

PCG's **KDS** Authors, Partners & Courses

Public Consulting Group (PCG) Courses

PCG's KDS courses provide educators and district leaders the content they need in order to obtain effective professional growth and human development. You will have access to high-quality coaching, support, and content developed by industry-leading experts through easy online and immersive virtual environments.

Five areas of concentration

College &
Career
Readiness

Diverse
Learners

New Teacher
Induction and
Leadership

Data Driven
Decision
Making

Blended
Learning

Authors

The strength of PCG's KDS portfolio comes from an impressive team of partners and experts from across the country. They are a group of academics, specialists, and practitioners who are authorities in their field. Their knowledge, tips, and insights will help make it easier for district leaders and teachers achieve professional development success.

Uju Anya
Assistant Professor of
Education, Penn State
College of Education

Margaret E. Bausch
Senior Associate Dean,
University of Kentucky

James A. Bellanca
Executive Director, Illinois
Consortium for 21st Century
Skills

Victoria Bernhardt
Executive Director, Education
for the Future Initiative

Dina Brulles
Director, Gifted Education,
Arizona State University

Austin Buffman
Author and Educational
Consultant, Solution Tree

Kay Burke
Author and Educational
Consultant

Margarita Calderon
Professor Emerita & Senior
Research Scientist, John
Hopkins University

Carolyn Coil
Author and Educational
Consultant

Damian Cooper
Author and Educational
Consultant

Charlotte Danielson
Author and Educational
Consultant

Richard DuFour
Author and Educational
Consultant

Rebecca DuFour
Author and Educational
Consultant

William M. Ferriter
Teacher, Author and
Professional Development
Provider

Adam Garry
Director, Education Strategy,
Dell

Alan Green
Associate Professor of
Clinical Education, USC Rossier
School of Education

Authors (Continued)

Ted Hasselbring
Professor Emeritus, Vanderbilt University

Tammy Heflebower
Vice President, Marzano Research

Gary R. Howard
Director, Gary Howard Equity Institutes

Rushton Hurley
Executive Director and Founder, NextVisa

Robyn R. Jackson
Founder and Chief Executive Officer, Mindsteps

Lee Jenkins
President, LtoJ Consulting Group, Inc.

Elizabeth Jiminez
Chief Executive Officer, GEMAS Consulting

Ian Jukes
Founder and Executive Director, InfoSavvy Group

Dr. Sandra Kaplan
Professor of Clinical Education, USC Rossier School of Education

Ken Kay
President, Partnership for 21st Century Skills

Venita Kelley
CEO, Kelley Communications and Consulting

Joellen Killion
Senior Advisor, Learning Forward

Jawanza Kunjufu
Author and Educational Consultant

Cheryl Lemke
President & CEO, Metiri Group

Xiomara Mateo-Gaxiola
Educational Consultant

Mike Mattos
Author and Educational Consultant

Robert J. Marzano
Chief Executive Officer, Marzano Research

Elaine McEwan-Adkins
Author and Educational Consultant

Michael Moody
Chief Executive Officer, Insight Education Group

Eugenia Mora-Flores
Associate Professor of Clinical Education, USC Rossier School of Education

Anthony Muhammad
Author and Educational Consultant

Diana Nunnaley
CEO, Using Data Solutions LLC

Richard Nyankori
Executive Vice President, Insight Education Group

Ken O'Connor
Author and Educational Consultant

Meg Ormiston
Author and Educational Consultant

Authors (Continued)

Debra Pickering
Senior Scholar, Marzano
Research

Karla Reiss
Founder, The Change Place

Jon Saphier
Founder and President,
Research for Better
Teaching

Debbie Silver
Author and Educational
Consultant

Glenn E. Singleton
President and Founder,
Pacific Education Group

William J. Slotnik
Founder and Executive Director
of the Community Training and
Assistance Center (CTAC)

David A. Sousa
Author and Educational
Consultant

Clifton Taulbert
President, The Freemount
Corporation

Julia G. Thompson
Author and Educational
Consultant

Carol Ann Tomlinson
William Clay Parrish Jr. Professor
Chair, Education Leadership
Foundations & Policy, University
of Virginia

