

**Council for Learning Assistance & Developmental Education Associations
CLADEA**

Essential Professional Readings

Access and Success

Adelman, C. (2006, February). *The toolbox revisited: Paths to degree completion from high school through college*. Washington, DC: U.S. Department of Education.

Arendale, D. R. (2010). *Access at the crossroads: Learning assistance in higher education*. *ASHE Higher Education Report*, 35(6). San Francisco, CA: Jossey-Bass.

Boroch, D. J., Hope, L., Smith, B. M., Gabriner, R. S., Mery, P. M., Johnstone, R. M., & Asera, R. (2010). *Student success in community colleges: A practical guide to developmental education*. San Francisco, CA: Jossey-Bass.

Boylan, H. (2009). Targeted intervention for developmental education students (T.I.D.E.S.), *Journal of Developmental Education*, 32(3), 14-23.

Boylan, H. R. (2002). *What works: Research-based best practices in developmental education*. Boone, NC: Continuous Quality Improvement Network/National Center for Developmental Education.

Brothen, T., & Wambach, C. A. (2004). Refocusing developmental education. *Journal of Developmental Education*, 28(2), 16-18, 20, 22, 33.

Casazza, M. (1999). Harvard Symposium 2000: Developmental education. Who are we and where did we come from? *Journal of Developmental Education*, 23(1), 2-4, 6-7.

Casazza, M. E., & Bauer, L. (2006). *Access, opportunity, and success: Keeping the promise of higher education*. Westport, CT: Praeger.

Casazza, M. E., & Silverman, S. L. (1996). *Learning assistance and developmental education: A guide for effective practice*. San Francisco, CA: Jossey-Bass.

Eney, P. R., & Davidson, E. (2006). Improving supervision of part-time instructors. *Journal of Developmental Education*, 30(1), 2-4, 6, 8, 10-11.

Higbee, J. L., & Goff, E. (Eds.). (2008). *Pedagogy and student services for institutional transformation: Implementing Universal Design in higher education*. University of Minnesota, MN: Center for Research on Developmental Education and Urban Literacy.

Kirst, M. W., & Venezia, A. (Eds.). (2004). *From high school to college: Improving opportunities for success in postsecondary education*. San Francisco, CA: Jossey-Bass.

Malnarich, G., & Associates. (2003). *The pedagogy of possibilities: Developmental education, college-level studies, and learning communities*. National Learning Communities Project Monograph Series. Olympia, WA: The Evergreen State College, Washington Center for Improving the Quality of Undergraduate Education, in cooperation with the American Association of Community Colleges.

Maxwell, M. (1994). *From access to success: Readings in learning assistance and developmental education*. Clearwater, FL: H & H.

McCabe, R. H. (2003). *Yes, we can! A community college guide for developing America's underprepared*. Phoenix, AZ: League for Innovation in the Community College.

Rutschow, E. Z., & Schneider, E. (2011). *Unlocking the gate: What we know about improving developmental education*. New York, NY: MDRC. Retrieved from MDRC website at <http://www.mdrc.org/publications/601/full.pdf>

Learning Center Management

Arendale, D. R. (2004). Mainstreamed academic assistance and enrichment of all students: The historical origins of learning assistance centers. *Research for Educational Reform, 9*(4), 3-21.

Christ, F. L. (1997). Using MBO to create, develop, improve, and sustain learning assistance programs. In S. Mioduski & G. Enright (Eds.), *Proceedings of the 17th and 18th annual institutes for learning assistance professionals* (pp. 43-51). Retrieved from http://www.lsche.net/proceedings/967_proc/967proc_christ.htm

Christ, F., Sheets, R., & Smith, K. (Eds.). (2000). *Starting a learning assistance center: Conversations with CRLA members who have been there and done that!* Clearwater, FL: H & H.

Perin, D. (2004). Remediation beyond developmental education: The use of learning assistance centers to increase academic preparedness in community colleges. *Community College Journal of Research & Practice, 28*, 559-582.

Potacco, D. R., & De Young, S. (2007). The business of academic support. *The Learning Assistance Review, 12*(2), 19-31.

Truschel, J., & Reedy, D. L. (2009). National survey: What is a learning center in the 21st century? *The Learning Assistance Review, 14*(1), 9-22.

White, Jr., W. G. (2004). The physical environment of learning support centers. *The Learning Assistance Review, 9*(1), 17-27.

Program Assessment and Evaluation

Clark-Thayer, S., & Putnam Cole, L. (Eds.). (2009). *NADE self-evaluation guides: Best practice in academic support programs* (2nd ed). Clearwater, FL: H & H.

Council for the Advancement of Standards in Higher Education. (2009). *CAS professional standards for higher education* (7th ed.). Washington, DC: Author.

