

BIBLIOGRAPHY OF PEDAGOGICAL KNOWLEDGE BASE

The following bibliography provides support for the instructional strategies that are promoted and modeled by department faculty. In order to match the format of the Baker University School of Education's Recommended Strategies and Best Practices document, the advocated instructional strategy will be listed with supporting bibliographical material underneath.

Active participation/engaging the learner

Burgess, Dave. (2012). *Teach like a pirate increase student engagement, boost your creativity and transform your life as an educator*. Dave Burgess Consulting.

Gardner, H., & Hatch, T. (1989). *Multiple intelligences go to school: Educational implications of the theory of multiple intelligences*. [Electronic version]. *Educational Researcher*, 18(8), 4-9.

Johnson, D. W. & Johnson, R. T. (1987). *Learning together and alone*. Englewood Cliffs, NJ: Prentice Hall.

Kagan, S. (1989). *Cooperative learning: Resources for teachers*. San Juan Capistrano, CA: Published by Resources for Teachers.

Karr, I. (2002). *Busy, noisy, and powerfully effective: classroom learning tools for the college classroom*. (2nd ed.). Elyria, OH: INFO-TEC.

Kroll, L. & LaBoskey, V. (1996). *Practicing what we preach: Constructivism in a teacher education program*. *Action in Teacher Education*, 18 (2), 63-72

Marzano, J., Robert & Pickering, J., Debra. (2011). *The highly engaged classroom*. Marzano Research Laboratory.

Slavin, R. E. (1990). *Cooperative learning : Theory, research, and practice*. Englewood Cliffs, NJ: Prentice Hall.

Slavin, R. E. (1994). *A practical guide to cooperative learning*. Needham Heights, MA: Allyn and Bacon.

Slavin, R. E. (1995). *Cooperative learning* (2nd ed.). Needham Heights, MA: Allyn and Bacon.

Slavin, R. E. (2002). *Educational psychology : Theory and practice* (7th ed.). Boston, MA: Allyn and Bacon.

Staley, C. C. (2003). *50 ways to leave your lectern : Active learning strategies to engage first-year students*. Belmont, CA: Wadsworth/Thomson Learning.

Willingham, Daniel T. (2009). *Why Don't Students Like School?* Jossey-Bass.

Assessment, standardized grading, and standardized testing

Marzano, R. J. (2000). *Transforming classroom grading*. Alexandria, VA: Association for Supervision and Curriculum Development.

Popham, W. J. (2003). *What every teacher should know about educational assessment*. Boston, MA: Pearson Education.

Salvia, J. & Ysseldyke, J. (1991). *Assessment* (5th ed.). Boston, MA: Houghton Mifflin Co.

Wormeli, R. (2006). *Fair isn't always equal : Assessing & grading in the differentiated classroom*. Portland, ME: Stenhouse.

Classroom management

Charles, C. M. (2005). *Building classroom discipline* (8th ed.). Boston, MA: Pearson/A & B.

Curwin, R. & Mendler, A. (1999). *Discipline with dignity*. Alexandria, VA: Association for Supervision and Curriculum Development.

Emmer, E.T. & Evertson, C.M. (2013). *Classroom management for middle and high school teachers* (9th ed.). Upper Saddle River, NJ: Pearson Educ., Inc.

Emmer, E. T., Evertson, C. M., & Worsham, M. E. (2003). *Classroom management for secondary teachers* (6th ed.). Boston, MA: Allyn and Bacon.

Levin, J. & Nolan, J. (2003). *What every teacher should know about classroom management*. Boston, MA: Pearson Education.

Long, J. & Williams, R. (2005). *Making it till Friday : Your guide to successful classroom management* (5th ed.). Hightstown, NJ: Princeton Book Co.

Marzano, R. J. (2003). *Classroom management that works research-based strategies for every teacher*. Alexandria, VA: Association for Supervision and Curriculum Development.

Curriculum design

Wiggins, G. P. & McTighe, J. (2005). *Understanding by design*. Alexandria, VA: Association for Supervision and Curriculum Development.

Designing Lessons

Fisher, M. (2015). *Ditch The Daily Lesson Plan: How Do I Plan For Meaningful Student Learning*. Alexandria, VA: ASCD.