Diane Wagenhals
Author and Educational
Consultant

Donna Walker-Tileston
President, Strategic Teaching
and Learning

Chris Weber
Author and Educational
Consultant

Susan Winebrenner
Author and Educational
Consultant

Karyn Wright
President, Karyn Wright
Educational Consulting

Rick Wormeli
Author and Teacher Trainer

Jeff Zwiers
Senior Researcher,
Stanford University

KDS Courses & Concentrations

College and Career Readiness

- Building Academic Language, K-6; 7-12 - Jeff Zwiers
- Common Core: Implementing the Writing Standards, K-5; 6-8; 9-12 - KDS / America Achieves
- Common Core in ELA: Instructional Shifts for Effective Implementation, K-2; 3-5; 6-8; 9-12 - KDS / America Achieves
- Common Core in Mathematics: Instructional Shifts for Effective Implementation, K-2; 3-5; 6-8; 9-12 - KDS / America Achieves
- Common Core State Standards for School Leaders - KDS / America Achieves
- Elementary Reading Intervention Strategies - Elaine McEwan-Adkins
- Making Student Thinking Visible - Jon Saphier
- Shifting Instruction with the Five Core Practices - Dr. Michael Moody and Dr. Richard Nyankori
- Student Learning Objectives: Using SLOs to Improve Instruction and Advance Student Growth - William J. Slotnik

Diverse Learners

- Aiding Students with Learning Disabilities - Donna Walker Tileston
- Anger Management & Effective Discipline to Prevent Violence, Part I & Part II - Diane Wagenhals
- Becoming a Culturally Responsive Teacher - Gary Howard
- Best Practices for Teaching African-American Boys - Jawanza Kunjufu
- Challenging Gifted and All Students with the Cluster Grouping Model - Susan Winebrenner / Dina Brulles
- Character Education, Part I & II: Community and Cultural Change - Clifton Taulbert
- Courageous Conversations About Race - Glenn E. Singleton
- Differentiation and Assessment in Middle School - Rick Wormelli
- Differentiation and the Brain - Carol Ann Tomlison / David Sousa
- Differentiating Instruction Using the Common Core State Standards - Carolyn Coil
- Differentiating Teaching and Instruction: What, How, Why? - Sandra Kaplan
- Facilitating Learning for Speakers of Non-Standardized English - Uju Anya
- Motivating Underachievers with Response to Intervention and Differentiated Instruction - Carolyn Coil
- Pedagogical Strategies for English Learners - Eugenia Mora-Flores
- Pyramid Response to Intervention - Austin Buffman, Mike Mattos, Chris Weber
- Relationally Responsive Classroom Management - Alan Green*
- Supporting Struggling Students with Rigorous Instruction - Robyn Jackson
- Teaching English Language Learners Across the Curriculum, Part I & II - Elizabeth Jiminez
- Teaching Reading and Comprehension to English Learners, K-5 - Margarita Calderon
- Understanding Culture and Race - Venita Kelley

New Teacher Induction and Leadership

- 21st Century Skills - James Bellanca / Ken Kay / Richard DuFour
- A Framework for Teaching: Making the Most of Teacher Evaluation - Charlotte Danielson / Karyn Wright
- Becoming a Reflective Teacher- Robert Marzano
- Building Academic Language, K-6; 7-12 - Jeff Zwiers
- Charlotte Danielson's A Framework for Teaching - Charlotte Danielson
- Creating a Professional Learning Community at Work - Richard & Rebecca DuFour
- Effective Coaching to Strengthen Instruction - Joellen Killion
- Improving Instruction Through Strategic Conversations with Teachers - Robyn Jackson
- Manage It All: Students, Curriculum, and Time - Debbie Silver
- Motivating and Engaging Students - Robert Marzano / Debra Pickering
- POWERful Coaching - Karla Reiss
- Transforming School Culture - Anthony Muhammad
- Survival Strategies for New Teachers, K-5; 6-8; 9-12 - Julia G. Thompson

KDS Courses & Concentrations (Continued)

Blended Learning

- Authentic Innovation in the 21st Century Classroom - Cheryl Lemke
- Teaching, Learning, and Leading in the Digital Age - Meg Ormiston
- Technology Applications for teaching and Supporting the Struggling Reader - Ted Hasselbring / Margaret Bausch
- Understanding the Digital Generation: Teaching and Learning in the New Digital Landscape - Ian Jukes
- Using Digital Media to Enhance Learning - Rushton Hurley
- Using Web 2.0 in Teaching and Instruction - William Ferriter / Adam Garry

Data Driven Decision Making

- Assessment and Grading for Student Achievement - Damian Cooper / Ken O'Connor
- Assessment and the Common Core State Standards - Kay Burke
- Data-Driven Decision Making: Implementing Strategies for Student Achievement – Lee Jenkins
- Formative Assessment and Standards-Based Grading - Robert Marzano / Tammy Heflebower
- Data, Data Everywhere - Victoria Bernhardt
- Using Data for Meaningful Classroom Change - Diana Nunnaley

Partners | Our nation's leading education organizations, universities and publishers.

Metropolitan Center for Research on Equity and the Transformation of Schools

To learn more about PCG's KDS Courses visit us online at www.EducatorEd.com

PCG | Education