

Book Title	Subtitle	Author
The Orange Frog	A Parable based on Positive Psychology	Achor
Understanding and Using Reading Assessment - K-12	third edition	Afflerbach
Nonfiction NOW Lesson Bank GR 4-8	Strategies & Routines for Higher Level Comprehension in the Content Areas	Akhavan
No Quick Fix	The RTI Edition. Rethinking Literacy Programs in America's Elementary Schools	Allington &Walmsley
No Quick Fix	Rethinking Literacy Programs in America's Elementary Schools	Allington &Walmsley
Reading to Learn	Lessons From Exemplary Fourth-Grade Classrooms	Allington &Walmsley
Active Participation DVD	Getting Them All Engaged (Elementary)	Archer
Six-Minute Solutions	Grades k-2 - Intervention 1-3	Adams & Brown
Notebook Connections	Strategies for the Reader's Notebook	Aimee Buckner
Notebook Know How	Strategies for the Writer's Notebook	Aimee Buckner
Unwrapping the Standards	A Simple Process to Make Standards Manageable	Ainsworth
Power Standards	Identifying the Standards that Matter the Most	Ainsworth

Five Easy Steps to a BALANCED MATH PROGRAM	for Upper Elementary Grades 3-5	Ainsworth & Christinson
Nonfiction NOW Lesson Bank GR 4-8	Strategies & Routines for Higher Level Comprehension in the Content Areas	Akhavan
Inside Words	Tools For Teaching Academic Vocabulary Grades 4-12	Allen
More Tools for Teaching Content Literacy	Flipchart	Allen
Tools for Teaching Academic Vocabulary	Flipchart	Allen
Tools for Teaching Content Literacy	Flipchart	Allen
Literacy Instruction in the Content Areas	Getting to the Core of Middle & High School Improvement	Alliance for Excellent Education
What Really Matters for Struggling Readers	Designing Research-Based Programs	Allington
What Really Matters for Struggling Readers - 2ND Edition	Designing Research-Based Programs	Allington
What Really Matters in Response to Intervention	Research-Based Designs	Allington
Why We Teach	Learning, Laughter, Love & the Power to Transform Lives	Alston
Fighting for Change in Your School	How to Avoid Fads and focus on Substance	Alvy
Assessing Writers		Anderson
How's it Going?	A practical guide to conferring with student writers	Anderson
Learning to Choose, Choosing to Learn	The Key to Student Motivation & Achievement	Anderson

17,000 Classroom Visits Can't Be Wrong	Strategies That Engage Students, Promote Active Learning, and Boost Achievement	Antonetti and Garver
Explicit Vocabulary Instruction DVD	Words for Everyone (Elementary)	Archer
Golden Principles of Explicit Instruction DVD		Archer
Explicit Instruction	Effective and Efficient Teaching	Archer & Hughes
Put Reading First	The Research Building Blocks for Teaching Children to Read K-3	Armbruster, Lehr & Osborn
Multiple Intelligences in the Classroom - 4th Edition		Armstrong
Multiple Intelligences of Reading and Writing	Making the words come alive	Armstrong
Multiple Intelligences of Reading and Writing Edition	2 nd Making the words come alive	Armstrong
Fun-Tastic Activities	For Differentiating Comprehension Instruction Grades 2-6	Athans & Devine
Multicultural Issues and Literacy Achievement		Au
Math Misconceptions	From Misunderstanding to Deep Understanding – Pre K – Gr 5	Bamberger, Oberdorf & Schultz-Ferrell
Top 20 Teachers	The Revolution in American Education	Barnabei, Cody, Sweeney, Cole & Cole

Teaching Reading in Mathematics	A Supplement to Teaching Reading in the Content Areas (2nd Edition)	Barton & Heidema
Cultivating Coaching Mindsets	An Action Guide for Literacy Leaders	Bean & Ippolito
Words Their Way - 6th Edition	Word Study for Phonics, Vocabulary, and Spelling Instruction	Bear, Invernizzi, Templeton, Johnston
Improving Comprehension with Questioning the Author	A Fresh & Expanded View of a Powerful Approach	Beck & McKeown
Bringing Words to Life	Robust Vocabulary Instruction	Beck, McKeown & Kucan
Creating Robust Vocabulary	Frequently Asked Questions & Extended Examples	Beck, McKeown, Kucan
How to Teach Thinking Skills Within the Common Core	7 Key Student Proficiencies of the New National Standards	Bellanca, Fogarty & Pete
20 Disciplinary Strategies for Working w/ Challenging Students		Bender
Hanging In	Strategies for Teaching the Students Who Challenge Us Most	Benson
Co-Teaching in Inclusive Classrooms: Part 1 KIT	Part I: Effective Whole Group Structures and Strategies, Grades K-6. PD Resource KIT	BER - Bureau of Education & Research
Co-Teaching in Inclusive Classrooms: Part 1 DVD	Part I: Effective Whole Group Structures and Strategies, Grades K-6. DVD	BER - Bureau of Education & Research

To search a keyword from your computer, press "Ctrl" and "F" keys to bring up search bar

Co-Teaching in Inclusive Classrooms: Part 2 DVD	Part II: Effective Small Group Structures and Strategies, Grades K-6. DVD	BER - Bureau of Education & Research
Co-Teaching in Inclusive Classrooms: Part 2 KIT	Part II: Effective Small Group Structures and Strategies, Grades K-6. PD Resource KIT	BER - Bureau of Education & Research
Measuring What We Do in Schools	How to Know if What We are Doing is Making a Difference	Bernhardt
RTI & CSI - Response to Intervention, Continuous School Improvement	Using Data, Vision, and Leadership to design, impliement, and evaluate a schoolwide prevention system	Bernhardt & Hebert
Teaching 2030	What we must do for our students and our public schools	Berry
No More Reading Instruction without Defferentiation	Not This but That series	Bigelman & Peterson
Teaching Reading in the Content Areas	If Not Me, Then Who? 2nd Edition	Billmeyer & Barton
Failure is NOT an Option	Six Principles That Guide Student Achievement in High-Performing Schools	Blankstein
Great Leaders Grow	Becoming a Leader for Life	Blanchard & Miller
Exemplary Literacy Teachers	What Schools Can Do to Promote Success for ALL Students	Block & Mangieri
Comprehension Process Instruction Gr K-3	Creating Reading Success in Grades K-3	Block & Rodgers & Johnson

Mathematical Mindsets	Unleashing Students' Potential Through Creative Math, Inspiring Messages and Innovative Teaching	Boaler
What's MATH Got To Do With It?	How parents and teachers can help children learn to love their least favorite subject	Boaler
Mindset Mathematics - Grade 4	Visualizing and Investigating Big Ideas	Boaler, Munson & Williams
Tools of the Mind	The Vygotskian Approach to Early Childhood Education	Bodrova & Leong
The Beginning Teacher's Field Guide	Embarking on Your First Years	Boogren
Supporting Beginning Teachers	The Classroom Strategies Series	Boogren with Marzano foreword
Guided Math Workshop		Boucher & Sammons
Guided Math Workstations K-2 Grades		Boucher & Sammons
Guided Math Workstations 3-5 Grades		Boucher & Sammons
Guided Math Workstations 6-8 Grades		Boucher & Sammons
The Daily 5 Second Edition	Fostering Literacy Independence in the Elementary Grades	Boushey & Moser
The CAFÉ Book	Engaging all students in Daily Literacy Assessment & Instruction	Boushey & Moser "the sisters"
The Daily 5	Fostering Literacy Independence in the Elementary Grades	Boushey & Moser "the sisters"
No More Sharpening Pencils During Work Time	Not this but that series	Brinkerhoff & Roehrig