English language learners

Ariza, E. N. (2006). *Not for ESOL teachers: What every classroom teacher needs to know about the linguistically, culturally, and ethnically diverse student*. Boston, MA: Pearson/Allyn and Bacon.

Crawford, J., and Krashen, S. (2007). *English Learners in American Classrooms 101 Questions * 101 Answers*. New York, NY: Scholastic Inc.

Dolson, D. & Burnham-Massey, L. (2009). *Improving education for English learners: Research-based approaches*. Sacramento, CA: California Department of Education.

Echevarria, J., Vogt, M., & Short, D. (2010). *Making content comprehensible for English learners: The SIOP model*. (3rd ed.) Boston: Allyn & Bacon

Echevarria, J., Vogt, M., & Short, D. (2010). *Making content comprehensible for secondary English learners: The SIOP model*. Boston: Allyn & Bacon.

Faltis, C. (2006). *Teaching English language learners in elementary school communities: A jointfostering approach* (4th ed.). Upper Saddle River, NJ: Pearson/ Merrill/Prentice Hall.

Gay, G. (2000). *Culturally responsive teaching: Theory, research, and Practices*. New York: Teachers College Press.

Gibbons, P. (2002). *Scaffolding language, scaffolding learning: Teaching second language learners in the mainstream classroom*. Portsmouth, NH: Heinemann.

Gregory, G. & Chapman, C. (2007). *Differentiated instructional strategies : One size doesn't fit all* (2nd ed.). Thousand Oaks, CA: Corwin Press.

Herrell, A. & Jordan M. (2008). *Fifty strategies for teaching English language learners* (3rd ed.). Upper Saddle River, NJ: Pearson/Merrill Prentice Hall.

Hill, J. & Flynn, K. (2006). *Classroom instruction that works with English language learners*. Alexandria, VA: Association for Supervision and Curriculum Development.

Ovando, C., Combs, M., & Collier, V. (2006). *Bilingual and ESL classrooms : Teaching in multicultural contexts* (4th ed.). Boston, MA: McGraw-Hill.

Reiss, J. (2008). *102 content strategies for English language learners : Teaching for academic success in grades 3-12*. Upper Saddle River, NJ: Pearson/Merrill/Prentice Hall.

Rothenberg, C. & Fisher, D. (2007). *Teaching English language learners : A differentiated approach*. Upper Saddle River, NJ: Pearson/Merrill Prentice Hall.

High expectations

Sadker, M. & Sadker, D. (1991). *Teachers, schools, and society* (2nd ed.). New York, NY: McGraw-Hill.

Higher level thinking

Bloom, B. S. (1956). *Taxonomy of educational objectives; the classification of educational goals* (1st ed. ed.). New York, NY: Longmans, Green.

Dewey, J. (1938). *Experience and education*. New York, NY: The Macmillan company.

Instructional strategies and outcomes

Altieri, L., Jennifer. (2011). *Content counts! Developing disciplinary literacy skills, K-6*. International Reading Association.

Beck, L., Isabel. (2006). *Making sense of phonics*. The Guilford Press.

Blankstein, A. M. (2004). *Failure is not an option: 6 principles that guide student achievement in high-performing schools*. Thousand Oaks, CA: Corwin.

Blevins, W. (1998). *Phonics from A to Z: A practical guide*. New York, NY: Scholastic Professional Books.

