thor isc DVD Set	<u>Title</u> Lecturing for Effective Learning-Disc 1: Making Lessons Interesting and Disc 2: Clarity in Teaching in Classroom Environment	Edition DVD	<u>ISBN</u> 978-1-57922-296-3	# of copies
CU	Communicating Commitment to Liberal Education	2 , 2	0.0 . 0.022 200 0	1
CU	Liberal Education and American's Promise Folders			7
HE HE	Post-Tenure Review Considered Post-Tenure Review: What Have We Learned Where Are We Headed?			2
HE	Making a Place for the New American Scholar			1
HE	Knowledge for What? The Engaged Scholar			1
HE	2000 Conference on Faculty Roles & Rewards			1
HE	2001 AAHE Conference on Faculty Roles & Rewards	N 4 7 11.1		
ms, James L.	Three Statements from Policy Documents & Reports Conceptual Blockbusting	Ninth Edition Third Edition	0.004.55000.5	3
n, Jeanie K.; Bracken, Susan J.; Dean, Diane R.	The Balancing Act	First Edition	0-201-55086-5 1-57922-149-1	1 1
n, Mary J.	Assessing Academic Programs in Higher Education	That Edition	1-882982-67-3	1
elo, Thomas A.; Cross, Patricia K.	Classroom Assessment Techniques	Second Edition	1-55542-500-3	2
nio, Anthony Lising; Cheng, Mitchell J.; Milem, Jeffrey F.	Making Diversity Work on Campus: A Research-Based Perspective		0-9763576-7-4	1
ele Decul A	Publication Manual of the American Psychology Association	Thind Edition	070 4 000074 44 5	1
ola, Raoul A. , Ken	Developing a Comprehensive Faculty Evaluation System What the Best College Teachers Do	Third Edition	978-1-933371-11-5 0-674-01325-5	1
a, Trudy W.	Assessing Student Learning in the Disciplines		978-0-7879-9572-0	1
a, Trudy W.	Building a Scholarship of Assessment	First Edition	0-7879-5945-6	1
a, Trudy W.; Black, Karen E.; Jones, Elizabeth A.	Designing Effective Assessment		978-0-470-39334-5	1
er, Linda Wysong; Kinley, Edward R.; Mlinek, Dara D.; Robson, Kenneth J.; Seagren, Alan T.; Wheeler, Daniel Y		Second Edition	978-0-470-19765-3	1
nist, William H.; Pawlak, Kenneth	Engaging the Six Cultures of the Academy: Revised and Expanded Edition of The Four Cultures of the Academy		9780-7879-9519-5	1
l, Carole J.; Bergquist, William H.	The Vitality of Senior Faculty Members Developing Learner Centered Teaching: A Practical Guide for Faculty	Vol. 25, No. 7	1-878380-79-6	2
berg, Phyllis with foreword by Maryellen Weimer che, Jerome; Cohn, Ellen R.; Mullennix, John	Developing Learner-Centered Teaching: A Practical Guide for Faculty Diversity Across the Curriculum	First Edition	978-0-7879-9688-8 978-1-933371-28-3	1
amp. Larry A.; Ory, John C.	Assessing Faculty Work		1-55542-635-2	1
on, John M	The Role of the Classroom in College Student Persistence			1
on, John M	Analyzing Faculty Work and Rewards: Using Boyer's Four Domains of Scholarship		0-7879-8674-7	1
n, Betsy E.; Licata, Christine M.	Reporting Results & Shaping Policy		1-882982-75-4	1
, Jeffrey L.	The Essential College Professor: A Practical Guide to an Academic Career	First Edition	978-0-470-37373-6	1
r, Susan M.; McMunn, Nancy D.	A Teacher's Guide to Classroom Assessment Understanding and Using Assessment to Improve Student Learning	Second Edition	0-7879-7877-9	1 1
n, Nancy Van Note n, Arthur M	Peer Review of Teaching The Shaping of American Higher Education	Second Edition	978-1-933371-21-4 978-0-7879-9826-4	1
