, R. (2008). *Revisiting professional learning communities at work: New insights for improving schools*. Bloomington, IN: Learning Tree.
- DuFour, R., Eaker, R., Karhanek, G. & DuFour, R. (2004). *Whatever it takes: How professional learning communities respond when kids don't learn*. Bloomington, IN: National Education Services.
- Eaker, R., DuFour, R., & DuFour, R. (2002). *Getting Started: Reculturing Schools to Become Professional Learning Communities*. Bloomington, IN: National Education Service.
- Peterson, R. (1992). *Life in a crowded place: Making a learning community*. Portsmouth, NH: Heinemann.
- Senge, P. (2006). *The fifth discipline: The art & practice of the learning organization* (revised ed.). New York: Broadway Business.

School Change

- Eisner, E.W. (2002). The kind of schools we need. *Phi Delta Kappa*, 83(8), 576-583.
- Fullan, M. (Ed.) (2009). *The challenge of change: Start school improvement now*, 2nd ed. Thousand Oaks, CA: Corwin Press.
- Fullan, M., Hill, P. & Crévola, C. (2006). *Breakthrough*. Thousand Oaks, CA: Corwin Press.
- Marzano, R., Waters, T. & McNulty, B.A. (2005). *School leadership that works: From research to results*. Alexandria, VA: ASCD and Aurora, CO: McREL.
- Newmann, F. & Wehlange, G. (1995). *Successful school restructuring*. Madison, WI: Center on Organization and Restructuring in Schools.
- Peterson, K.D. (1994). *Building collaborative cultures: Seeking ways to reshape urban education*. Oak Brook, IL: North Central Regional Education Lab.
- Senge, P. (2006). *The fifth discipline: The art & practice of the learning organization* (revised ed.). New York: Broadway Business.
- Senge, P., Cambron-McCabe, N., Lucas, T., Smith, B., Dutton, J. & Kleiner, A., (2000). *Schools that learn: A fifth discipline fieldbook for educators, parents, and everyone who cares about education*. New York: Broadway Business.
- Wagner, T., Kegan, R., Lahey, L.L., Lemons, R.W., Garnier, J., Helsing, D., Howell, A. & Rasmussen, H.T. (2005). *Change leadership: A practical guide to transforming our schools*. San Francisco: Jossey-Bass.
- Ramsey, R.D. (1999). *Lead, follow, or get out of the way: How to be a more effective leader in today's schools*. Thousand Oaks, CA: Corwin Press, Inc.

School Culture/School Climate

- Casto, K. & Audley, J. (2008). *In our school: Building community in elementary schools*. Turners Falls, MA: Northeast Foundation for Children.
- Charney, R. (2002). *Teaching children to care*. Turners Falls, MA: Northeast Foundation for Children.

- Deal, T. & Peterson, K.D. (2009). *Shaping school culture: Pitfalls, paradoxes, and promises* (2nd ed.) San Francisco: Jossey-Bass.
- Denton, P. & Kriet, R. (2000). *The first six weeks of school*. Greenfield, MA: Northeast Foundation for Children.
- Du Four, R. (1998). Why celebrate? It sends a vivid message about what is valued. *Journal of Staff Development*, 19(4).
- Francescani, K. (2005). The intimate classroom: Establishing an emotional environment that encourages thoughtful literacy learning. *Spotlight on Comprehension*. Portsmouth, NH: Heinemann.
- Noddings, N. (2005). *The challenge to care in schools: An alternative approach to education* (2nd ed.) New York: Teachers College Press.
- Palmer, P. (2007). *The courage to teach: Exploring the inner landscape of a teacher's life*, 10th ed. San Francisco: Jossey-Bass.
- Peterson, K.D. (1994). *Building collaborative cultures: Seeking ways to reshape urban education*. Oak Brook, IL: North Central Regional Education Lab.
- Peterson, R. (1992). *Life in a crowded place: Making a learning community*. Portsmouth, NH: Heinemann.

21st Century Learning

- Association for Supervision and Curriculum Development. (2009). *21st century skills: Promoting creativity and innovation in the classroom DVD*. Alexandria, Virginia.
- Cookson, P.W. (2009). What would Socrates say? *Educational Leadership*, 67(1), 8-14.
- Marzano, R., Waters, T. & McNulty, B.A. (2005). *School leadership that works: From research to results*. Alexandria, VA: ASCD and Aurora, CO: McREL.
- Rotherham, A. & Willingham, D. (2009). 21st century skills: The challenges ahead. *Educational Leadership*, 67(1), 16-21.
- Wagner, T. (2008). *The global achievement gap: Why even our best schools don't teach the new survival skills our children need – and what we can do about it*. New York: Basic Books.

Copyright IER 2010