Exploring Formative Assessment		Brookhart
How to Assess Higher-Order Thinking Skills in Your Classroom		Brookhart
How to Create and Use Rubrics	For Formative Assessment and Grading	Brookhart
How to Make Decisions with Different Kinds of Student Assessment Data		Brookhart
Performance Assessment	Showing What Students Know and Can Do	Brookhart
Trust in Schools	A Core Resource for Improvement	Bryk & Schneider
Learning to Improve	How America's Schools Can Get Better at Getting Better	Bryk, Gomez, Grunow, LeMahieu
Disrupting Poverty	Five Powerful Classroom Practices	Budge & Parrett
Classroom Strategies for Interactive Learning		Buehl
Pyramid Response to Intervention	RTI, Professional Learning Communities, and How to Respond When Kids Don't Learn	Buffum, Mattos, Weber
The Common Core Companion: The Standards Decoded Gr K-2	What They Say, What They Mean, How to Teach Them	Burke & Taberski
Letters to a New Teacher	A Month-by-Month Guide to the Year Ahead	Burke
The Common Core Companion: The Standards Decoded Gr 3-5	What They Say, What They Mean, How to Teach Them	Burke
The Common Core Companion: The Standards Decoded Gr 6-8	What They Say, What They Mean, How to Teach Them	Burke

The Common Core Companion: The Standards Decoded Gr 9-12	What They Say, What They Mean, How to Teach Them	Burke
Tasks Before Apps	Designing reigorous learning in a tech-rich classroom	Burns
Preventing Misguided Reading	New Strategies for Guided Reading Teachers	Burking & Croft
Implementing Response-to-Intervention Elementary & Secondary	Procedures to Assure Scientific-Based Practices	Burns & Gibbons
Hacking Early Learning	10 Building Blocks to Success in PreK-3 that ALL teachers and school leaders should know	Cabeen
No More Summer-Reading Loss	Not This but That series	Cahill, Horvath, McGill-Franzen & Allington
Breaking Through	Effective Instruction & Assessment for Reaching English Learners	Calderon
Teaching Reading & Comprehension to English Learners, K-5		Calderon
Teaching Reading to English Language Learners GR 6-12	A Framework for Improving Achievement in the Content Areas	Calderon
The Art of Teaching Reading		Calkins
Living Between the Lines		Calkins
A Principal's Guide to Leadership in the Teaching of Writing		Calkins & Pessah
One to One	The Art of Conferring with Young Writers	Calkins, Hartman & White

21st-Century Apprenticeship	Best Practices for Building a World-Class Workforce	Cantor
Children's Mathematics	Cognitively Guided Instruction	Carpenter, Fennema, Franke, Levi & Empson
Literacy Coaching	The Essentials	Casey
Self-Regulation in the Classroom	helping students learn how to learn	Cash
No More Taking Away Recess, and other Problematic Discipline Practices	Not This but That series	Cassetta & Sawyer
Level Up Your Classroom	The Quest to Gamify Your Lessons and Engage Your Students	Cassie
The Paraprofessional's Handbook	Effective Support in Inclusive Classrooms	Causton-Theoharis
Five Languages of Appreciation in the Workplace	Empowering Organizations by Encouraging People	Chapman & White
Balanced Assessment Systems	Leadership, Quality, and the Role of Classroom Assessment	Chappuis, Commodore & Stiggins
Teaching Children to Care	Classroom Management for Ethical and Academic Growth K-8	Charney
Bring your A Game to Work	7 Values that will make every employer want to hire you and fight to keep you	Chester
On Fire at Work	how great companies ignite passion in their people without burning them out	Chester

Instructional Rounds in Education	A Network Approach to Improving Teaching and Learning	City, Elmore, Fiarman & Teitel
An Observation Survey Of Early Literacy Achievement	– Third Edition -	Clay
An Observation Survey Of Early Literacy Achievement	– Second Edition -	Clay
Biks and Gutches	Learning to Inflect English	Clay
Concepts About Print	What has a child learned about the way we print language?	Clay
Record of Oral Language	Observing Changes in the Acquisition of Language Structures	Clay, Gill, Glynn, McNaughton & Salmon
Running Records for Classroom Teachers	– Second Edition -	Clay
The Keys to Planning for Learning	Effective Curriculum, Unit, and lesson design	Clementi & Terrill
No More "Look Up the List" Vocabulary Instruction	Not This but That series	Cobb & Blachowicz
Race for Relevance:	5 Radical Changes for Associations	Coerver & Byers, CAE
A Nation Deceived - Vol 1	How Schools Hold Back America's Brightest Students	Colangelo, Assouline & Gross
A Nation Deceived - Vol 2	How Schools Hold Back America's Brightest Students	Colangelo, Assouline & Gross
Misreading Reading	The Bad Science That Hurts Children	Coles
The Bully, the Bullied, and the Bystander	How parents and teachers can help break the cycle of violence	Coloroso

Good to Great	Why Some Companies Make the Leap ... and Others Don't	Collins
I Am Reading	Nurturing Young Children's Meaning Making and Joyful Engagement with Any Book	Collins & Glover
On Becoming a School Leader	A Person-Centered Challenge	Combs, Miser & Whitaker
College and Career Ready	Helping all students succeed beyond high school	Conley
Changing the Grade	A step by step guide to grading for student growth	Cornue
Cognitive Coaching Foundation Seminar	Learning Guide	Costa & Garmston
Learning and Leading with Habits of Mind	16 Essential Characteristics for Success	Costa & Kallick
The Speed of Trust	The One Thing That Changes Everything	Covey
Trauma-Sensitive Schools	Learning communities transforming children's lives, K-5	Craig
Trauma-Sensitive Schools for the Adolescent Years	Classroom Management for Ethical and Academic Growth K-8	Craig
Beyond Dolls and Guns	101 Ways to help children avoid gender bias	Crawford
Leadership Matters	Unleashing the Power of Paradox	Cronin & Genovese
Helping Teens Stop Violence, Build Community and Stand For Justice	Addresses issues of class, race, gender and sexual orientation	Creighton & Kivel

6 + 1 Traits of Writing	The Complete Guide for the Primary Grades	Culham & Avery
Read to Me	Raising Kids Who Love to Read	Cullinan
Beyond Retelling	Toward Higher Level Thinking & Big Ideas	Cunningham & Smith
Phonics They Use	Words for Reading and Writing	Cunningham
What Really Matters in Vocabulary	Research-Based Practices across the Curriculum	Cunningham
Classrooms That Work	They Can All Read and Write	Cunningham & Allington
Career and College Readiness Counseling in P-12 Schools	2nd Edition	Curry & Milsom
Discipline with Dignity	How to Build Responsibility, Relationships, and Respect in Your Classroom	Curwin, Mendler & Mendler
Rethinking Phonics	Making the Best Teaching Decisions	Dahl, Scharer, Lawson & Grogan
Mini-Lessons for Literature Circles		Daniels & Steineke
Subjects Matter	Every Teacher's Guide & Content-Area Reading	Daniels & Zemelman
Subjects Matter 2nd Ed	Exceeding Standards Through Powerful Content-Area Reading	Daniels & Zemelman
Content-Area Writing	Every Teacher's Guide	Daniels, Zemelman & Steineke
Enhancing Professional Practice –2nd Edition	A Framework for Teaching	Danielson
Implementing the Framework for Teaching	in Enhancing Professional Practice	Danielson
The Framework For Teaching Evaluation Instrument	2013 Edition	Danielson

The Handbook for Enhancing Professional Practice	Using the Framework for Teaching in Your School	Danielson
Which One Dosen't Belong	A shapes book	Danielson
Getting Teacher Evaluation Right	What Really Matters for Effectiveness and Improvement	Darling-Hammond
The Trust Edge	How Top Leaders Gain Faster Results, Deeper Relationships, and a Stronger Bottom Line	David Horsager
Moving Forward with Literature Circles	How to Plan, Manage, and Evaluate Literature Circles that Deepen Understanding and Foster a Love for Reading	Day, Spiegel, McLellan, Brown
The Power of Our Words	Teacher Language That Helps Children Learn	Denton
Essential Guide to Selecting and Using Core Reading Programs		Dewitz, Leahy, Jones, Sullivan
Growing Up Writing	Mini-Lessons For Emergent And Beginning Writers	Dierking & Jones
Growing Independent Learners	From Literacy Standards to Stations K-3	Diller
Literacy Work Stations	Making Centers Work	Diller
Spaces & Places	Designing Classrooms for Literacy	Diller
Mentor Texts	Teaching Writing Through Children's Literature, K-6	Dorfman & Cappelli