ck, Carol L.; O'Meara, Kerry Ann; Austin, Ann E.	Educating Integrated Professionals: Theory and Practice on Preparation for the Professoriate	Number 113	910-0-1019-9020-4	'
y, Anne; Ehrlich, Thomas; Beaumont, Elizabeth; and Stephens, Jason with foreword by Lee S. Schulman	Educating Citizens: Preparing America's Undergraduates for Lives of Moral and Civic Responsibility	First Edition	978-0-470-57382-2	1
aux, Patricia	Assessing Online Learning		1-882982-77-0	1
nes, Michael D.; DeBard, Robert	Serving the Millennial Generation		0-7879-7606-7	1
y, Stephen R.	The 7 Habits of Highly Effective People		0-671-66398-4	11
no,Andrew; Wachter,Susan M.	Gateway to the American Dream The Challenge of Polonoine Feedles Consensed Feedles Works			1
s, John W. cosch, David	The Challenge of Balancing Faculty Careers and Family Work We Scholars		0-674-94843-2	1
ond, Mirian Rosalyn with foreword by Art Chickering	Encountering Faith in the Classroom: Turning Difficult Discussions into Constructive Engagement	First Edition	978-1-57922-237-6	1
ond, Robert M.	Serving On Promotion, Tenure, and Faculty Review Committees	Second Edition	1-882982-49-5	1
ond, Robert M.	Preparing for Promotion and Tenure Review		1-882982-07-X	1
ld, Janet	Improving the Environment for Learning	First Edition	0-7879-0832-0	1
e, Terry with foreword by John Tagg	Helping Students Learn in a Learner-Centered Environment: A Guide to Facilitating Learning in Higher Education	First Edition	978-1-57922-222-2	11
el University	Self-Study Report to the Middle States Commission on Higher Education (Available for review in Korman 295 only)	1		1
el University Lisa	Self-Study Report to the Middle States Commission on Higher Education (Appendices) (<i>Available for review in Korman 295 only</i> Work in Progress: A Guide to Writing and Revising)	0-312-00091-X	1
son, Diane M; Johnson, R. Neill; Milner, Susannah; Plank, Kathryn M.	The Penn State Teacher II Learning to Teach, Teaching to Learn		0-312-00031-X	'
e, Peter	Joy of Teaching			1
L. Dee	Creating Significant Learning Experiences: An Integrated Approach to Designing College Courses	First Edition	978-0-7879-6055-1	2
man, Mervin	Facilitating Faculty Development	Vol. 1, No. 1		1
a, Judith M.; Austin, Ann E.; Trice, Andrea G.	Rethinking Faculty Work		0-7879-6613-4	1
a, Mildred; Hudgins, Cynthia A.; Musil, Caryn McTighe; Nettles, Michael T.; Sedlacek, William E.; Smith, Dary	<u> </u>	Vol. 22 No. 7	0-911696-86-5	1
ner, Lion F. on, Paul L., Gaff, Jerry G.	Redesigning Higher Education: Producing Dramatic Gains in Student Learning Revising General Education And Avoiding the Potholes	Vol. 23, No. 7	1-878380-63-X	7
ert, Judith	The Course Syllabus		1-882982-18-5	1
erson, George; Nash, Susan Smith	Excellence in College Teaching and Learning		978-0-398-07751-8	1
erson, George; Nash, Susan Smith	Excellence in College Teaching and Learning		978-0-398-07751-8	1
rson, Mary Lou; Seldin, Peter	The Administrative Portfolio		1-882982-47-9	1
, Neil; Strauss, William	Millennials Rising		0-375-70719-0	1
reys, Debra	Making the Case for Liberal Education Opening Up Education		079 0 202 02274 0	4
i, Toru; Kumar, M.S. Vijay; on, Glenn Ross	Opening Up Education First Steps to Excellence in College Teaching	Third Edition	978-0-262-03371-8 1-891859-20-X	1
