Suggested Book Studies
What Great Teachers Do Differently

By Todd Whitaker

The Fred Factor

By Mark Sanborn

 You Don’t Need to Be a Leader to Be a Leader

By Mark Sanborn

Practical Solutions for Serious Problems in Standards-Based Grading

By Thomas Guskey

Career Pathways

By Dan Hull

Hints for the Highly Effective Instructor—Survival Skills for the Technical Trainer

By WR Miller and MF Miller

The 21 Indispensable Qualities of a Leader

By John C. Maxwell

The 4 Core Factors for School Success

By Todd Whitaker and Jeffrey Zoul

101 Answers for New Teachers and Their Mentors

By Annette L. Breaux

Classroom Management Simplified

By Elizabeth Breaux

Who Cares? Improving Public Schools Through Relationships and Customer Service

By Kelly E. Middleton and Elizabeth A. Petitt

The Learning Leader

By Douglas B. Reeves

The Burning Heart of a Difference Maker

By Sam Glenn Motivational Presentations

CTE Survival Guide

By Clifton L. Smith and Niel A. Edmunds

The Ethics of School Administration

By Strike, Haller and Soltis

Leaders of Learning

By DeFour and Marzano