- Blevins, W. (2001a). *Building fluency: Lessons and strategies for reading success*. New York, NY: Scholastic.
- Blevins, W. (2001b). *Teaching phonics and words study in the intermediate grades*. New York, NY: Scholastic.
- Buehl, D. (2009). *Classroom strategies for interactive learning* (3rd ed.). Newark, DE: International Reading Association.
- Carin, A. & Bass, J. (2009). *Teaching science as inquiry* (10th ed.). Upper Saddle River, NJ: Merrill/Prentice-Hall.
- Danielson, C. (2007). *Enhancing professional practice: A framework for teaching* (2nd ed.). Alexandria, VA: Association for Supervision and Curriculum Development.
- Diller, Debbie. (2011). *Math work stations independent learning you can count on, K-2*. Stenhouse.
- Diller, Debbie. (2007). *Making the most of small groups. Differentiation for all*. Stenhouse.
- Diller, Debbie. (2008). *Designing for literacy; Spaces & Places*. Stenhouse.
- Gersten, Russell & Newman-Gonchar, Rebecca. (2011). *Understanding RTI in mathematics. Proven methods and applications*. Paul H. Brookes Publishing Co.
- Gregory, G & Chapman, C. (2007). *Differentiated instructional strategies: One size doesn't fit all* (2nd ed.). Thousand Oaks, CA: Corwin Press.
- Hohn, R. L. (1995). *Classroom learning & teaching*. White Plains, NY: Longman Publishers USA.
- Hunter, M. C. (1982). *Mastery teaching* (1st ed.). El Segundo, CA: TIP Publications.
- Jacobs, J. S. & Tunnell, M. O. (2004). *Children's literature, briefly*. Upper Saddle River, NJ: Pearson.
- Johns, J. & Lenski, S. (2001). *Improving reading: Strategies and resources* (3rd ed.). Dubuque, IA: Kendall/Hunt.
- Lemov, D. (2010). *Teach like a champion: 49 teaching techniques that put students on the path to college*. San Francisco: Jossey-Bass.

- Marzano, R. J. (2003). *What works in schools translating research into action*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, R. J. (2004). *Building background knowledge for academic achievement research on what works in schools*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Marzano, J., Robert & Carleton, Lindsay. (2010). *Vocabulary games for the classroom*. Marzano Research Laboratory.
- Marzano, R. J., Pickering, D., & Pollock, J. (2012) (2nd ed). *Classroom instruction that works: Research-based strategies for increasing student achievement*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Maxim, G. (2003). *Dynamic social studies for elementary classrooms* (7th ed.). Upper Saddle River, NJ: Merrill.
- McLaughlin, M. & Allen, M. (2002). *Guided comprehension in action: Lessons for grades 3-8*. Newark, Del: International Reading Association.
- McLaughlin, Maureen & Overturf, J., Brenda. (2013). *The common core teaching K-5 students to meet the reading standards*. International Reading Association.
- McLaughlin, Maureen & Overturf, J., Brenda. (2013). *The common core teaching 6-12 students*
- Readance, J. E., Bean, T. W. & Baldwin, R. S. (2004). *Content area literacy: an integrated approach*. Dubuque, IA: Hendall/Hunt.
- Ryan, K. & Cooper, J. (1995). *Those who can, teach* (7th ed.). Boston, MA: Houghton Mifflin.
- Schmoker, M. J. (2006). *Results now: How we can achieve unprecedented improvements in teaching and learning*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Tomlinson, C. A. & McTighe, J. (2006). *Integrating differentiated instruction & understanding by design: Connecting content and kids*. Alexandria, VA: Association for Supervision and Curriculum Development

Van de Walle, J. A. (2013). *Elementary and middle school mathematics: Teaching developmentally* (8th ed.). Boston, MA: Pearson /Allyn and Bacon.

Willis, Judy M.D. (2007). *Brain-Friendly Strategies for the Inclusion Classroom*. Alexandria, VA: Association for Supervision and Curriculum Development

Wormeli, R. (2003). *Day one & beyond: Practical matters for new middle-level teachers*. Portland, ME: Stenhouse Publishers.

Leadership

Andrews, A. (2002). *The traveler's gift*. Nashville, TN: Thomas Nelson Publishers.

Arbinger Institute. (2002). *Leadership and self-deception: Getting out of the box*. San Francisco, CA: Berrett-Koehler.

Barth, R. S. (1990). *Improving schools from within: Teachers, parents, and principals can make the difference* (1st ed.). San Francisco, CA: Jossey-Bass.

Collins, J. (2001). *Good to great: why some companies make the leap....and others don't*. New York, NY: HarperCollins Publisher, Inc.

Covey, S. R. (2004a). *The 7 habits of highly effective people: Restoring the character ethic*. New York, NY: Free Press.

Covey, S. R. (2004b). *Stephen R. Covey live. the 8th habit from effectiveness to greatness*. United States: Better Life Media, Inc.

