

Solution Tree

Solutions

Assessment Resources

Books • DVDs • Toolkit • Online PD

Develop assessment literacy across your school or district to ensure every student, regardless of background, is college- and career-ready.

Growing Tomorrow's Citizens in Today's Classrooms
is a timely, relevant, and engaging resource."

—Laura M. Greenstein, founder, Assessment Network

Design Meaningful Assessments

For students to succeed in today's ever-changing world, they must acquire unique knowledge and skills. Practical and research-based, this resource will help educators design assessment and instruction to ensure students master critical competencies.

ORDER TODAY

SolutionTree.com/MeaningfulAssessment

Solution Tree

COMPANION RESOURCES

Growing Tomorrow's Citizens in Today's Classrooms **NEW**

Assessing Seven Critical Competencies

By Cassandra Erkens, Tom Schimmer, and Nicole Dimich Vagle
Learn how to design meaningful assessment and instruction that promotes student mastery of essential 21st century skills, including collaboration, creative thinking, digital citizenship, and more. 304 pages

96BCA-BKF765 **\$37.95 USD | \$47.50 CAD**
ISBN 978-1-943874-72-9

Essential Assessment

Six Tenets for Bringing Hope, Efficacy, and Achievement to the Classroom

By Cassandra Erkens, Tom Schimmer, and Nicole Dimich Vagle

Explore six essential tenets of assessment that will help deepen your understanding of assessment to meet standards and enhance your students' academic success. 176 pages

96BCA-BKF752 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-943874-49-1

Instructional Agility

Responding to Assessment With Real-Time Decisions

By Cassandra Erkens, Tom Schimmer, and Nicole Dimich Vagle

Discover how to become instructionally agile—moving seamlessly among instruction, formative assessment, and feedback—to enhance student engagement, proficiency, and ownership of learning. 200 pages

96BCA-BKF764 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-943874-70-5

Standards-Based Learning in Action **#1 New Release** on Amazon

Moving From Theory to Practice

By Tom Schimmer, Garnet Hillman, and Mandy Stalets

Get a well-thought-out action plan for implementing standards-based learning in your classroom, school, or district. 240 pages

96BCA-BKF782 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-945349-01-0

Grading From the Inside Out

Bringing Accuracy to Student Assessment Through a Standards-Based Mindset

By Tom Schimmer

Bestseller The time for grading reform is now. Discover the steps your team can take to implement standards-based practices that transform grading and reporting schoolwide. 216 pages

96BCA-BKF646 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-936763-85-6

Design in Five

Essential Phases to Create Engaging Assessment Practice

By Nicole Dimich Vagle

Foreword by Douglas Reeves

Discover how to work with your school team to create innovative, effective, engaging assessments using a five-phase design protocol. 176 pages

96BCA-BKF604 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-936764-95-2

COMPANION RESOURCES

The Handbook for Collaborative Common Assessments **NEW**

Tools for Design, Delivery, and Data Analysis

By Cassandra Erkens

This practical handbook presents the steps that school and district teams must take to improve their collaborative common assessment process.

96BCA-BKF716 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-942496-86-1

Collaborative Common Assessments

Teamwork. Instruction. Results.

By Cassandra Erkens

Foreword by Richard DuFour

Explore the practical steps teacher teams must take to establish clear, comprehensive assessment systems that guide instruction and strengthen PLCs. 192 pages

96BCA-BKF605 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-936763-00-9

COMPANION RESOURCES

Common Formative Assessment

A Toolkit for Professional Learning Communities at Work®

By Kim Bailey and Chris Jakicic

Foreword by Richard DuFour and Rebecca DuFour

Bestseller In this conversational guide, the authors offer tools, templates, and protocols to incorporate common formative assessments into the practices of a PLC. 144 pages

96BCA-BKF538 **\$32.95 USD | \$41.50 CAD**
ISBN 978-1-936765-14-0

PD Playlist available
SolutionTree.com/GoPlaylists

Earn a micro-credential
SolutionTree.com/GoCourses

ONLINE COURSE

Common Formative Assessment in a PLC at Work®

Presenters: Kim Bailey and Chris Jakicic

Gain a deeper understanding of PLCs, learn the importance of common formative assessments, and develop techniques for designing and implementing effective common formative assessments.

