EDUC 2130: Exploring Teaching and Learning Readings (N = 61)
[Articles without a direct link are available through the "Journals" link on the Odum Library Quicksearch homepage: http://www.valdosta.edu/library/]
	Week
	Readings

	1
	Introduction

Huitt, W. (2001). Why study educational psychology? Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/intro/whyedpsy.html

Huitt, W. (1999). Psychology. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/materials/psycovr.html
Huitt, W. (2001, May). The mind. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/summary/mind.html
Research

Huitt, W. (1998, April). Measurement, evaluation, and research: Ways of knowing. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/intro/wayknow.html

Huitt, W., Hummel, J., & Kaeck, D. (2001). Assessment, measurement, evaluation, and research. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/intro/sciknow.html

	2
	Model of the Teaching/Learning Process

Huitt, W. (2003). A transactional model of the teaching/learning process. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/materials/tchlrnmd.html
Becoming a Professional Educator

Huitt, W. (2007, December). Stages of mastery. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/exptl/stgmstry.html

Bowman, R. (2004, May/June). Teachers as leaders. The Clearing House, 77(5), 187-189.
Bunting, C. (2006, September). Getting personal about teaching. Phi Delta Kappan, 88(1), 76-78.
Trubowitz, S. (2005, Spring). Creating a culture for learning. Educational Horizons. Retrieved May 2008, from http://eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/29/f7/ba.pdf

	3
	Development

Huitt, W. (2006, April 26). Becoming a Brilliant Star: A model of formative holistic education. Paper presented at the International Networking for Educational Transformation (iNet) Conference, Augusta, GA. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/brilstar/brilstarintro.doc
Duboc, B. (2006). The brain from top to bottom: From the simple to the complex. Ottawa, Canada: Canadian Institutes of Health Research. Retrieved May 2006, from http://www.thebrain.mcgill.ca/flash/index_d.html
Taylor, J. (2008). My stoke of insight. TED. Retrieved April 2008, from http://www.ted.com/index.php/talks/view/id/229

	4
	Development (continued)

Huitt, W. (2004). Self-concept and self-esteem. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/regsys/self.html
Personal Identity

· Values in Action: Inventory of Strengths -- http://www.viastrengths.org

· Index of Learning Styles Questionnaire -- http://www.engr.ncsu.edu/learningstyles/ilsweb.html
· Jung Typology Test -- http://www.humanmetrics.com/cgi-win/JTypes2.asp

Huitt, W. (1997). Socioemotional development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/affsys/erikson.html
Hamman, D., & Hendricks, C. B. (2005). The role of the generations in identity formation: Erikson speaks to teachers of adolescents. The Clearing House, 79(2), 72-75.
San Antonio, D. M. (2006, April). Broadening the world of early adolescents. Educational Leadership, 83(7), 8-13. Article available at http://www.ascd.org/portal/site/ascd/menuitem.459dee008f99653fb85516f762108a0c/
Guanipa-Ho, C., & Guanipa, J. (1998). Ethnic identity and adolescence. San Diego, CA: San Diego State University. Retrieved May 2008, from http://edweb.sdsu.edu/people/CGuanipa/ethnic.htm

	5
	Learning Theories

Learnativity. (2002). A primer on educational psychology. Retrieved May 2008, from http://www.learnativity.com/edpsych.html
Huitt, W. (2006, May). Summary of theories relating to learning and development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/summary/lrndev.html
Huitt, W., & Hummel, J. (1997). An introduction to operant (instrumental) conditioning. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from, http://chiron.valdosta.edu/whuitt/col/behsys/operant.html
Dweck, C. (1999, Spring). Caution--Praise can be dangerous. American Educator. Retrieved May 2008, from http://www.aft.org/pubs-reports/american_educator/spring99/PraiseSpring99.pdf

	6
	Learning Theories (continued)

Huitt, W. (2003). The information processing approach to cognition. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/cogsys/infoproc.html
Huitt, W. (2004). Bloom et al.'s taxonomy of the cognitive domain. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/cogsys/bloom.html

Kuhn, D., & Dean, D., Jr. (2004, Autumn). Metacognition: A bridge between cognitive psychology and educational practice. Theory Into Practice, 43(4), 268-273. Retrieved May 2008, from http://faculty.weber.edu/eamsel/Classes/Practicum/DaVinci%20Practicum/Papers/Kuhn%20&%20Dean%20(2004).pdf
Huitt, W. (1997). Methods of study. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/cogsys/sq4r.html

	7
	Learning Theories (continued)

Huitt, W., & Hummel, J. (2003). Piaget's theory of cognitive development. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/cogsys/piaget.html
Huitt, W. (2001). Humanism and open education. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/affsys/humed.html
Huitt, W. (2004). Observational (social) learning: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/soccog/soclrn.html
Huitt, W. (2006). Social cognition. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/soccog/soccog.html

	8
	Learning Theories (continued)

Huitt, W. (1996, November). Principles of learning: Points of agreement among learning theorists. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/summary/lrnprn.html

Classroom Practice

Monetti, D., Hummel, J., & Huitt, W. (2006). Educational psychology principles that contribute to effective teaching and learning. International Journal of Arts & Sciences, 1, 22-25. Retrieved May 2008, from http://teach.valdosta.edu/whuitt/papers/edpsycprin.doc

Instructional Planning

Frudden, S., & Stow, S. (1985). Eight elements of effective preinstructional planning. Education, 106(2), 218-222.