Giuliani, R. W. (2002). *Leadership* (1st ed.). New York, NY: Hyperion.

Glickman, C. D. (2002). *Leadership for learning how to help teachers succeed*. Alexandria, VA: Association for Supervision and Curriculum Development.

Heifetz, R. A. (1994). *Leadership without easy answers*. Cambridge, MA: Belknap Press of Harvard University Press.

- Marzano, R. J., Waters, T., & McNulty, B. (2005). *School leadership that works: From research to results*. Alexandria, VA; Aurora, Col: Association for Supervision and Curriculum Development; Mid-continent Research for Education and Learning.
- McNally, D. (1994). *Even eagles need a push: Learning to soar in a changing world*. New York, NY: Dell Pub.
- Phillips, D. T. (1992). *Lincoln on leadership: Executive strategies for tough times*. New York, NY: Warner Books.
- Schlechty, P. C. (2005). *Creating great schools: Six critical systems at the heart of educational innovation* (1st ed.). San Francisco, CA: Jossey-Bass.
- Wheatley, M. J. (1992). *Leadership and the new sciences*. San Francisco, CA: Berrett-Koehler Publishers Inc.

Learning communities

- Blankstein, A. M. (2004). *Failure is not an option: 6 principles that guide student achievement in high-performing schools*. Thousand Oaks, CA: Corwin.
- DuFour, R. & Eaker, R. E. (1998). *Professional learning communities at work: Best practices for enhancing student achievement*. Bloomington, IN; Alexandria, VA: National Education Service; ASCD.
- DuFour, R., Eaker, R. E., & DuFour, R. B. (2005). *On common ground: The power of professional learning communities*. Bloomington, IN: National Educational Service.
- Senge, P. M. (2000). *Schools that learn: A fifth discipline fieldbook for educators, parents, and everyone who cares about education* (1st Currency pbk. ed.). New York, NY: Doubleday.

Miscellaneous

- Armstrong, D., Henson, K., & Savage, T. (2005). *Teaching today: An introduction to education* (7th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

- Bruner, J. S. (1966). *Toward a theory of instruction*. Cambridge, MA: Belknap Press of Harvard University.
- Dalton, M. M. (2004). *The hollywood curriculum: Teachers in the movies* (Rev. ed.). New York, NY: P. Lang.
- Dewey, J. (1916). *Democracy and education: An introduction to the philosophy of education*. New York, NY: Macmillan.
- Eggen, P. & Kauchak, D. (2012). *Educational psychology: Windows on classrooms* (9th ed.). Upper Saddle River, NJ: Pearson.
- Gardner, H. (1991). *The unschooled mind: how children think and how schools should teach*. New York, NY: Harper Collins Publishers, Inc.
- Glasser, W. (1991). *The quality school: managing student without coercion* (2nd ed.). New York, NY: Harper and Row.
- Goodlad, J. (1994). *What schools are for* (2nd ed.). Bloomington, IN: Phi Delta Kappa Educational Foundation.
- Intrator, S. M. & Scribner, M. (2003). *Teaching with fire: Poetry that sustains the courage to teach* (1st ed.). San Francisco, CA: Jossey-Bass.
- Kohl, H. R. (1984). *Growing minds: On becoming a teacher* (1st ed.). New York, NY: Harper & Row.
- Wong, H. & Wong, R. (1998). *The first days of school: How to be an effective teacher* (2nd ed. ed.). Mountainview, CA: Harry K. Wong Publications.

Modeling

- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice-Hall.

Multicultural education/equity

- Banks, J. A., Banks, C., & McGee, A. (2004). *Handbook of research on multicultural education* (2nd ed.). San Francisco, CA: Jossey-Bass.