Graduate Credit | 96BCA-OTK020 **\$286.00 USD**
CEU | 96BCA-OTK021 **\$125.00 USD**

Simplifying Common Assessment

A Guide For Professional Learning Communities at Work®

By Kim Bailey and Chris Jakicic

Discover how to write and use team-designed common formative assessments that help ensure all students master essential skills and concepts. 160 pages

96BCA-BKF750 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-943874-45-3

Letting Data Lead **NEW**

How to Design, Analyze, and Respond to Classroom Assessment

By Eileen Depka

Rely on *Letting Data Lead* to help you build a culture of data analysis and student achievement in your school or classroom. 160 pages

96BCA-BKF839 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-947604-19-3

COMPANION RESOURCES

Proficiency-Based Grading in the Content Areas **NEW**

Insights and Key Questions for Secondary Schools

By Anthony R. Reibel, Eric Twadell, Wendy Custable, Justin Fisk, Jonathan Grice, Darshan M. Jain, Doug Lillydahl, Eric Ramos, Bradley Smith, and Steven M. Wood

Edited by Anthony R. Reibel and Eric Twadell

Discover a clear path for implementing an evidence-based grading system where student growth is at the heart of every classroom, in every content area. 312 pages

96BCA-BKF837 **\$37.95 USD | \$47.50 CAD**
ISBN 978-1-947604-15-5

Proficiency-Based Assessment

Process, Not Product

By Troy Gobble, Mark Onuscheck, Anthony R. Reibel, and Eric Twadell

Discover how to close the gaps between assessment, curriculum, and instruction by replacing outmoded assessment methods with proficiency-based assessments. 192 pages

96BCA-BKF631 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-936763-54-2

Pathways to Proficiency

Implementing Evidence-Based Grading

By Troy Gobble, Mark Onuscheck, Anthony R. Reibel, and Eric Twadell

This book provides the pathway for implementing evidence-based grading practices in schools through a straightforward, five-phase creative model. 176 pages

96BCA-BKF682 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-942496-13-7

Unlocked **NEW**

Assessment as the Key to Everyday Creativity in the Classroom

By Katie White

Discover how to design rich learning experiences and thoughtful assessments that encourage creativity, inquiry, and growth, rather than compliance and "right answers." 240 pages

96BCA-BKF851 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-947604-51-3

Softening the Edges

Assessment Practices That Honor K-12 Teachers and Learners

By Katie White

Foreword by Cassandra Erkens

Discover how to design, deliver, and differentiate instruction and assessment to address your students' diverse intellectual and emotional needs. 240 pages

96BCA-BKF781 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-943874-07-1

Bringing Homework Into Focus

Tools and Tips to Enhance Practices, Design, and Feedback

By Eileen Depka

Prepare students and measure their comprehension by assigning purposeful work, setting clear expectations, and providing ongoing feedback as the unit of study unfolds. 136 pages

96BCA-BKF616 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-936763-23-8

COMPANION RESOURCES

Embedded Formative Assessment

By Dylan Wiliam

Second Edition The second edition of this best-selling resource presents new research, insights, examples, and formative assessment techniques teachers can immediately apply in their classrooms. 200 pages

96BCA-BKF790 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-945349-22-5

The Handbook for Embedded Formative Assessment

By Solution Tree

Developed as a companion to *Embedded Formative Assessment*, 2nd ed., this practical handbook is packed with how-tos and tried-and-tested techniques for designing effective formative assessments. 128 pages

96BCA-BKF803 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-945349-50-8

▶ PD Playlist available [SolutionTree.com/GoPlaylists](https://www.solutiontree.com/go/playlists)

📖 Earn a micro-credential [SolutionTree.com/GoCourses](https://www.solutiontree.com/go/courses)

Mathematics Assessment and Intervention in a PLC at Work®

By Timothy D. Kanold, Sarah Schuhl, Matthew R. Larson, Bill Barnes, Jessica Kanold-McIntyre, and Mona Toncheff

Rely on this resource to help you develop high-quality common assessments and then effectively use the assessments for formative learning and intervention. 136 pages

96BCA-BKF823 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-945349-97-3

Mathematics Homework and Grading in a PLC at Work®

By Timothy D. Kanold, Bill Barnes, Matthew R. Larson, Jessica Kanold-McIntyre, Sarah Schuhl, and Mona Toncheff

Rely on this user-friendly resource to help you create common independent practice assignments and equitable grading practices that boost student achievement in mathematics. 112 pages

96BCA-BKF825 **\$24.95 USD | \$31.50 CAD**
ISBN 978-1-943874-10-0

Joint publication with the National Council of Teachers of Mathematics

Joint publication with the National Council of Teachers of Mathematics

COMPANION RESOURCES

Elements of Grading

A Guide to Effective Practice

By Douglas Reeves

Second Edition This book provides teachers and administrators with practical suggestions for making the grading process more fair, accurate, specific, and timely. 232 pages

96BCA-BKF648 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-936763-89-4

FAST Grading

A Guide to Implementing Best Practices

By Douglas Reeves

Discover how to ensure schoolwide grading practices center on four essential criteria: fairness, accuracy, specificity, and timeliness. 168 pages

96BCA-BKF647 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-936763-87-0

Assessing Unstoppable Learning

By Tom Hierck and Angela Freese

Edited by Douglas Fisher and Nancy Frey

This title focuses on the element of assessing in the Unstoppable Learning model and offers step-by-step actions for reworking your assessment systems. 160 pages

96BCA-BKF735 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-943874-23-1

Ahead of the Curve

The Power of Assessment to Transform Teaching and Learning

Edited by Douglas Reeves

By Larry Ainsworth, Lisa Almeida, Anne Davies, Richard DuFour, Linda Gregg, Thomas R. Guskey, Robert J. Marzano, Ken O'Connor, Douglas Reeves, Rick Stiggins, Stephen White, and Dylan Wiliam