Shaping Literate Minds	Developing Self-Regulated Learners	Dorn & Soffos
Differentiation in the Elementary Grades	Strategies to Engage and Equip All Learners	Doubet & Hockett
Assignments Matter	Making the Connections That Help Students Meet Standards	Dougherty
Leading Change Together	developing educator capacity within schools and systems	Drago-Severson & Blum-Destefano
Sparking Student Creativity	Practical ways to promote innovative thinking and problem solving	Drapeau
GRIT	The Power of Passion and Perseverance	Duckworth
Grading Smarter Not Harder	Assessment Strategies That Motivate Kids and Help Them Learn	Dueck
Explaining Reading	A Resource for Teaching Concepts, Skills, and Strategies	Duffy
Explaining Reading - 2nd Edition	A Resource for Teaching Concepts, Skills, and Strategies	Duffy
Cultures Built to Last	Systemic PLCs at Work	Dufour & Fullan
Professional Learning Communities at Work and Virtual Collaboration	On The Tipping Point of Transformation	Dufour & Reason
Learning by Doing	A Handbook for Professional Learning Communities at Work	DuFour, DuFour, Eaker & Many
Raising the Bar & Closing the Gap	Whatever it Takes	DuFour, DuFour, Eaker, Karhanek

Reading & Writing Informational Text in the Primary Grades	Research-Based Practices	Duke & Bennett-Armistead
Mindset: The New Psychology of Success	How We Can Learn To Fulfill Our Potential	Dweck
Every School Every Team Every Classroom	District Leadership for Growing PLCs at Work	Eaker & Keating
Protocols for Professional Learning	Effective Decision Making, Dialogue, Deep Understanding	Easton
Making Content Comprehensible for Elementary English Learners	The SIOP Model	Echevarria, Vogt and Short
I can write like that!	A Guide to Mentor Texts and Craft Studies for Writers' Workshop K-6	Ehmann & Gayer
Thriving as a New Teacher	tools and strategies for you first year	Eller & Eller
Creating Strategic Readers	Techniques for Developing Competency, 2 nd Edition	Ellery
Professional Development That Sticks	How do I create meaningful learning experiences for educators?	Ende
Creating Context	Experiencing and Understanding Cultural Worlds, Grades K-12	Enloe
Me, You, Us	Social-Emotional learning in preschool	Epstein

Critical Literacy	A Collection of Articles From the Australian Literacy Educators' Association	Fehring & Green
Creating Purpose-Driven Learning Experiences	Solutions for Digital Learner-Centered Classrooms	Ferriter
Close Reading and Writing From Sources		Fisher & Frey
Common Core English Language Arts in a PLC at Work	Grades 6-8	Fisher, Frey
Common Core English Language Arts in a PLC at Work	Grades K-2	Fisher, Frey
Common Core English Language Arts in a PLC at Work	Grades 3-5	Fisher, Frey
Better Learning	Through Structured Teaching	Fisher & Frey
Enhancing RTI	How to Ensure Success with Effective Classroom Instruction & Intervention	Fisher & Frey
Text Dependent Questions TDQ Grades 6-12	Pathways to Close and Critical Reading	Fisher & Frey
Text Dependent Questions TDQ Grades K-5	Pathways to Close and Critical Reading	Fisher & Frey
Unstoppable Learning	Seven Essential Elements to Unleash Student Potential	Fisher & Frey
Visible Learning for Literacy - IMPACT	Implementing the Practices that work best to accelerate student learning	Fisher, Frey & Hattie
Intentional & Targeted Teaching	A Framework for Teacher Growth and Leadership. The FIT Teaching Approach	Fisher, Frey & Hite

Text Complexity	Raising Rigor in Reading	Fisher, Frey & Lapp
How to Create a Culture of Achievement	in your school & classroom	Fisher, Frey & Pumpian
Visible Learning for Literacy - IMPACT	Implementing the Practiices that work best to accelerate student learning	Fisher, Frey, Hattie
Craft Lessons	Teaching Writing K-8, 2nd Edition	Fletcher & Portalupi
Writing Workshop	The Essential Guide	Fletcher & Portalupi
Close Reading in the Secondary Classroom	The Classroom Strategies Series	Flygare
Benchmark Assessment System - "1"	Grades K-2 Levels A-N - 3rd Edition	Fountas & Pinnell
Guided Reading - 2nd Edition	Responsive Teaching Across the Grades	Fountas & Pinnell
Guiding Readers and Writers	Teaching Comprehension, Genre and Content Literacy	Fountas & Pinnell
Literacy Continuum GR PreK-8	A Tool for Assessment, Planning, and Teaching	Fountas & Pinnell
Matching Books to Readers	Using Leveled Books in Guided Reading, K-3	Fountas & Pinnell
Teaching for Comprehending and Fluency	Thinking, Talking & Writing About Reading, K-8	Fountas & Pinnell
Voices on Word Matters	Learning About Phonics and Spelling in the Literacy Classroom	Fountas & Pinnell
Leading Instructional Rounds in Education	A Facilitator's Guide	Fowler-Finn

Now That's a Good Question!	How to Promote Cognitive Rigor Through Classroom Questioning	Francis
Good Habits, Great Readers	Building the Literacy Community	Frey, Fisher & Berkin
Productive Group Work	How to Engage Students, Build Teamwork, and Promote Understanding	Frey, Fisher & Everlove
Making Teachers Better Not Bitter	Balancing Evaluation, Supervision, and Reflection for Professional Growth	Frontier, Mielke
Effective Literacy Coaching	Building Expertise and a Culture of Literacy	Frost, Buhle & Blachowicz
Motion Leadership	The Skinny on Becoming Change Savvy	Fullan
Motion Leadership in Action	More Skinny on Becoming Change Savvy	Fullan
Taking Action Guide to Building Coherence in Schools, Districts, and Systems		Fullan, Quinn, Adam
Evaluating and Assessing Tools in the Digital Swamp	Solutions for Digital Learner-Centered Classrooms	Fullan & Donnelly
Mind in the Making	the seven essential life skills every child needs	Galinsky
Deeper Reading	Comprehending Challenging Texts, 4-12	Gallagher
Design Thinking for School Leaders	Five Roles and Mindsets that Ignite Positive Change	Gallagher & Thordarson

When Gifted Kids Don't Have All the Answers	How to meet their social and emotional needs	Galbraith & Delisle
Best Practices in Literacy Instruction - 3rd Edition		Gambrell, Morrow & Pressley
Teacher-Made Assessments - 2nd Edition	How to Connect Curriculum, Instruction, and Student Learning	Gareis & Grant
Total School Cluster Grouping & Differentiation - 2nd Edition	A Comprehensive, Research-Based Plan for Raising Student Achievement and Improving Teacher Practices	Gentry
Strengthening and Enriching Your Professional Learning Community	The Art of Learning Together	Geoffrey Caine & Renate N. Caine
The Teacher You Want to Be	Essays about Children, Learning, and Teaching	Glover & Keene
Coaching for Leadership		Goldsmith & Lyons
Reaching and Teaching Students in Poverty	strategies for erasing the opportunity gap	Gorski
Case Studies on Diversity and Social Justice Education		Gorski & Pothini
Case Studies on Diversity and Social Justice Education	2nd Edition	Gorski & Pothini
Building A Professional Learning Community at Work	A Guide To The First Year	Graham & Ferriter
A Fresh Look at Writing		Graves
Teaching Individual Words	One Size Does Not Fit All	Graves
VOCABULARY BOOK	Learning & Instruction	Graves