- Brown, S. & Kysilka, M. (2003). *What every teacher should know about multicultural and global education*. Boston, MA: Pearson Education.
- Delpit, L. D. (2002). *The skin that we speak: Thoughts on language and culture in the classroom*. New York, NY: New Press.
- Garbarino, J. (1999). *Lost boys: Why our sons turn violent and how we can save them*. New York, NY: Free Press.
- Gruwell, E. (1999). *The freedom writers diary: How a teacher and 150 teens used writing to change themselves and the world around them* (Movie tie-in ed.). New York, NY: Broadway Books.
- Kozol, J. (1991). *Savage Inequalities: children in America's schools*. New York, NY: Crown Publishers.
- Payne, R. K. (2015). *A framework for understanding poverty* (5th ed). Highlands, TX: Aha! Process.
- Peterson, E., Paul. (2010). *Saving schools from Horace mann to virtual learning*. Belknap Press of Harvard University.
- Sadker, M. & Sadker, D. (1995). *Failing at fairness: How our schools cheat girls* (1st Touchstone ed.). New York, NY: Touchstone.

Outcomes based education

- Spady, W. G. (1994). *Outcomes based education: critical issues and answers*. Arlington, VA: American Association of School Administrators.

Parent/community involvement

- Chrislip, D. & Larson, C. (1994). *Collaborative leadership: How citizens and civic leaders can make a difference* (1st ed.). San Francisco, CA: Jossey-Bass.
- Good, T. & Brophy, J. (1973). *How parent-teacher conferences build partnerships*. Bloomington, IN: Phi Delta Kappa.

Physical Education and Health

- Auxter, D., Pyfer, J., & Huetting, C. (2016). *Principles and Methods of Adapted Physical Education and Recreation* (11th ed.). McGraw-Hill.

Capel, S. & Brecken, P. (2016). *A Guide To Teaching Physical Education In The Secondary School*.
Routledge.

Kamiya, A. (2016). *Great activities*. Retrieved from <https://greatactivitiesonline.com> .

Pangrazi, R. & Beighle, A. (2015). *Dynamic Physical Education for Elementary School Children* (18th ed.).
Benjamin Cummins.

PE Central (2016). *What Works in Physical Education*. Retrieved from www.pecentral.org .

Research

Boyer, E. L. (1990). *Scholarship reconsidered: Priorities of the professoriate*. Princeton, NJ: Carnegie
Foundation for the Advancement of Teaching.

Gall, J., Gall M., & Borg, W. (2005). *Applying educational research: a practical guide* (5th ed.). Boston,
MA: Pearson Education, Inc.

Johnson, A. P. (2003). *What every teacher should know about action research*. Boston, MA: Pearson
Education.

Marzano, R. J. (2003). *What works in schools translating research into action*. Alexandria, VA:
Association for Supervision and Curriculum Development.

Salkind, N. J. (2007). *Statistics for people who (think they) hate statistics* (Excel ed.). Thousand Oaks, CA:
SAGE Publications.

School improvement

Danielson, C. (1996). *Enhancing professional practice: A framework for teaching*. Alexandria, VA:
Association for Supervision and Curriculum Development.

Danielson, C. (2002). *Enhancing student achievement: A framework for school improvement*. Alexandria,
VA: Association for Supervision and Curriculum Development.

Eaker, R. & Keating, J. (2010) *Every School, Every Team, Every Classroom: District Leadership for
Growing Professional Learning Communities at Work*. Bloomington, IN: Solution Tree Press.

Interstate New Teacher Assessment and Support Consortium. (1992). *Model standards for beginning teacher licensing, assessment, and development: A resource for state dialogue*. Washington, D.C.: Council of Chief State School Officers.

Kansas State Board of Education. (2006). *Teaching standards for Kansas teachers*. Topeka, KS: Author.

O'Shea, M. R. (2005). *From standards to success : A guide for school leaders*. Alexandria, VA: Association for Supervision and Curriculum Development.

Special needs

Annual Editions (1999-2000 through 2006-2007). Educating Exceptional Children. Guilford, CT: McGraw Hill-Duskin.

Berninger, Virginia W., and Beverly J. Wolf. (2009). *Teaching Students with Dyslexia and Dysgraphia Lessons from Teaching and Science*. Baltimore: Paul H. Brookes Publishing

Birsh, Judith R. (2011). *Multisensory Teaching of Basic Language Skills*. (3rd ed). Baltimore: Paul H. Brookes Publishing.

Colvin, Geoff. (2010). *Defusing Disruptive Behavior In The Classroom*. Thousand Oaks, CA: Corwin

Colvin, Geoff. (2004). *Managing the Cycle of Acting-Out Behavior in the Classroom*. Behavior Associates.

