

Educational Leadership

Volume 65 Article Index

September 2007 | Volume 65 | Number 1

Teachers as Leaders

Perspectives: Playing to Strengths	Marge Scherer	7
Overcoming the Obstacles to Leadership	Susan Moore Johnson, Morgaen L. Donaldson	8–13
The Many Faces of Leadership	Charlotte Danielson	14–19
Short on Power, Long on Responsibility	Richard M. Ingersoll	20–25
What Do Teachers Bring to Leadership?	Gordon A. Donaldson Jr.	26–29
How to Talk So Teachers Listen	Laura Lipton, Bruce Wellman	30–34
Asking the Right Questions	Casey Reason, Lisa Reason	36–40
Teachers, Writers, Leaders	Ann Lieberman, Linda Friedrich	42–47
Lessons from Networking	Barnett Berry, John Norton, Ann Byrd	48–52
Turning Good Teachers into Great Leaders	Terry Knecht Dozier	54–59
Real Principals Listen	Eric Glover	60–63
Will You Help Me Lead?	Carolann Wade, Bill Ferriter	65–68
To Help and Not Hinder	Heather Lattimer	70–73
Ten Roles for Teacher Leaders	Cindy Harrison, Joellen Killion	74–77
The Principal Connection: Putting Our Stamp on the Year	Joanne Rooney	78–79
Ask About Accountability: Who Should Make the Test?	W. James Popham	80–81
Special Report: Teachers Weigh In on Performance Pay	Deborah Perkins-Gough	83–84
Leading to Change: Teachers Step Up	Douglas Reeves	87–88
Readers' Round Table: Voices of Leadership	Maureen Cullen, Megan Ewing, Kathie Marshall, Mary Rice	90–92
Best of the Blog	Laura Varlas	94–95
EL Study Guide	Naomi Thiers	Web Only
Change from Within	Kimberly Atkins, Michelle Rossi	Web Only

October 2007 | Volume 65 | Number 2

Early Intervention at Every Age

Perspectives: Interventions That Work	Marge Scherer	7
Giving Intervention a Head Start: A Conversation with Edward Zigler	Deborah Perkins-Gough	8–14
Changing the Odds	Susan B. Neuman	16–21
Preventing Reading Failure	Robert E. Slavin, Anne Chamberlain, Cecelia Daniels	22–27
An Early Warning System	Ruth Curran Neild, Robert Balfanz, Liza Herzog	28–33
The Perils and Promises of Praise	Carol S. Dweck	34–39
No More “Waiting to Fail”	Rachel Brown-Chidsey	40–46
The Early Learning Success Initiative	Bob Sornson	42–43
Honoring Student Stories	Gerald Campano	48–54
Delivering What Urban Readers Need	Shobana Musti-Rao, Gwendolyn Cartledge	56–61
The Need for Number Sense	Nancy C. Jordan	63–65
The Case for Late Intervention	Stephen Krashen, Jeff McQuillan	68–73
Insisting on Success	Andrew Beaton	74–77
A New Vision for Garrett	Cindy Foreman	78–80
Special Topic: Learning Together, Living Together	Gene R. Carter	82–84
The Principal Connection: Supervising Generation X	Thomas R. Hoerr	85–86
Ask About Accountability: Report Cards, Test Gaps, and Item Types	W. James Popham	87–88
Leading to Change: Coaching Myths and Realities	Douglas B. Reeves	89–90
Special Report: The Intervention Called NCLB	Amy M. Azzam	92–93
Best of the Blog	Laura Varlas	94
EL Study Guide	Teresa Preston	Web Only
When Max Took the Plunge	DJ Foley	Web Only

Making Math Count

Perspectives: Speaking of Math	Marge Scherer	7
How Mathematics Counts	Lynn Arthur Steen	8–15
Nine Ways to Catch Kids Up	Marilyn Burns	16–21
What's Right About Looking at What's Wrong?	Deborah Schifter	22–27
Singapore Math: Simple or Complex?	John Hoven, Barry Garelick	28–31
Learning from Singapore Math	Steven Leinwand, Alan L. Ginsburg	32–37
Do We Need National Standards with Teeth?	Zalman Usiskin	38–42
Mathematics and Cognition	Arthur Hyde	43–47
Why Aren't More Minorities Taking Advanced Math?	Erica N. Walker	48–53
What We Can Do About Achievement Disparities	Sarah Theule Lubienski	54–59
When Students Choose the Challenge	David Suarez	60–65
From Arithmetic to Algebra	Leanne R. Ketterlin-Geller, Kathleen Jungjohann, David J. Chard, Scott Baker	66–71
Attitude Adjustments	Lesa M. Covington Clarkson, Gay Fawcett, Elaine Shannon-Smith, Nancy T. Goldman	72–76
Special Topic: When a Student Dies	Michael Jellinek, Jeff Q. Bostic, Steven C. Schlozman	78–82
Ask About Accountability: A Less-Than-Savvy Answer	W. James Popham	84–85
Leading to Change: How Do You Sustain Excellence?	Douglas B. Reeves	86–87
The Principal Connection: Managing Leadership	Joanne Rooney	89–90
Special Report: Are U.S. Students Getting Better in Mathematics?	Deborah Perkins-Gough	91–92
Best of the Blog	Laura Varlas	93, 96
Problem-Solving Time	Katie Gurule	Web Only
Internet Opportunities for Adolescent Girls	Carla Thompson	Web Only
EL Study Guide	Naomi Thiers	Web Only