Differentiated Instructional Strategies - 3rd Edition	Professional Learning Guide, 3rd Edition. One Size Doesn't Fit All	Gregory
A Cat in the Doghouse	Making Your Classroom a Humane Society	Grinder
A Healty Classroom Charisma 4th Edition	The Art of Relationships	Ginder Grinder
ENVoY	Your Personal Guide to Classroom Management	Grinder
Managing Groups	The Fast Track. A Simple Guide to Manage Your Group from Good to Great	Grinder
The Elusive Obvious	The Science of Non-verbal Communication	Grinder
School Culture Recharged	strategies to energize your staff and culture	Gruenert & Whitaker
On Your Mark	Challenging The Conventions of Grading and Reporting	Guskey
Motivating Reading Comprehension	Concept Oriented Read Instruction	Guthrie, Wigfield & Perencevich
Reconsidering Read-Aloud		Hahn
Upgrade your Curriculum	Practical Ways to Transform Units & Engage Students	Hale & Fisher
Building Teachers' Capacity for Success	A Collaborative Approach for Coaches & School Leaders	Hall & Simeral
Creating a Culture of Reflective Practice	Capacity-Building for Schoolwide Success	Hall & Simeral

The Reflective Educator - DVD	A collaborative approach to building teachers' capacity	Hall & Simeral
The Principal Influence	A Framework for Developing Leadership Capacity in Principals	Hall, Childs-Bowen, Cunningham-Morris, Pajardo, Simeral
Universal Design for Learning in the Classroom	Practical Applications	Hall, Meyer, & Rose
Teach Reflect Learn	Building Your Capacity for Success in the Classroom	Hall, Simeral
Strategies that Work	Teaching Comprehension for Understanding and Engagement	Harvey & Goudvis
Retaining New Teachers	How do I support and develop novice teachers?	Harris
Visible Learning	A Synthesis of Over 800 Meta-Analyses Relating to Achievement	Hattie
Visible Learning for Mathematics - Impact K-12	What Works Best to Optimize Student Learning	Hattie, Fisher and Frey
Visible Learning for Teachers	Maximizing Impact on Learning	Hattie, Fisher and Frey
Differentiation for Gifted Learners	Going Beyond the Basics	Heacox & Cash
Teaching Reasoning	Activities And Games For The Classroom	Hecker, Simms, Newcomb
A School Leader's Guide to Standards	Based Grading	Heflebower, Hoegh & Warrick
I'm With Stupid		Herback
Nothing Special		Herback
Stupid Fast		Herback
Formative Assessment in Practice	A process of inquiry and action	Heritage
What Do You Make?	A book for and about teachers	Hierck

RTI Is a Verb		Hierck & Weber
I Am The Future	A Book About Students and Those Who Teach Them	Hierck & Hierck
RTI Roadmap For School Leaders	Plan and Go	Hierck, Weber
Literature Circles Resource Guide	Teaching Suggestions, Forms, Sample Book Lists and Database	Hill, Schlick Noe, Johnson
Total Participation Techniques	Making every student an active learner	Himmel
Introduction to Myers-Briggs Type in Organizations	4th Edition	Hirsh & Kummerow
The Formative Five	Fostering Grit, Empathy, and Other Success Skills Every Student Needs	Hoerr
Teaching to Transgress	Education as the Practice of Freedom	Hooks
Implementing Change Through Learning	Concerns-Based Concepts, Tools and Strategies for Guiding Change	Hord & Roussin
Guiding Professional Learning Communities	Inspiration, Challenge, Surprise and Meaning	Hord, Roussin, Sommers
ABC's of CBM	A practical Guide to Curriculum-Based Measurement	Hosp, Hosp & Howell
100+ Ways to Recognize & Reward Your School Staff		Houck
Literacy Unleashed	Fostering Excellent Reading Instruction Through Classroom Visits	Houck & Novak

Spotlight on Comprehension	Building a Literacy of Thoughtfulness	Hoyt
A Teacher's Guide To Using the Common Core State Standards	With Gifted & Advanced Learners in the English Language Arts	Hughes, Kettler, Shaunessy-Dedrick, VanTassel-Baska
Making Number Talks Matter - Grades 4-10	Developing mathematical practices and deepening understanding	Humphreys & Parker
Comprehending Math	Adapting Reading Strategies to Teach Mathematics, K-6	Hyde
Making Sense of Phonics	The Hows & Whys	Isabel Beck
Foundation of Digital Badges and Micro-Credentials	Demonstrating and recognizing Knowledge and Competencies	Ifethaler, Bellin-Mularski & Mah
We Too Sing America	South Asian, ARAB, Muslim, and SIKH immigrants shape our Multiracial Future	Iyer
The Power of Observation	Birth through Eight - 2nd Edition	Jablon, Dombro & Dichtelmiller
How to Motivate Reluctant Learners	Mastering The Principles of Great Teaching	Jackson
Never Underestimate Your Teachers	Instructional Leadership for Excellence in Every Classroom	Jackson
Aim High, Achieve More	How to Transform Urban Schools Through Fearless Leadership	Jackson & McDermott
Curriculum 21	Essential Education for a Changing World	Jacobs

Leading the New Literacies	Contemporary Perspectives on Literacy	Jacobs
Mastering Digital Literacy	Contemporary Perspectives on Literacy	Jacobs
The Curriculum Mapping Planner	Templates, Tools, and Resources for Effective Professional Development	Jacobs & Johnson
Using Data	To Focus Instructional Improvement	James-Ward, Fisher, Frey, Lapp
Brain Compatible Strategies	Hundreds of easy-to-use brain-compatible activities that boost attention, motivation, learning and achievement	Jensen
Engaging students with poverty in mind	Practical strategies for raising achievement	Jensen
Poor Students, Rich Teaching	Mindsets For Change	Jensen
Poor Students, Richer Teaching	Mindsets That Raise Student Achievement	Jensen
Teaching with poverty in mind	What being poor does to kids' brains and what schools can do about it	Jensen
Teaching with The Brain in Mind		Jensen
Handbook of Response to Intervention	The Science and Practice of Assessment and Intervention	Jimerson, Burns, VanDerHeyden
Fluency	Strategies & Assessments – Third Edition	Johns & Berglund
The Wonder of It All	When Literature and Literacy Intersect	Johnson & Giorgis

The Coach Approach to School Leadership	Leading Teachers to Higher Levels of Effectiveness	Johnson, Leibowitz & Perret
Choice Words	How Our Language Affects Children's Learning	Johnston
From Goals to Growth	Intervention & Support in Every Classroom	Jung
Engaging Teachers in Classroom Walkthroughs		Kachur, Stout & Edwards
Closing The Attitude Gap	How to Fire Up Your Students to Strive for Success	Kafele
Students at the Center	Personalized Learning with Habits of Mind	Kallick & Zmuda
Number	in preschool & kindergarten	Kamii
Partner Poems for Building Fluency	25 Original Poems with Research-Based Lessons that Help Students Improve Their Fluency and Comprehension. Grades 2-4	Katz
Mosaic Of Thought	Teaching Comprehension In A Reader's Workshop	Keene & Zimmermann
The ONE Thing	The Surprisingly Simple Truth Behind Extraordinary RESULTS	Keller
Comprehension Shouldn't Be Silent	From Strategy Instruction to Student Independence	Kelley & Clausen-Grace
Literacy Strategies for Improving Mathematics Instruction		Kenney
Assessing Impact - 2nd Edition	Evaluating Staff Development	Killion
Becoming a Learning School		Killion & Roy

