[image:] FACULTY DEVELOPMENT CENTER
 RESOURCES*
ON LEARNING…
· make it stick: The Science of Successful Learning (Brown, Roediger, & McDaniel, 2014, MA: Harvard University Press).
· Helping Students Learn in a Learner-Centered Environment (Doyle, 2008, VA: Stylus Publishing).
· How People Learn: Brain, Mind, Experience, and School (National Research Council, 2000, Washington, DC: National Academy Press).
· The New Science of Learning: How to Learn in Harmony With Your Brain (Doyle & Zakrajsek, 2013, VA: Stylus Publishing).
· How Learning Works: 7 Research-Based Principles for Smart Teaching (Ambrose, Bridges, DiPietro, Lovett & Norman, 2010, CA: Jossey-Bass).
· Classroom Assessment Techniques, 2nd Ed. (Angelo & Cross, 1993, CA: Jossey-Bass).
ON TEACHING…
· What the Best College Teachers Do (Bain, 2004, MA: Harvard University Press).
· Teaching Naked: How Moving Technology Out of Your College Classroom Will Improve Student Learning (Bowen, 2012, CA: Jossey-Bass).
· Tools for Teaching, 2nd Ed. (Davis, 2009, CA: Jossey-Bass).
· Learner-Centered Teaching: Putting the Research on Learning Into Practice (Doyle, 2011, VA: Stylus).
· Achieving Excellence in Teaching: A Self-help Guide (Sweet, Blythe, Phillips & Daniel, 2014, OK: New Forums Press).
· McKeachie’s Teaching Tips, 14th Ed. (Svinicki & McKeachie, 2014, CA: Wadsworth Cengage).
ON LEADING…
· Peak Performance for Deans and Chairs (Roper & Deal, 2010, MD: Rowman & Littlefield).
· Department Chair Leadership Skills, 2nd Ed. (Gmelch & Miskin, 2011, WI: Atwood Publishing).
· The Department Chair Primer, 2nd Ed. (Chu, 2012, CA: Jossey-Bass).
· Reframing Academic Leadership (Bolman & Gallos, 2011, CA: Jossey-Bass).
· Effective Leadership Communication (Higgerson & Joyce, 2007, MA: Anker Publishing).
*Available for check-out – CNHH (Horrigan) 209
[image:]
FACULTY DEVELOPMENT
 CENTER RESOURCES*

ON SCHOLARLY WRITING…

· [bookmark: _GoBack]The Handbook of Scholarly Writing and Publishing (Rocco, Hatcher & Assoc., 2011, CA: Jossey-Bass).
· An Author’s Guide to Scholarly Publishing (Derricourt, 1996, N.J.: Princeton University Press).
· Writing for Scholarly Publication (Huff, 1999, CA: SAGE Publications).
· Engaging in the Scholarship of Teaching and Learning: A Guide to the Process, and How to Develop a Project from Start to Finish (Bishop-Clark and Dietz-Uhler, 2012, VA: Stylus Publishing).
· Enhancing Learning Through the Scholarship of Teaching and Learning: The Challenges and Joys of Juggling (McKinney, 2007, CA: Anker Publishing).
· Doing the Scholarship of Teaching and Learning, Measuring Systematic Changes to Teaching and Improvements in Learning: New Directions for Teaching and Learning (Gurung & Wilson, Eds., 2013, CA: Wiley Periodicals, Jossey-Bass).

*Available for check-out – CNHH (Horrigan) 209

image1.jpeg
goodreads

image2.jpeg