	9
	Instruction
Huitt, W. (2003). Classroom instruction. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/instruct/instruct.html

Huitt, W. (2005). Direct instruction: A transactional model. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/instruct/instevnt.html
Vogler, K. (2005, November/December). Improve your verbal questioning. The Clearing House, 79(2), 98-103.

	10
	Instruction (continued)

Huitt, W. (2003). Constructivism. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/cogsys/construct.html

Alesandrini, K., & Larson, L. (2002, January/February). Teachers bridge to constructivism. The Clearing House, 75(3), 118-121.
Siegel, C. (2005, July/August). Implementing a research-based model of cooperative learning. The Journal of Educational Research, 98(6), 339-349.
Gray, T., & Fleischman, S. (2004, December/2005, January). Successful strategies for English Language Learners. Educational Leadership, 62(4), 84-85.

	11
	Using Technology

Sherman, T., & Kurshan, B. (2005, February). Constructing learning: Using technology to support teaching for understanding. Learning & Leading with Technology, 32(5), 10-13. Retrieved May 2008, from http://eric.ed.gov/ERICDocs/data/ericdocs2sql/content_storage_01/0000019b/80/2a/19/14.pdf
Kellner, D. (2005, March). The changing classroom: Challenges for teachers. T.H.E. Journal: Technological Horizons in Education. Retrieved May 2008, from http://www.gseis.ucla.edu/faculty/kellner/essays/changingclassroom.pdf
Mishra, P., & Girod, M. (2006, October/November). Designing learning through learning to design. The High School Journal, 90(1), 44-51.

	12
	Classroom Management

Huitt, W. (1996). Classroom management. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/manage/manage.html

Huitt, W. (1997). Establishing rules in the classroom. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008,from http://chiron.valdosta.edu/whuitt/col/manage/rules.html
Huitt, W. (1997). Classroom management: First week activities. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/manage/firstwk.html

Marzano, R. & Marzano, J. (2003, September). The key to classroom management. Educational Leadership, 61(1), 6-13.
Shukla-Mehta, S., & Albin, R. (2003, Summer). Twelve practical strategies to prevent behavioral escalation in classroom settings. Preventing School Failure, 47(4), 156-161.

	13
	Motivation

Huitt, W. (2001). Motivation to learn: An overview. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/motivation/motivate.html
McCabe, P. (2006, July/August). Convincing students they can learn to read: Crafting self-efficacy prompts. The Clearing House, 79(6), 252-257.
Cooper, J., Horn, S., & Strahan, S. (2005, February/March).”If only they would do their homework:” Promoting self-regulation in high school English classes. The High School Journal, 88(3), 10-25.

	14
	Assessment, Measurement, & Evaluation

Huitt, W. (1996). Assessment, measurement and evaluation: Undergraduate version. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/edpsyc/edpmsevl.html
Huitt, W. (1999, October). Reliability and validity. Educational Psychology Interactive. Valdosta, GA: Valdosta State University. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/col/intro/relvalid.html
Hummel, J., & Huitt, W. (1994, February). What you measure is what you get. GaASCD Newsletter: The Reporter, 10-11. Retrieved May 2008, from http://chiron.valdosta.edu/whuitt/papers/wymiwyg.html

McTighe, J., & O'Connor, K. (2005, November). Seven practices for effective learning. Educational Leadership, 63(3), 10-17. Retrieved May 2008, from http://www.edtechleaders.org/documents/seven_practices.pdf
Chappuis, J. (2005, November). Helping students understand assessment. Educational Leadership, 63(3), 39-43. Retrieved May 2008, from http://www.ascd.org/authors/ed_lead/el200511_chappuis.html

	15
	Assessment, Measurement, & Evaluation (continued)
Stiggins, R., & Chappuis, J. (2005, Winter). Using student-involved classroom assessment to close achievement gaps. Theory Into Practice. Retrieved May 2008, from http://findarticles.com/p/articles/mi_m0NQM/is_1_44/ai_n13807464/print?tag=artBody;col1
Dillon, N. (2006, January). Multiple choice. The American School Board Journal, 193(1), 22-25.
Allen, J. (2005, May/June). Grades as valid measures of academic achievement of classroom learning. The Clearing House, 78(5), 218-223. Retrieved May 2008, from http://www.tcnj.edu/~senate/resources/documents/GradesasValidMeasures.pdf
Vogler, K., & Virtue, D. (2007). “Just the facts, ma’am”: Teaching social studies in the era of standards and high-stakes testing. Social Studies, 98(2), 54-58.

	Quiz Schedule

	Quiz
	Week

	1
	1,2

	2
	3, 4

	3
	5

	4
	6

	5
	7

	6
	8, 9

	7
	10

	8
	11,12

	9
	13

	10
	14,15