Braiding Sweetgrass	Indigenous Wisdom, Scientific Knowledge, and the Teachings of plants	Kimmerer
Common Formative Assessment	A Toolkit For Professional Learning Communities at Work	Kim Bailey & Chris Jakicic
The Wild Card	7 Steps to an Educator's creative breakthrough	Hope & Wade King
Teaching Reading Comprehension	to Students with Learning Difficulties	Klingner, Vaughn, Boardman
High-Impact Instruction	A framework for great teaching	Knight
Instructional Coaching	A Partnership Approach to Improving Instruction	Knight
Unmistakable Impact	A Partnership Approach for Dramatically Improving Instruction	Knight
Transforming High Schools Through Response to Intervention	lessons learned and a pathway forward	Koselak
Our Iceberg Is Melting	Changing and Succeeding Under Any Conditions	Kotter
Guiding Teams to Excellence with Equity	Culturally Proficient Facilitation	Krownapple
5 Gears (GiANT)	How to Be Present and Productive When There is Never Enough Time	Kubicek & Cockram
When Kids Can't Read	What Teachers Can Do	Kylene Beers
Ensuring High-Quality Curriculum	How to Design Revise or Adopt Curriculum Aligned to Student Success	Lalor

Bullying Hurts	Teaching Kindness Through Read Alouds and Guided Conversations	Laminack & Wadsworth
Teaching Struggling Readers	How to Use Brain-based Research to Maximize Learning	Lyons
Learning Under the Influence of Language and Literature	Making the Most of Read-Alouds Across the Day	Laminack & Wadsworth
Writers Are Readers	Flipping reading instruction into writing opportunities	Laminack & Wadsworth
Accessible Mathematics	10 Instructional Shifts	Leinwand
Teach Like A Champion - Field Guide	49 Techniques That Put Students on the Path to College	Lemov
Teach Like A Champion - GR K-12	49 Techniques That Put Students on the Path to College	Lemov
Death by Meeting	a leadership fable about solving the most painful problem in business	Lencioni
Five Dysfunctions of a Team	a leadership fable about solving the most painful problem in business	Lencioni
Overcoming Five Dysfunctions of a Team - Field Guide	a leadership fable about solving the most painful problem in business	Lencioni
The Advantage	Why organizational health trumps everything else in business	Lencioni
Literacy Leasership Guide	supporting effective literacy implementation in schools	Lesley University

Qualitative Reading Inventory - 4	research-based measure of reading improvement	Leslie & Caldwell
Cultivating Knowledge, Building Language	Literacy Instruction for English Learners in Elementary School	Lexaux & Harris
Teaching Reading Beyond the Primary Grades	A Blueprint for Helping Intermediate Students Develop the Skills They Need to Comprehend the Texts They Read	Lipson
Making Hope Happen	Create the Future You Want for Yourself and Others	Lopez
The Data Coach's Guide	Improving learning for all students	Love, Stiles, Mundry & DiRanna
Design and Deliver	Planning and Teaching Using Universal Design for Learning	Lord Nelson
Common Core Standards and Strategies	Flipchart	Lujan
Intervention Strategies	response to intervention guide	Lujan
Systems for Change in Literacy Education	A Guide to Professional Development	Lyons & Pinnell
Thinking Like A Historian	Rethinking History Instruction – A Framework To Enhance & Improve Teaching & Learning	Mandell & Malone
What Every Principal Should Know About Teaching Reading	How to Raise Test Scores and Nurture a Love of Reading	Marie Carbo
No More Reading for Junk	Not this but that series	Marinak & Gambrell
You Don't Need A Title To Be A Leader	How Anyone, Anywhere, Can Make a Positive Difference	Mark Sanborn

The Art & Science of Teaching	A Comprehensive Framework for Effective Instruction	Marzano
A Handbook for the Art & Science of Teaching		Marzano & Brown
Examining Reasoning	Classroom Techniques to Help Students Produce and Defend Claims	Marzano & Ocasio (10-Book Rigor series)
A Handbook for High Reliability Schools	The Next Step in School Reform	Marzano, Heflebower, Hoegh, Warrick, Grift & Simms
A Handbook For Personalized Competency-Based Education		Marzano, Norford, Finn & Finn III
Becoming a Reflective Teacher	Classroom Strategies	Marzano
Beyond Reform Systemic	Shifts Toward Personalized Learning	Marzano - Lindsay Unified School District
Building Academic Vocabulary	Teacher's Manual	Marzano
Building Academic Vocabulary:	Teacher's Manual	Marzano
Classroom Instruction that Works	Research-Based Strategies for Increasing Student Achievement – 2nd Edition	Marzano, Dean, Hubbell, Pitler & Stoner
Classroom Instruction that Works	Research-Based Strategies for Increasing Student Achievement	Marzano, Pickering & Pollock
Classroom Management that works	Research-Based Strategies for Every Teacher	Marzano
Coaching Classroom Instruction	The Classroom Strategies Series	Marzano & Simms
Creating & Using Learning Targets & Performance Scales	How Teachers Make Better Instructional Decisions	Marzano - Moore, Garst (10 Book Rigor Series)

Designing & Teaching Learning Goals & Objectives	Classroom Strategies that Work	Marzano
Effective Supervision	Supporting the Art & Science of Teaching	Marzano , Frontier & Livingston
Engaging In Cognitively Complex Tasks	Classroom Techniques to Help Students Interact Generate & Test Hypotheses Across Disciplines	Marzano & Senn (6 Book Rigor Series)
Enhancing the Art & Science of Teaching With Technology	classroom strategies series	Marzano & Magana
Examining Similarities & Differences	Classroom Techniques to Help Students Deepen Their Understanding	Marzano & West (10-Book Rigor series)
Formative Assessment and Standards-Based Grading	Classroom Strategies that Work	Marzano
Identifying Critical Content	Classroom techniquet to help students know what is important	Marzano, Senn, Rutherford
Leaders of Learning	How District, School & Classroom Leaders Improve Student Achievement	Marzano & Dufour
Leading a High Reliability School		Marzano, Warrick, Rains, Dufour
Making Classroom Assessments Reliable & Valid		Marzano
Organizing For Learning	Classroom Techniques to Help Students Interact Within Small Groups	Marzano & Senn (10-book Rigor series)

To search a keyword from your computer, press "Ctrl" and "F" keys to bring up search bar

Practicing Skills, Strategies & Processes	Classroom Techniques to Help Students Develop Proficiency	Marzano & Senn (10-book Rigor series)
Processing New Information	Classroom Techniques to Help Students Engage With Content	Marzaon & Sahadeo-Turner(10-book Rigor series)
Proficiency Scales for the New Science Standards	A Framework for Science Instruction & Assessment	Marzano & Yanoski
Recording & Representing Knowledge	Classroom Techniques to Help Students Accurately Organize and Summarize Content	Marzano & Schmidt (10-book Rigor series)
Revising Knowledge	Classroom Techniques To Help Students Examine Their Deeper Understanding	Marzano & Schmidt (10-book Rigor series)
School Leadership for Results	Shifting the Focus of Leader Evaluation	Marzano, Carbaugh, Toth
School Leadership that Works	From Research to Results	Marzano, Waters, McNulty
Teacher Evaluation that Makes a Difference	A new model for teacher growth and student achievement	Marzano, Toth
Teaching and Assessing 21st Century Skills	The Classroom Strategies Series	Marzano & Heflebower
The Highly Engaged Classroom	classroom strategies series	Marzano & Pickering
The New Art and Science of Teaching		Marzano
Transforming Classroom Grading		Marzano
Vocabulary for the New Science Standards		Marzano, Rogers & Simms
Vocabulary Games for the Classroom		Marzano & Carleton
What Works in Schools	Translating Research Into Action	Marzano