Dawson, Peg and Richard Guare. (2010). *Executive Skills in Children and Adolescents A Practical Guide to Assessment and Intervention*. (2nd ed). New York, NY: The Guilford Press

Exceptional Parent. (2003). *Exceptional Parent 2003 Resource Guide*, 34 (1). Marion, OH: Psy-ED Corp.

Fletcher, Jack M., B. Reid Lyon, Lynn S. Fuchs, and Marcia A. Barnes. (2007) *Learning Disabilities From Identification to Intervention*. New York, NY: The Guilford Press

Hallahan, D. P. & Kauffman, J. M. (2003). *Exceptional learners : Introduction to special education* (9th ed.). Boston, MA: Allyn and Bacon.

Kaufman, Christopher. (2010). *Executive Function in the Classroom Practical Strategies for Improving Performance and Enhancing Skills for All Students*. Baltimore: Paul H. Brookes Publishing

- Lane, Kathleen Lynne, Holly Mariah Menzies, Allison L. Bruhn, and Mary Crnobori. (2011). *Managing Challenging Behaviors in Schools*. New York, NY: The Guilford Press
- Lavoie, R. (1990). *Understanding learning disabilities: how difficult can this be?* [Video]. Alexandria, VA: PBS Video.
- Lavoie, R. (1994). *Learning disabilities and social skills: last one picked...first one picked on*. [Video]. Alexandria, VA: PBS Video.
- Levine, M. D. (2002). *A mind at a time*. New York, NY: Simon & Schuster.
- Mather, Nancy and Sam Goldstein. (2010). *Learning Disabilities and Challenging Behaviors*. (3rd ed). Baltimore: Paul H. Brookes Publishing.
- Mercer, C. & Mercer, A. (2005). *Teaching students with learner problems* (7th ed.). Upper Saddle River, NJ: Pearson Education, Inc.
- Moates, Louisa Cook. (2010). *Speech to Print Language Essentials for Teachers*. (2nd ed). Baltimore: Paul H. Brookes
- Orenstein, M. (2001). *Smart but stuck : Emotional aspects of learning disabilities and imprisoned intelligence* (Rev. ed.). New York, NY: Haworth Press.
- Pelzer, D. J. (1995). *A child called 'it'*. Health Communications.
- Pelzer, D. J. (1997). *The lost boy: A foster child's search for the love of a family..* Health Communications.
- Pelzer, D. J. (1999). *A man named Dave: A story of triumph and forgiveness*. New York, NY: A Plume Book of Penguin Putnam, Inc.
- Salend, S. J. (2005). *Creating inclusive classrooms : Effective and reflective practices for all students* (7th ed.). Upper Saddle River, NJ: Pearson/Merrill/Prentice Hall.
- Swanson, H. Lee, Karen R. Harris, and Steve Graham. (2003). *Handbook of Learning Disabilities*. New York, NY: The Guilford Press

Standards

English language proficiency (ELP) standards. 2013. Topeka: Kansas State Department of Education.

Essex, N. L. (2006). *What every teacher should know about no child left behind*. Boston, MA: Pearson.

National Council of Teachers of Mathematics. (1996). *Professional standards for teaching mathematics*.
Virginia: NCTM.

Technology

Johns Hopkins University Center for Technology in Education. (2006). *The Johns Hopkins University digital portfolio and guide*. Upper Saddle River, NJ: Pearson Education, Inc.

Kilbane, C. & Milman, N. (2003a). *What every school leader should know about digital teaching portfolios*. Boston, MA: Pearson Education.

Kilbane, C. & Milman, N. (2003b). *What every teacher should know about creating digital teaching portfolios*. Boston, MA: Pearson Education.

November, A. (2001). *Empowering students with technology*. Arlington Heights, IL: Skylight Professional Development.

Recesso, A. & Orrill, C. (2008). *Integrating technology into teaching*. Boston, MA: Houghton Mifflin.

Richardson, Will. (2009). *Blogs, Wikis, Podcasts, and Other Powerful Web Tools for Classrooms*. (2nd ed.)
Corwin Press.