on, Richard	College of the Overwhelmed	First Edition	0-7879-8114-1	1
in, Matthew; Miller, A.T.	Scholarship of Multicultural Teaching and Learning			1
Julie Thompson with foreword by Carol Geary Schneider	Creating Interdisciplinary Campus Cultures: A Model for Strength and Sustainability		978-0-470-55089-2	1
n, Miriam N.	A History of Drexel University 1941-1963			1
ing, Deryl R.	Academic Leadership: A Practical Guide to Chairing the Department	Second Edition	978-1-933371-17-7	1
c, Arthur , Christine M.; Morreale, Joseph C.	Higher Learning in America Post-Tenure Faculty Review and Renewal Experienced Voices		0-8018-4861-X	1
, Christine M.; Morreale, Joseph C. , Christine M.; Morreale, Joseph C.	Outcomes and Impact		1-56377-053-9 1-882982-90-8	<u> </u>
, Christine M.; Morreale, Joseph C.	Experienced Voices		1-56377-053-9	1
a, Christine M; Morreale, Joseph C.	Post- Tenure Review: Policies, Practices, Precautions		. 55577 556 6	1
a, Christine M; Morreale, Joseph C.	Experienced Voices		1-56377-053-9	1
s, Ann F.	New Direction for Teaching and Learning: The Department Chairperson's Role in Enhancing College Teaching	Number 37	1-55542-878-9	11
nan, Robert	147 Practical Tips for Teaching Professors		1-891859-01-3	1
onald, Edward D.; Hinton, Edward M.	Drexel Institute of Technology McV as shiels Teaching Tine			1
eachie, Wilbert J. anus, Dean A.	McKeachie's Teaching Tips Leaving the Lectern		1-882982-85-1	11
anus, Dean A. ske, Richard J.; Mezeske, Barbara A.	Beyond Tests and Quizzes	First Edition	1-882982-85-1 978-0-470-18083-9	1
ATTAC - 1 TA A A A A A A A A A A A A A A A A A	2010 HOUR HIG VEIDEOU	I HOLLUIUII	210 0 TIO 10003-3	ı

Neff, Rose Ann; Weimer, Maryellen	Classroom Communication		1-891859-00-5	1
Neff, Rose Ann; Weimer, Maryellen	Teaching College		1-891859-04-8	1
Nelson, Bob	1001 Way to Reward Employees		1-56305-339-X	1
Nilson, Linda B.	Teaching at its Best	Second Edition	1-882982-64-9	1
Nilson, Linda B.	Teaching at its Best: A Research-Based Resource for College Instructors	Third Edition	978-0-470-40104-0	2
Osterlind, Steven J.	A National Review of Scholastic Achievement in General Education	Vol. 25, No. 8	1-878380-80-X	1
Ouellett, Mathew L.	Teaching Inclusively Resources for Course, Department & Institutional Change in Higher Education		158107113-2	1
Palmer, Parker J	The Courage to Teach	First Edition	0-7879-1058-9	10
Parini, Jay	The Art of Teaching		0-19-516969-7	1
Paulsen, Michael B.; Feldman, Kenneth A.	Taking Teaching Seriously: Meeting the Challenge of Instructional Improvement		1-878380-66-4	1
Philipsen, Maike Ingrid	Challenges of the Faculty Career for Women	First Edition	978-0-470-25700-5	1
Professional and Organizational Development Network in Higher Education	Membership Directory & Networking Guide			1
Qualters, Donna M., Editor	New Directions for Teaching and Learning: Experiential Education: Making the Most of Learning Outside the Classroom	Number 124, Winte	er 2010	1
Ramirez, Clifford A.	FERPA Clear and Simple		978-0-470-49877-4	1
Reed, John H.	A Guide to Classroom Instruction for Adjunct Faculty			1
Richlin, Laurie	Blueprint for Learning		1-57922-143-2	2
Robertson, Douglas Reimondo; Nilson, Linda B.	To Improve the Academy	Vol. 25	978-1-933371-08-5	1