The 17 Essential Qualities of a Team Player	Becoming the Kind of Person Every Team Wants	Maxwell
After Early Intervention, Then What?	Teaching Struggling Readers in Grades 3 and Beyond	McCormack, Paratore
Rigorous PBL by Design	Three Shifts for Developing Confident and Competent Learners	McDowell
The Lead Learner	Improving Clarity, Coherence, and Capacity for all	McDowell
No More Teaching A Letter A Week	Not this but that series	McKay & Moss
40 Reading Intervention Strategies for K-6 Students	Research-Based Support For RTI	McEwan-Adkins
Honest-to-Goodness Truth		McKissack
Essential Questions	Opening Doors to Student Understanding	McTighe & Wiggins
Routines-Based Early Intervention	Supporting Young Children and Their Families	McWilliam
The Resilient Teacher	How do I stay positive and effective when dealing with difficult people and policies? ASCD	Mendler
Learning in Adulthood	A Comprehensive Guide	Merriam, Caffarella, Baumgartner
Ditch The Daily Lesson Plan – ASCD	How do I plan for meaningful student learning?	Michael Fisher
Rhymes & Reasons	Literature and Language Play for Phonological Awareness	Michael Opitz
Timebomb – The Cost of Dropping Out (DVD)		Mike Mattos

Reading with Meaning	teaching comprehension in the primary grades	Miller
The Book Whisper	Awakening the Inner Reader in Every Child	Miller
The Book Whisperer	Awakening the Inner Reader in Every Child	Miller
The Heart of Leadership	Becoming a Leader People Want to Follow	Miller
The Secret of Teams	What Great Teams Know and Do	Miller
No More Independent Reading Without Support	Not this but that series	Miller & Moss
Effective Literacy Practice	in years 1-4	Ministry in Education
Learning From Coaching	How do I work with an instructional coach to grow as a teacher?	Morel
A Mindset for Learning	Teaching the traits of joyful, independent growth	Mraz & Hertz
Purposeful Play	A teacher's guide to igniting deep & joyful learning across the day	Mraz, Porcelli & Tyler
The Will to Lead, the Skill to Teach	Transforming Schools at Every Level	Muhammad & Hollie
Professional Learning Communities for Science Teaching	Lessons From Research and Practice	Mundry & Stiles
Beyond Co-Teaching Basics	A Data-Driven No-Fail model for Continuous Improvement	Murawski & Lochner
Primary Literacy Centers	Making Reading and Writing STICK!	Nations & Alonso

Leading Early Childhood Learning Communities	What Principals Should Know and Be Able To Do	National Association of Elementary School Principals
A Framework for K-12 Science Education	Practices, Crosscutting Concepts, and Core Ideas	National Research Council
America's Lab Report	Investigations in High School Science	National Research Council
Preventing Reading Difficulties in Young Children		National Research Council
World-Readiness Standards for Learning Languages - 4th Edition	Communication-Cultures-Connections-Comparisons-Communities	National Standards Collaborative Board
Social Studies for the Next Generation	Purposes, practices, and implications of the college, career, and civic life. Framework for social studies state standards	NCSS
National Curriculum Standards for Social Studies	A framework for teaching, learning and assessment	NCSS
Becoming Integrated Thinkers	Case studies in elementary social studies	NCSS
Teaching The College, Career, and Civic Life (C3) Framework	Exploring inquiry-based instruction in social studies	NCSS
5 Practices for Orchestrating Productive Task-Based Discussions in SCIENCE		NCTM
5 Practices for Orchestrating Productive MATHEMATICS Discussions		NCTM
Developing Essential Understanding of ALGEBRAIC THINKING	Grades 3-5	NCTM

Developing Essential Understanding of EXPRESSIONS, EQUATIONS & FUNCTIONS	Grades 6-8	NCTM
Developing Essential Understanding of FUNCTIONS	Grades 9-12	NCTM
Developing Essential Understanding of GEOMETRY	Grades 6-8	NCTM
Developing Essential Understanding of GEOMETRY	Grades 9-12	NCTM
Developing Essential Understanding of GEOMETRY & MEASUREMENT	Grades 3-5	NCTM
Developing Essential Understanding of GEOMETRY & MEASUREMENT	Grades 9-12	NCTM
Developing Essential Understanding of MATHEMATICAL REASONING	PreK - Grade 8	NCTM
Developing Essential Understanding of MULTIPLICATION AND DIVISION	Grades 3-5	NCTM
Developing Essential Understanding of PROOF AND PROVING	Grades 9-12	NCTM
Developing Essential Understanding of RATIONAL NUMBERS	Grades 3-5	NCTM
Developing Essential Understanding of RATIOS, PROPORTIONS & PROPORTIONAL REASONING	Grades 6-8	NCTM
Developing Essential Understanding of STATISTICS	Grades 6-8	NCTM
Developing Essential Understanding of STATISTICS	Grades 9-12	NCTM
Principles to Actions	Ensuring Mathematical Success for All	NCTM
Putting Essential Understanding of ADDITION & SUBTRACTION into Practice	Grades Pre-K-2	NCTM
Putting Essential Understanding of FRACTIONS into Practice	Grades 3-5	NCTM

Putting Essential Understanding of FUNCTIONS into Practice	Grades 9-12	NCTM
Putting Essential Understanding of GEOMETRY & MEASUREMENT into Practice	Grades Pre-K-2	NCTM
Putting Essential Understanding of GEOMETRY & MEASUREMENT into Practice	Grades 3-5	NCTM
Putting Essential Understanding of GEOMETRY into Practice	Grades 9-12	NCTM
Putting Essential Understanding of MULTIPLICATION & DIVISION into Practice	Grades 3-5	NCTM
Putting Essential Understanding of STATISTICS into Practice	Grades 9-12	NCTM
Seeding the Process of Multicultural Education	An Anthology	Nelson & Wilson
Guided Math in Action	Building Each Student's Math Proficiency with Small-Group Instruction	Newton
Layered Curriculum	The practical solution for teachers with more than one student in their classroom	Nunley
A Repair Kit For Grading	15 Fixes for Broken Grades	O'Connor
Best Ever Literacy Survival Tips	72 Lessons You Can't Teach Without	Oczkus
Interactive Think-Aloud Lessons	25 Surefire Ways to Engage Students & Improve Comprehension	Oczkus
Reciprocal Teaching at Work	Strategies for Improving Reading Comprehension	Oczkus

Reciprocal Teaching at Work - 2nd Edition	Strategies for Improving Reading Comprehension	Oczkus
Super 6 Comprehension Strategies	35 Lessons and more for reading success	Oczkus
Super 6 Comprehension Strategies	36 Lessons and more for reading success	Oczkus
Super 6 Comprehension Strategies	37 Lessons and more for reading success	Oczkus
Super 6 Comprehension Strategies	38 Lessons and more for reading success	Oczkus
Super 6 Comprehension Strategies	39 Lessons and more for reading success	Oczkus
Building Literacy in Social Studies	Strategies for Improving Comprehension & Critical Thinking	Ogle, Klemp & McBride
Reaching Readers	Flexible & Innovative Strategies for Guided Reading	Opitz & Ford
Designing Teacher-Student Partnership Classrooms	Solutions for Digital Learner-Centered Classrooms	Ormiston
The Common Core Lesson Book K-5	Working with Increasingly Complex Literature, Informational Text, & Foundational Reading Skills	Owocki
The Common Core Writing Book K-5	Lessons for a Range of Tasks, Purposes, and Audiences	Owocki
Authentic Learning in the Digital Age	Engaging Students Through Inquiry	Pahomov
No More Phonics and Spelling Worksheets	Not this but that series	Palmer & Invernizzi