Simpson, M. L. (2002). Program evaluation studies: Strategic learning delivery model. *Journal of Developmental Education*, 26(2), 2-4, 6, 8, 10, 39.

Trammell, J. (2005). Learning about the learning center: Program evaluation for learning assistance programs. *The Learning Assistance Review*, 10(2), 31-40.

Student Learning

Downing, S. (1999). *On course: Strategies for creating success in college and in life* (2nd ed.). Boston, MA: Houghton Mifflin.

Maxwell, M. (1997). *Improving student learning skills: A new edition*. Clearwater, FL: H & H.

Perry, W. G. (1970). *Forms of intellectual and ethical development in the college years: A scheme*. New York, NY: Holt, Rinehart, & Winston.

Simpson, M. L., Stahl, N. A., & Francis, M. A. (2004). Reading and learning strategies: Recommendations for the 21st century. *Journal of Developmental Education*, 28(2), 2-4, 6, 8, 10-12, 14-15, 32.

Smittle, P. (2003). Principles for effective teaching in developmental education. *Journal of Developmental Education*, 26(3), 10-12, 14, 16.

Valkenburg, J. (2012). Discovering focus: Helping students with ADD (Attention Deficit Disorder). *The Learning Assistance Review*, 17(2), 43-52.

Research

Boylan, H. R., Bonham, B. S., Clark-Keefe, K., Drewes, S., & Saxon, D. P. (2004). Forging new partnerships. Adult and developmental education in community colleges. Working Paper 8. CAAL Community College Series. New York, NY: Council for Advancement of Adult Literacy.

Flippo, R. F., & Caverly, D. C. (2009). *Handbook of college reading and study strategy research* (2nd ed.). Mahwah, NJ: Lawrence Erlbaum.

Gerlaugh, K., Thompson, L., Boylan, H., & Davis, H. (2007). National study of developmental education II: Baseline data for community colleges. *Research in Developmental Education, 20*(4), 1-4.

Levine-Brown, P., Bonham, B. S., Saxon, D. P., & Boylan, H. R. (2008). Affective assessment for developmental students, part 2. *Research in Developmental Education, 22*(2).

Saxon, D. P., & Boylan, H. R. (2001). The cost of remedial education in higher education. *Journal of Developmental Education, 25*(2), 2-4, 6, 8.

Saxon, D. P., Levine-Brown, P., & Boylan, H. R. (2008). Affective assessment for developmental students, part 1. *Research in Developmental Education, 22*(1).

Tutoring and Mentoring

Agee, K., & Hodges, R. (Eds.). (2012). *Handbook for training peer tutors and mentors*. Mason, OH: Cengage Learning.

Bell, D. C., & Frost, A. (2012). Critical inquiry and writing centers: A methodology of assessment. *The Learning Assistance Review, 17*(1), 15-26.

Ender, S. C., & Newton, F. B. (2010). *Students helping students: A guide for peer educators on college campuses* (2nd ed.). San Francisco, CA: Jossey-Bass.

Dvorak, J. (2004). Managing tutoring aspects of the learning assistance center. *Research for Educational Reform, 9*(4), 39-51.

Falchikov, N. (2001). *Learning together: Peer tutoring in higher education*. New York, NY: RoutledgeFalmer.

Gordon, E. E., & Gordon, E. H. (1990). *Centuries of tutoring: History of alternative education in America and western Europe*. Lanham, MD: University Press of America.

Gordon, E. E., Morgan, R. R., O'Malley, C. J., & Ponticell, J. (2006). *The tutoring revolution: Applying research for best practices, policy implications, and student achievement*. Lanham, MD: Rowman & Littlefield Education.

Kostecki, J., & Bers, T. (2008). The effect of tutoring on student success. *The Journal of Applied Research in the Community College, 16*(1), 6-12.

MacDonald, R. B. (2001). *The master tutor: A guidebook for more effective tutoring* (2nd ed.). Williamsville, NY: Cambridge Stratford.

Martin, D. C., & Arendale, D. R. (Eds.) (1994). *Supplemental Instruction: Increasing achievement and retention*. San Francisco, CA: Jossey-Bass.

Maxwell, M. (Ed.). (1994). *When tutor meets student* (2nd ed.). Ann Arbor, MI: University of Michigan Press.

McGuire, S. Y. (2007). Using the scientific method to improve mentoring. *The Learning Assistance Review*, 12(2), 33-45.

Meyer, E., & Smith, L. Z. (1987). *The practical tutor*. New York, NY: Oxford University Press.

Rabow, J., Chin, T., & Fahinian, N. (1999). *Tutoring matters: Everything you always wanted to know about how to tutor*. Philadelphia, PA: Temple University Press.

Race, P., & Brown, S. (1993). *500 tips for tutors* (2nd ed.). London, England: Psychology Press.