Robinson, Adam	What Smart Students Know Maximum Grades. Optimum Learning. Minimum Time	First Edition	0-517-88085-7	1
Rottenberg, Dan	The Man Who Made Wall Street		0-8122-3626-2	1
Saroyan, Alenoush; Amundsen, Cheryl	Rethinking Teaching in Higher Education		1-57922-047-9	1
Schilling, Karen Maitland; Schilling, Karl L.	Proclaiming and Sustaining Excellence	Vol. 26, No. 3	1-878380-83-4	1
Seagren, Alan T.; Creswell, John W.; Wheeler, Daniel W.	The Department Chair: New Roles, Responsibilities and Challenges		1-878380-22-2	1
Seagren, Alan T.; Creswell, John W.; Wheeler, Daniel W.	The Department Chair: New Roles, Responsibilities and Challenges		1-878380-22-2	1
Seldin, Peter	Evaluating Faculty Performance		1-9733371-04-8	3
Seldin, Peter	The Teaching Portfolio	Second Edition	1-882982-15-0	1
Seldin, Peter; Miller Elizabeth J.; Seldin, Clement A. with foreword by Wilbert J. McKeachie	The Teaching Portfolio: A Practical Guide to Improved Performance and Promotion/Tenure Decisions	Fourth Edition	978-0-470-53809-8	1
Silberman, Charles E.	Crisis in the Classroom	1 out in Edition	394-42082-9	1
Silberman, Mel	Active Learning 101 Strategies to Teach any subject		0-205-17866-9	1
Stanley, Christine A. and Porter, M. Erin editors	Engaging Large Classes: Strategies and Techniques for College Faculty	First Edition	9781882-982516	1
Suskie, Linda	Assessing Student Learning	THE Edition	1-882982-71-1	1
Tiemey, William G; Rhoads, Robert A.	Enhancing Promotion, Tenure and Beyond		1-878380-27-3	1
Travis, Jon E.	Models for Improving College Teaching		1-878380-70-2	1
Twale, Darla J.; DeLuca, Barbara M.	Faculty Incivility		978-0-470-19766-0	1
Walvoord, Barbara E.and Anderson, Virgina Johnson	Effective Grading: A Tool for Learning and Assessment in College	Second Edition	978-0-470-5-215-0	1
Weeks, Kent M.	Faculty Evaluation and the Law	Second Edition	370-0-470-3-213-0	1
Weimer, Maryellen	Enhancing Scholary Work on Teaching & Learning	First Edition	0-7879-7381-5	1
Weimer, Maryellen	Inspired College Teaching: A Career-Long Resource for Professional Growth	First Edition	978-0-7879-8771-8	1
Wright, W. Alan	Teaching Improvement Practices: Successful Strategies for Higher Education	Trist Edition	ISBN 1-882982-06-1	1
Wilgit, W. Alan Wulff, Donald H.	Aligning for Learning		1-882982-82-7	1
,	The Art of Changing the Brain	First Edition	1-57922-054-1	1
Zull, James E.	Cultivating Innovation: Creativity & Technical Entrepreneurship in Higher Education	First Edition	1-37922-034-1	1
	The Best of The Teaching Professor		0-912150-64-5	1
	Academic Policy Handbook Office of the Provost		0-912150-64-5	1
	•	Ninth Edition		1
	Three Statements from Policy Documents & Reports	Ninth Edition	0740 5007	1
	Innovative Higher Education	Volume 24	0742-5627	1
	The Journal of Higher Education	Volume 81/Number		1
	The Journal of Higher Education	Volume 73/Number		1
	The Journal of Higher Education	Volume 72/Number		1
	The Journal of Higher Education	Volume 72/Number		1
	The Journal of Higher Education	Volume 72/Number		1
	The Journal of Higher Education	Volume 72/Number		1
	The Journal of Higher Education	Volume 70/Number	6 0022-1546	1
	Journal on Excellence in College Teaching	Volume 5, No. 2		
	Journal on Excellence in College Teaching	Volume 4		