Informative Assessment

Perspectives: An Answer for the Long Term	Marge Scherer	7
Learning to Love Assessment	Carol Ann Tomlinson	8–13
The Best Value in Formative Assessment	Stephen Chappuis, Jan Chappuis	14–19
Assessing What Matters	Robert J. Sternberg	20–26
The Rest of the Story	Thomas R. Guskey	28–35
Changing Classroom Practice	Dylan Wiliam	36–42
Data in the Driver's Seat	Paul Bambrick-Santoyo	43–46
The Road Less Traveled	Chris W. Gallagher, Suzanne Ratzlaff	48–53
Feedback That Fits	Susan M. Brookhart	54–59
Self-Assessment Through Rubrics	Heidi Andrade	60–63
Taking Formative Assessment Schoolwide	Douglas Fisher, Maria Grant, Nancy Frey, Christine Johnson	64–68
The Right Way to Measure Growth	Paul E. Barton	70–73
Homework: A Few Practice Arrows	Susan Christopher	74–75
The View from Somewhere	Maja Wilson	76–80
What Research Says About...Classroom Walk-Throughs	Jane L. David	81–82
The Principal Connection: What Is Instructional Leadership?	Thomas R. Hoerr	84–85
Leading to Change: Making Strategic Planning Work	Douglas B. Reeves	86–87
Ask About Accountability: How to Play the Appraisal Game	W. James Popham	88–89
Special Report: Left Behind—By Design	Amy M. Azzam	91–92
Best of the Blog	Laura Varlas	96
What Student Writing Can Teach Us	Mark Overmeyer	Web Only
Voices: The Teacher—A Little Help from My Friend	Steve Gardiner	Web Only
EL Study Guide	Teresa Preston	Web Only

Teaching Students to Think

Perspectives: The Thinking Teacher	Marge Scherer	7
All Our Students Thinking	Nel Noddings	8-13
Disciplining the Mind	Veronica Boix Mansilla, Howard Gardner	14-19
The Thought-Filled Curriculum	Arthur L. Costa	20-24
Energizing Learning	Robert J. Swartz	26-31
Thinking Is Literacy, Literacy Thinking	Terry Roberts, Laura Billings	32-36
An Early Start on Thinking	Ann S. Epstein	38-42
The Object of Their Attention	Shari Tishman	44-46
Thinking About Patriotism	Joel Westheimer	48-54
Making Thinking Visible	Ron Ritchhart, David Perkins	57-61
Cover the Material—Or Teach Students to Think?	Marion Brady	64-67
Clash! The World of Debate	Amy M. Azzam	68-72
Ask About Accountability: What's Valid? What's Reliable?	W. James Popham	78-79
What Research Says About...Project-Based Learning	Jane L. David	80-82
Leading to Change: Effective Grading Practices	Douglas B. Reeves	85-87
The Principal Connection: What Do We Believe?	Joanne Rooney	88-90
Best of the Blog	Laura Varlas	92-93
Shooting Aliens: The Gamer's Guide to Thinking	Nathan Holbert	Web Only
Thinking Like an Artist	Pamelia D. Valentine	Web Only
Book Review: Five Minds for the Future	Naomi Thiers	Web Only
EL Study Guide	Naomi Thiers	Web Only

Reaching the Reluctant Learner

Perspectives: Educating Jonathan	Marge Scherer	7
Engaging Students Around the Globe	Reva Klein	8-13
Testing the Joy Out of Learning	Sharon L. Nichols, David C. Berliner	14-18
Of Whales and Wonder	Kieran Egan, Gillian Judson	20-25
Cultivating Optimism in the Classroom	Richard Sagor	26-31
When Students Seem Stalled	Betty K. Garner	32-38
Turning On the Lights	Marc Prensky	40-45
The Wounded Student	Kirsten Olson	46-49
Beneath the Apathy	Gail Thompson	50-54
Sustaining the Fire	Barbara Bartholomew	55-59
Reluctant Teachers, Reluctant Learners	Julie Landsman, Tiffany Moore, Robert Simmons	62-66
What's Relevant for YouTubers?	Johanna Mustacchi	67-70
"You Should Read This Book!"	Jennifer Hartley	73-75
Life Ain't No Crystal Stair	Susan Danoff	76-79
Special Topic: Scripted Curriculum: Scourge or Salvation?	Denise Gelberg	80-82
What Research Says About...Grade Retention	Jane L. David	83-84
Ask About Accountability: Trolling for Tests	W. James Popham	85-86
The Principal Connection: Curing the Healthy	Thomas R. Hoerr	87-88
Leading to Change: Waiting for NCLB	Douglas B. Reeves	89-90
Special Report: Engaged and On Track	Amy M. Azzam	93-94
Best of the Blog	Laura Varlas	96
At Your Service	Kathie Marshall	Web Only
Orchestrating School Culture	Linda Inlay	Web Only
The Book Trailer: Engaging Teens Through Technologies	Sara Kajder	Web Only
EL Study Guide	Teresa Preston	Web Only

