Annotated Bibliography

Current research in the field of education supporting the ULM Conceptual Framework:

Algozzine, B. (2006). The fundamentals of special education: A practical guide for every teacher. New York: Corwin Press.

Algozzine has done extensive research in behavior management for all children and assessment for children with special needs. He speaks about a teacher’s power to set up the classroom to better manage students and events so that there are minimal distractions and behavior problems and maximum learning.
Burns, M. (2008). Implementing response-to-intervention in elementary and secondary schools: procedures to assure scientific-based practices (school-based practice in action). New York: Routledge.

Burns is considered an authority on implementing response to intervention. He has conducted research on the interventions and how they apply to the general curriculum as well as to the three-tier model. His work ties perfectly into the assessment cycle, emphasizing the importance of the assess-reflect-adjust-instruct model in the conceptual framework.
Darling-Hammond, L. (2005). Educational goals and purposes: Developing a curricular vision for
teaching. In L. Darling-Hammond & J. Bransford (Eds.), Preparing teachers for a changing
world (pp. 169-200). San Francisco: Jossey-Bass.

L. Darling-Hammond (2005) provides invaluable insight into the process preparing teachers by formulating teacher education curriculum based on how children learn, as well as how teachers teach. She, along with the National Academy of Education’s Committee on Teacher Education, identified key concepts within several domains of knowledge: knowledge of learners and how they learn and develop within social contexts, including knowledge of language development; understanding of curriculum content and goals, including the subject matter and skills to be taught in light of disciplinary demands, student needs, and the social purposes of education; and understanding of and skills for teaching, including content pedagogical knowledge and knowledge for teaching diverse learners, as these are informed by an understanding of assessment and of how to manage a productive classroom.
Eggen, P., Kauchak, D. (2007). Group and individual differences. In J.W. Johnston & K.M. Davis (Eds.),
Educational Psychology: Windows on classrooms, (7th ed., pp. 103-116). Pearson: Merrill. Prentice Hall.

Eggen & Kauchak are authorities on teaching strategies that emphasize higher order thinking skills which require complex manipulation of concepts necessary in synthesizing information as abstract ideas evolve into concrete applications of real-world experiences. Students learn more efficiently when they are directly involved in the learning tasks. Teachers can maximize student learning when hands-on, project based instruction enhances learner engagement and when teachers become facilitators of knowledge acquisition.
Feiman-Nemser, S. (2008). Teacher learning: How do teachers learn to teach? In M. Cockran-Smith,
S. Feiman-Nemser, J. McIntyre, & K. E. Demers (Eds.), Handbook of research on teacher
Education: Enduring questions in changing contexts (3rd ed., pp. 697-705). New York: Routledge and Association of Teacher Education.

Feiman-Nemser, S. is a proponent of teacher development who focuses upon four broad themes—learning to think like a teacher, learning to know like a teacher, learning to feel like a teacher, and learning to act like a teacher. The author embraces the ideology that to think like a teacher one must critically examine one’s existing beliefs and transition toward pedagogical thinking and meta-cognitive awareness. The underlying premise stresses the interconnections of content, process, and concern, in learning to teach.
Gay, G. (2003). Becoming multicultural educators: Personal journey toward professional agency. San Francisco, CA: Jossey-Bass.

G. Gay defines culturally responsive teaching as using the cultural knowledge, prior experiences, and performance styles of diverse students to make learning more appropriate and effective for them; it teaches to and through the strengths of these students. Gay emphasizes the importance of the community connections in promoting student growth.
Gollnick, D., & Chinn, P. (2009). Multicultural education in a pluralistic society (8th). Upper
Saddle
River, NJ: Prentice Hall.

Gollnick and Chinn have written collaboratively to help teachers specialize in concepts and proficiencies that teachers must have in order to effectively address the needs of diverse students in the educational setting. They illustrate effective principles and practices, as well as legal policies required to ensure that all students have access to the cultural enhancements vital to higher levels of learning.

Good, T., & Brophy, G. (2007). Looking in Classrooms (10th Edition). Menlo Park, CA: Allyn
& Bacon.

Good and Brophy have written a new edition (the tenth published in 2007) of the book “Looking In Classrooms.” It has been noted that their research is among the best in supporting the beginning teacher with their questioning techniques, teacher expectations, and active teaching, with the goal of enhancing learning. They also offer a very level-headed approach to constructivist teaching. Their research is state-of-the-art in several areas including student motivation, classroom instruction, student learning, classroom management, and adapting instruction to the needs of individual learners.

Ladson-Billings, G. (2001) Crossing over to Canaan: The journey of new teachers in diverse classrooms. New York: John Wiley & Sons.
Ladson-Billings is referred to as an American pedagogical philosopher, author, scholar, and teacher who addresses the achievement gap put in place by the historical considerations, moral concerns, socio-political arenas, and economic struggles that have disproportionately affected students of African-American, Latino, Asian, and other

non-white students in our country’s public school systems. She demonstrates commitment and responsibility to high professional and ethical stances as she motivates others to appreciate human diversity and capabilities of all students.

Marzano, R. J. (2007). What works in schools: Translating research into action? Alexandria, VA: Association for Supervision and Curriculum Development.

Marzano is a leading expert on best classroom practices and in leading edge innovations available for implementation in the classroom so that all students meet with educational success. He reiterates the importance of aligning the school improvement plan with the vision and mission of the school to capitalize on teacher capacity and student growth. The principal as the instructional leader and the central district personnel must provide teachers with the resources to employ culturally relevant pedagogy so that all students can learn at high levels.

Stronge, J.H. (2007). Qualities of effective teachers. (2nd ed.) Alexandria, VA: Association for
Supervision and Curriculum Development.

Stronge focuses on profiles of effective teachers who utilize research-supported active teaching strategies in contributing to student achievement and in enhancing student learning. Stronge focuses his writing and expertise on assisting teachers in understanding the accommodating strategies that teachers can rely upon in ensuring students of diversity succeed educationally: teachers’ preparations, teachers’ personalities, and teachers’ best practices. Accommodating strategies center upon establishing and maintaining the learning-focused classroom environment, organizing time, communicating expectations, in planning for instruction, and presenting curriculum to maximize active and engaged learner engagement.

Tompkins, Gail. (2006). Literacy For The 21st Century: Prek-4. Upper Saddle River, NJ:
Prentice Hall.

Tompkins has published a new edition of the book “Literacy for the 21st Century,” that is truly wonderful in that it promotes a balanced approach to literacy. This balanced approach includes the importance of collaboration and constructivism, and views the teachers as a facilitator of knowledge instead of the dispenser of knowledge.
Wiggins, G., & McTighe, J. (2007). Understanding by design. Alexandria, VA: Association for Supervision and Curriculum Development.
Wiggins and McTighe are noted for work on backward design in developing pedagogical skills and teaching strategies that maximize student learning. Through the underpinnings of backward curriculum design, teachers can determine what they want students to know at the end of the instructional process. Understanding what students need to know helps to shape the method of pedagogical delivery and helps teachers utilize formative assessments ensuring that students have grasped the concepts and exhibit academic growth. Backward design informs the assessment cycle of the conceptual framework.