QAR Comprehension Lessons	Grades 4-5	Pardo, Raphael & Au
Culturally Sustaining Pedagogies	Teaching and Learning for Justice in a Changing World	Paris & Alim
Number Talks - Whole Number Computation		Parrish
Number Talks - Fractions, Decimals, and Percentages		Parrish & Dominick
The Keys to the Classroom	A Basic manual to help new language teachers find their way	Patrick
The Keys to Assessing Language Performance	A Teacher's manual for measuring student progress	Paul Sandrock
A Framework for Understanding Poverty	A Cognitive Approach	Payne
Understanding Learning	The How, the Why, the What	Payne
Fast and Effective Assessment	How to reduce your workload and improve student learning	Pearsall
Teaching in the Fast Lane	How to Create Active Learning Experiences	Pepper Rollins
Beyond Gifted Education	Designing and Implementing Advanced Academic Programs	Peters, Matthews, McBee & McCoach
Using Technology with Classroom Instruction that Works	2nd Edition	Pitler, Hubbell & Kuhn
Using Technology with Classroom Instruction that Works		Pitler, Hubbell, Kuhn & Malenoski
From Giftedness to Gifted Education	Reflecting Theory in Practice	Plucker, Rinn & Makel
Transformative Assessment in Action	An inside look at applying the process	Popham
Nonfiction Craft Lessons	Teaching Information Writing K-8	Portalupi & Fletcher

Brain Gain	Technology and the quest for digital wisdom	Prensky
Learning to Read	lessons from exemplary first-grade classrooms	Pressley, Allington, Wharton-McDonald, Block, Morrow
Motivating Primary-Grade Students		Pressley, Dolezal, Raphael, Mohan, Roehrig, Bogner
The Coach's Craft	powerful practices to support school leaders	Psencik
What A Writer Needs		Ralph Fletcher
Book Club - 2nd Edition	A Literature-Based Curriculum	Raphael, Pardo & Highfield
QAR Now	A powerful and practical framework that develops comprehension and higher-level thinking in all students	Raphael, Highfield & Au
Book Club for Middle School		Raphael, Kehus & Damphousse
The Fluent Reader	Oral Reading Strategies for Building Word Recognition, Fluency, and Comprehension	Rasinski
StrengthsFinder 2.0		Rath
Already Ready	Nurturing Writers in Preschool and Kindergarten	Ray & Glover
The Writing Workshop	Working through the Hard Parts (And They're All Hard Parts)	Ray
Wondrous Words	Writers and Writing in the Elementary Classroom	Ray
Elements of Grading - 2nd Edition	A guide to effective practice	Reeves

Inspiring Creativity and Innovation in K-12	Solutions for Digital Learner-Centered Classrooms	Reeves
What's Next for this Beginning Writer?	Mini-lessons that take writing from scribbles to script	Reid, Schultze & Petersen
Making a Splash		Reiley
Schoolwide Enrichment Model Reading Framework		Reis, Fogarty, Eckert, Muller
Rethinking Sexism, Gender, and Sexuality		Rethinking Schools Publication
Make a Difference with the Power of Connection	for professionals and parents	Reynolds
Mindsets in the Classroom - Ready-To-Use Resources	Everything educators need for school success	Ricci
Developing Number Concepts	Planning Guide	Richardson
How Children Learn Number Concepts	A Guide to the Critical Learning Phases	Richardson
From Master Teacher to Master Learner	Solutions for Digital Learner-Centered Classrooms	Richardson
Next Step Forward in Guided Reading-2nd Edition	An Assess-Decide-Guide Framework for Supporting Every Reader	Richardson
Next Step Guided Reading in Action – Grades 3 & Up	Book with 2 DVD's	Richardson
Next Step Guided Reading in Action – Grades K-2	Book with 2 DVD's	Richardson
The Next Step Forward In Guided Reading – Grades K-8	An Assess-Decide-Guide Framework for Supporting Every Reader	Richardson
The Next Step in Guided Reading Grades K-8	Focused Assessments and Targeted Lessons for Helping Every Student Become a Better Reader	Richardson

Social & Emotional Development	Connecting Science and Practice in Early Childhood Settings	Riley, San Juan, Klinkner, Ramminger
Making Thinking Visible	How to Promote Engagement, Understanding, and Independence for All Learners – DVD included	Ritchhart, Church, Morrison
First School	Transforming Prek-3rd grade for african american, latino, and low-income children	Ritchie & Gutmann
Teaching Reading in Middle School – 2nd Edition	a strategic approach to teaching reading that improves comprehension and thinking	Robb
Teaching Reading in Social Studies, Science & Math	practical ways to weave comprehension strategies into your content area teaching	Robb
How To Plan and Implement a Peer Coaching Program		Robbins
The WRITE to READ	Response Journals That Increase Comprehension	Roessing
Learning to Teach Reading	Setting the Research Agenda	Roller
Re-Forming Gifted Education	How parents and teachers can match the program to the child	Rogers
Teaching Argumentation	Activities and Games for the classroom	Rogers & Simms
Learning in the FAST LANE	8 ways to put ALL students on the Road to Academic Success	Rollins

Emotional Readiness	How early experiences and mental health predict school success	Rose
Making Facts Come Alive	Choosing Quality Nonfiction Literature K-8	Rosemary A. Bamford & Janice V. Kristo
READ, WRITE, LEAD	Breakthrough Strategies for Schoolwide Literacy Success	Routman
Teaching Essentials	Expecting the Most and Getting the Best From Every Learner, K-8	Routman
Peer Coaching for Adolescent Writers		Ruckdeschel
Guided Math	A Framework for Mathematics Instruction	Sammons
Strategies for Implementing Guided MATH		Sammons
Partnering with Parents to Ask the Right Questions	A Powerful Strategy for Strengthening School-Family Partnerships	Santana, Rothstein & Bain
Using Digital Games as Assessment and Instruction Tools	Solutions for Digital Learner-Centered Classrooms	Schaaf
Nice Bike	Making Meaningful Connections On the Road of Life	Scharenbroich
Responsive Literacy	A Comprehensive Framework	Scharer
Guiding K-3 Writers to Independence: Essentials	The New	Scharer & Pinnell
QAR Comprehension Lessons w/DVD	Gr 2-3	Scheu, Au & Raphael

Grading From the Inside Out	Bringing Accuracy to Student Assessment Through a Standards-Based Mindset	Schimmer
Standards-Based Learning in Action	Moving From Theory to Practice	Schimmer, Hillman, Stalets
Focus	Elevating the Essentials to Radically Improve Student Learning	Schmoker
Results Now	How We Can Achieve Unprecedented Improvements in Teaching and Learning	Schmoker
Good Questions for Math Teaching	Why Ask Them and What to Ask Gr 5-8	Schuster & Anderson
Causes & Cures in the Classroom	Getting to the Root of Academic & Behavior Problems	Searle
Building A Math-Positive Culture	How to Support Great Math Teaching in Your School	Seeley
Making Sense of Math	How to Help Every Student Become a Mathematical Thinker and Problem Solver	Seeley
Beat Boredom	Engaging Tuned-Out Teenagers	Sevetson Rush
Overcoming Dyslexia	A New and Complete Science-Based Program for Reading Problems at Any Level	Shaywitz
Teaching Social Studies Today	Professional Development for Successful Classrooms	Shoob & Stout

I Got Schooled	the unlikely story of how a moonlighting movie maker learned the 5 keys to closing america's gap	Shyamalan
From Reading to Math	How Best Practices in Literacy Can Make You a Better Math Teacher	Siena
The Core Six	Essential Strategies for Achieving Excellence with Common Core	Silver, Dewing & Perini
Inference	Teaching Students to Develop Hypotheses, Evaluate Evidence, and Draw Logical Conclusions (A Strategic Teacher PLC Guide)	Silver, Dewing & Perini
The Strategic Teacher	Selecting the Right Research-Based Strategy for Every Lesson	Silver, Strong, Perini
Compare & Contrast	Teaching Comparative Thinking to Strengthen Student Learning	Silver
Start With WHY	How Great Leaders Inspire Everyone to Take Action	Sinek
Courageous Conversations About Race	a fieldguide for achieving equity in schools	Singleton & Linton
Courageous Conversations About Race - 2nd Edition	a fieldguide for achieving equity in schools	Singleton & Linton
Awakening Your STEM School	Assuring a Job-Ready Workforce	Smith