Subscribe or Renew Your Subscription to Educational Leadership magazine
Become a member of ASCD
 Call: 1-800-933-2723 or 1-703-578-9600, then press 1.
 Visit: www.ascd.org/joinascd • E-mail: member@ascd.org

Poverty and Learning

Perspectives: Harnessing Our Power	Marge Scherer	7
Whose Problem Is Poverty?	Richard Rothstein	8–13
Closing the Teacher Quality Gap	Kati Haycock, Candace Crawford	14–19
Got Books?	Richard Allington, Anne McGill-Franzen	20–23
Mission Possible	Terry B. Grier, Amy A. Holcombe	25–30
The Myth of the “Culture of Poverty”	Paul Gorski	32–36
Centers of Hope	Joy G. Dryfoos	38–43
A Full-Service School Fulfills Its Promise	Eileen Santiago, JoAnne Ferrara, Marty Blank	44–47
Nine Powerful Practices	Ruby Payne	48–52
Becoming Adept at Code-Switching	Rebecca S. Wheeler	54–58
When Mobility Disrupts Learning	Jean Louise M. Smith, Hank Fien, Stan C. Paine	59–63
Seven Systemwide Solutions	Kate Anderson Simons, Rivka H. Friedman	64–68
Training Principals in Pretoria	Sue Books	70–73
Understanding Students’ Strengths and Struggles	Donna Marie San Antonio	74–79
Charity Begins at School	Shifra Teitelbaum	80–82
What Research Says About...Teacher Recruitment Incentives	Jane L. David	84–86
Ask About Accountability: When the Test Says You’re Not So Smart	W. James Popham	87–88
The Principal Connection: Whose School Is It?	Joanne Rooney	89–90
Leading to Change: The Leadership Challenge in Literacy	Douglas B. Reeves	91–92
Special Report: Do Private High Schools Help Low-Income Students?	Deborah Perkins-Gough	93–94
Looking Back, Looking Forward: A Focus on the Whole Child	Deborah Perkins-Gough	96
Family Power	Christopher D. Wooleyhand, Debbie Swietlik, Linda Kight Winter, Mark W. Mitchell	Web Only
Remembering the Glue Crisis	Lan Hue Quach	Web Only
Cultivating Pearls	Mary Anne Heng, Kai Yung (Brian) Tam	Web Only
Where Have All My Students Gone?	Laura Hoeing	Web Only
EL Study Guide	Naomi Thiers	Web Only
Best of the Blog	Laura Varlas	Web Only

Reshaping High Schools

Perspectives: The High School Scene	Marge Scherer	7
High Schools at the Tipping Point	Bob Wise	8–13
Creating Excellent and Equitable Schools	Linda Darling-Hammond, Diane Friedlaender	14–21
Bringing Industry to the Classroom	Gary Hoachlander	22–27
About-Face!	Hugh B. Price	28–34
Put Understanding First	Grant Wiggins, Jay McTighe	36–41
How We Reinvented the High School Experience	John D. Forbes, Catherine Richelieu Saunders	42–46
Small Alone Is Not Enough	Jacqueline Ancess	48–53
The Linchpin Year	Billie Donegan	54–57
High Schools in the Global Age	Anthony Jackson	58–62
Lessons from Leading Models	Janet Quint	64–68
Bringing Online Learning to Life	Carol Caruso	70–72
Special Topic: How Tracking Creates a Poverty of Learning	Mary Hatwood Futrell, Joel Gomez	74–78
Special Topic: Australian Snapshots	Nancy DeFord	80–82
What Research Says About...Small Learning Communities	Jane L. David	84–85
Ask About Accountability: Timed Tests for Tykes?	W. James Popham	86–87
The Principal Connection: Stop, Look, and Listen	Thomas R. Hoerr	88–89
Leading to Change: Improving Student Attendance	Douglas B. Reeves	90–91
Looking Back, Looking Forward: A Focus on High School Reform	Judy Seltz	96
How IB Prepares Students	Jeffrey Beard, Ian Hill	Web Only
Online Learning: Pure Potential	Tom Clark	Web Only
What’s Working in Whittier	Keni Brayton Cox	Web Only
EL Study Guide	Teresa Preston	Web Only
Best of the Blog	Laura Varlas	Web Only

1703 North Beauregard Street, Alexandria, VA 22311-1714