

Superintendent's Suggested Reading List

Below is a list of reading materials suggested by the superintendent that provide valuable information about parent/child academic support, instruction and self-development

- ✓“Who Moved My Cheese” by Spencer Johnson
 - ✓“Our Iceberg Is Melting” by John Kotter
 - ✓“The Seven Habits of Highly Effective People” by Stephen Covey
 - ✓“Failure Is Not an Option: Six Principles That Guide Student Achievement in High-Performing Schools” by Alan M. Blankstein and Michael Fullan
 - ✓“American Public School Law” by David Alexander
 - ✓“The Leadership Challenge” by Kouses and Posner
 - ✓“Coaching for Performance” by John Whitmore
-

- ✓“Developing the Leader Within You” by John C. Maxwell
 - ✓“Resolving Conflict Within the Organization: Creating "Win-Win" Solutions With Mediation” by Robert S. Done
 - ✓“Designing Effective Instruction” by Morrison, Kemp and Ross
 - ✓“Quiet Strength” by Tony Dungy
 - ✓“My Life and Work” by Henry Ford
 - ✓“Components of performance-based teacher evaluation systems related to teacher growth” Argotsinger, J.
 - ✓“Teacher evaluations: Creating a paradigm shift” Burke, M.
-

- ✓ Kirkpatrick's evaluation model as a means of evaluating teacher performance. Naugle, K., Naugle, L., & Naugle, R.
 - ✓ "The Tipping Point" by Malcolm Gladwell
 - ✓ "the bully, the bullied, and the bystander" by Barbara Coloroso
 - ✓ "kids are worth it" by Barbara Coloroso
 - ✓ "The 7 Habits of Highly Effective People" by Stephen R Covey
 - ✓ "Leadership the Eleanor Roosevelt Way" by Robin Gerber
-

✓ "The Effectiveness of Instructional Issues, Theories, Models and Strategies for Mainstreamed English Second Language Students" Metropolitan Educational Research Consortium Report — August 2005

✓ "The Spirit to Serve" by J.W. Marriott Jr.,

✓ "The 7 Habits of Highly Effective People" by Stephen R Covey

✓ "The Wealth and Poverty of Nations" by David Landes

✓ "The One Minute Manager" by Kenneth Blanchard and Spencer Johnson