Conscious Classroom Management	Unlocking the Secrets of Great Teaching	Smith
Learning to Read in New Zealand		Smith & Elley
Going With The Flow	How to Engage Boys & Girls in Their Literacy Learning	Smith & Wilhelm
Reading Don't Fix No Chevys	literacy in the lives of young men	Smith & Wilhelm
Better Than Carrots Or Sticks	Restorative Practices for Positive Classroom Management	Smith, Fisher, Frey
Oh Yeah?!	Putting Argument to Work Both in School and Out	Smith, Wilhelm, Fredricksen
Knowledge to Support the Teaching of Reading	Preparing teachers for a changing world	Snow, Griffin & Burns
Fostering Resilient Learners	Strategies for creating a trauma-sensitive classroom	Souers & Hall
Brain-Friendly Assessments	What They Are and How to Use Them	Sousa
How to Teach so Students Remember - 2nd Edition		Sprenger
Qualities of Effective Teachers		Stronge
Qualities of Effective Teachers - 1st Edition		Stronge
Qualities of Effective Teachers - 2nd Edition		Stronge
Creating Writers	Through 6-Trait Writing Assessment and Instruction – Third Edition	Spandel
Shared Reading Coaching Tool	3 Days, 1 Book, 3 Times Through	Spears
Learning & Memory	The Brain in Action	Sprenger

Is That a Fact?	Teaching Nonfiction Writing K-3	Stead
Reality Checks	Teaching Reading Comprehension With Nonfiction K-5	Stead
Igniting Teacher Leadership	How do I empower my teachers to lead and learn?	Sterrett
Just Mercy	A Story of Justice and Redemption	Stevenson
Leadership Coaching	The Disciplines, Skills & Heart of a Christian Coach	Stoltzfus
Exploring Differentiated Instruction	The Professional Learning Community Series	Strickland
Implementing Project-Based Learning	Solutions for Digital Learner-Centered Classrooms	Suzie Boss
Concept Oriented Reading Instruction	Engaging Classrooms, Lifelong Learners	Swan
Student-Centered Coaching		Sweeney
Comprehension from the Ground Up	Simplified, sensible instruction for the K-3 reading workshop	Taberski
On Solid Ground	Strategies For Teaching Reading K-3	Taberski
A Different Mirror	A History of Multicultural America	Takaki
Teaching Reading to Black Adolescent Males	Closing the Achievement Gap	Tatum
Catching Readers Grade 1	Day-By-Day Small-Group Reading Interventions	Taylor

Catching Readers Grade 2	Day-By-Day Small-Group Reading Interventions	Taylor
Catching Readers Grade 3	Day-By-Day Small-Group Reading Interventions	Taylor
Catching Readers Grade 4/5	Day-By-Day Small-Group Reading Interventions	Taylor
Catching Schools	An Action Guide to Schoolwide Reading Improvement	Taylor
Handbook of Effective Literacy Instruction	Research-Based Practice K-8	Taylor & Duke
Effective Instruction for Struggling Readers	K-6	Taylor & Ysseldyke
Research Supported Characteristics of Teachers & Schools	promote reading achievement	Taylor, Pressley & Pearson
Making Makers	Kids, Tools, and the Future of Innovation	Thomas
Reversing the Ostrich Approach to Diversity	Pulling Your head out of the sand. 5 simple concepts you can use now to reap bottom-line results by honoring diversity	A. S. Tolbert
The Differentiated Classroom	Responding to the Needs of All Learners	Tomlinson
50 Literacy Strategies	Step By Step	Tompkins
Who Moved My Standards?	Joyful Teaching in an Age of Change: A SOAR-ing Tale	Toth
Trust Matters	Leadership for Successful Schools	Tschannen-Moran
Small-Group Reading Instruction 2nd Edition	Six DVD Training Series for Beginning Readers	Tyner

Small-Group Reading Instruction	A Differentiated Teaching Model for Intermediate Readers, Gr 3-8 Book	Tyner & Green
PRESS Assessment Manual	Path to reading excellence in school sites	University of MN
PRESS Intervention Manual	Path to reading excellence in school sites	University of MN
Rethinking Grading	Meaningful Assessment For Standards-Based Learning	Vatterott
Facilitating Teacher Teams and Authentic PLCs	The Human Side of Leading People, Protocols, and Practices	Venables
How Teachers Can Turn DATA Into ACTION		Venables
The Practice of Authentic PLCs	A Guide to Effective Teacher Teams	Venables
RTI & CSI	Response to Intervention & Continuous School Improvement	Victoria Bernhardt, Ph.D & Connie Hebert, M.S
Leading an Inclusive School	Access and Success for ALL Students	Villa & Thousand
Connecting Teachers Students & Standards	strategies for success in diverse and inclusive classrooms	Voltz, Sims & Nelson
Creating Innovators	The Making of Young People Who Will Change the World	Wagner
The Survival Guide for Parents of Gifted Kids	How to Understand, Live With, and Stick Up for Your Gifted Child	Walker

Writing for Understanding	Strategies to Increase Content Learning	Walling
Questioning for Classroom Discussion	Purposeful Speaking, Engaged Listening, Deep Thinking	Walsh & Sattes
Super Core!	Turbocharging Your Basal Reading Program With More Reading, Writing, and Word Work	Weakland
Leveling Books K-6	Matching Readers to Text	Weaver
Exploring Critical Issues in Gifted Education	A case studies approach	Weber, Boswell & Behrens
Collaborative Systems of Support	Learning for All	Weber, Hierck, Larson, Sloper & Grift
Leading School Change	9 Strategies to Bring everybody on board	Whitaker
Shifting the Monkey	The Art of protecting GOOD PEOPLE from LIARS, CRIERS, and other SLACKERS	Whitaker
What Great Principals Do Differently	18 Things That Matter Most, 2nd Ed	Whitaker
The Ten-Minute Inservice	40 Quick Training Sessions that Build Teacher Effectiveness	Whitaker & Breaux
Traction - expanded edition	Get a Grip on Your Business	Wickman
Best Class You Never Taught	How Spider Web Discussion Can Turn Students into Learning Leaders	Wiggins
Schooling by Design	Mission, Action & Achievement	Wiggins & McTighe

Engaging Readers & Writers with Inquiry	promoting deep understandings in language arts and the content areas with guiding questions	Wilhelm
Get It Done!	Writing and Analyzing Informational Texts to Make Things Happen	Wilhelm, Smith, Fredricksen
Embedding Formative Assessment	Practical Techniques for K-12 Classrooms	William & Leahy
Starting a Movement	Building Culture From The Inside Out in Professional Learning Communities	Williams & Hierck
Co-Planning for Co-Teaching	Time saving routines that work in inclusive classrooms	Wilson
The Cluster Grouping Handbook I	How to Challenge Gifted Students and Improve Achievement for All	Winebrenner & Brulles
Proust and the Squid	The Story and Science of the Reading Brain	Wolf
Brain Matters	Translating Research into Classroom Practice	Wolfe
The First Days of School	How to Be an Effective Teacher	Wong & Wong
Yardsticks - 3rd Edition	Children in the classroom ages 4-14	Wood
Simple Starts	Making the Move to a READER-CENTERED Classroom	Yates
Literature-Based Reading Activities	Third Edition	Yopp & Yopp

To search a keyword from your computer, press "Ctrl" and "F" keys to bring up search bar

Reflective Practice to Improve Schools - 2nd Edition

An Action Guide for Educators

York-Barr, Sommers, Ghere & Montie

Big Book of Books and Activities

an illustrated guide for teachers, parents, and anyone who works with kids

Zike

Building Reading Comprehension Habits in Grades 6-12

A Toolkit of Classroom Activities

Zwiers

Academic Conversations

Classroom Talk That Fosters Critical Thinking & Content Understandings

Zwiers & Crawford