Bestseller Leaders in education contribute their perspectives on effective assessment design and implementation, sending out a call for redirecting assessment to improve student achievement and inform instruction. 280 pages; hardcover

96BCA-BKF232 **\$37.95 USD | \$47.50 CAD**
ISBN 978-1-934009-06-2

The School Leader's Guide to Grading

By Ken O'Connor

Ensure your school's grading procedures are supportive of learning, accurate, meaningful, and consistent. Improve effectiveness in supporting assessment and communicating student achievement. 112 pages; grades K–8

96BCA-BKF553 **\$24.95 USD | \$31.50 CAD**
ISBN 978-1-935542-52-0

 Joint publication with the National Association of Elementary School Principals

Making Homework Matter

Featuring Cassandra Erkens

Understand the value of student mistakes, the importance of formative assessment, and the critical effect of student involvement in setting and achieving learning targets. 64-minute DVD with presentation; CD with presentation handouts and supporting resources

96BCA-DVF039 **\$195.00 USD | \$244.00 CAD**
UPC 811796010360

Content, Then Process

Teacher Learning Communities in the Service of Formative Assessment

Featuring Dylan Wiliam

Bestseller Dr. Wiliam offers practical techniques to embed formative assessment in regular classroom practice and illustrates the value of sustained teacher learning communities (TLCs). 86-minute DVD with presentation; CD with presentation handouts and supporting resources

96BCA-DVF058 **\$195.00 USD | \$244.00 CAD**
UPC 811796010544

Redefining Fair

How to Plan, Assess, and Grade for Excellence in Mixed-Ability Classrooms

By Damian Cooper

Foreword by Michael Fullan

Learn how to implement equitable instruction, assessment, grading, and reporting practices to help diverse 21st century learners reach proficiency. 200 pages

96BCA-BKF412 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-935542-14-8

On Your Mark

Challenging the Conventions of Grading and Reporting

By Thomas R. Guskey

Bestseller Clarify the purpose of grades, craft a vision statement aligned with this purpose, and discover strategies to implement effective practices. 144 pages

96BCA-BKF606 **\$24.95 USD | \$31.50 CAD**
ISBN 978-1-935542-77-3

Using Formative Assessment in the RTI Framework

By Kay Burke and Eileen Depka

Understand RTI and its connection to formative assessment, and adjust instruction to increase levels of student understanding and achievement with this practical guide. 144 pages

96BCA-BKF369 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-935249-74-0

Transformational Learning

Featuring Cassandra Erkens

Transform your teaching and help students see where they are, where they're going, and how to close the gap between the two. 71-minute DVD with presentation; CD with presentation handouts and supporting resources

96BCA-DVF059 **\$195.00 USD | \$244.00 CAD**
UPC 811796010551

The Last Frontier

Tackling the Grading Dilemma

Featuring Ken O'Connor

Ken outlines eight fundamental grading guidelines to create a standards-based grading system that is meaningful, consistent, and supportive of learning. 99-minute DVD with presentation; CD with presentation handouts and supporting resources

96BCA-DVF061 **\$195.00 USD | \$244.00 CAD**
UPC 811796010582

COMPANION RESOURCES

The Teacher as Assessment Leader

Edited by Thomas R. Guskey

By Cassandra Erkens, William M. Ferriter, Michelle Goodwin, Tammy Heflebower, Tom Hierck, Chris Jakicic, Sharon V. Kramer, Jeffry Overlie, Ainsley B. Rose, Nicole Dimich Vagle, and Adam Young

Bestseller Packed with practical strategies for designing, analyzing, and using assessments, this book shows how to turn best practices into usable solutions. 280 pages

96BCA-BKF345 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-934009-49-9

The Principal as Assessment Leader

Edited by Thomas R. Guskey

By Cassandra Erkens, William M. Ferriter, Tammy Heflebower, Tom Hierck, Charles Hinman, Susan B. Huff, Chris Jakicic, Dennis King, Ainsley B. Rose, Nicole Dimich Vagle, and Mark Weichel

Expert practitioners address the role of school leaders to model positive change and ignite a shift toward assessments that drive instruction. 288 pages

96BCA-BKF344 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-934009-48-2

MINI-COURSES

Gain meaningful, goal-oriented training

Embark on the next phase of your professional learning journey with Solution Tree Mini-Courses.

Each short online class is expert approved and composed of a curated collection of videos that delve deep into key topic areas for continuing education and teacher training. Gain the confidence and knowledge to build a positive school culture, fuel learning with quality assessments, provide life-changing support to students, and much more.

Earn Micro-Certification with these Available Courses

- OTM003 **Common Formative Assessment**
- OTM005 **Embedded Formative Assessment**
- OTM006 **Transforming School Culture**
- OTM007 **HEART!**

\$39.95 USD per course for a one-year subscription

Prices are subject to change.

- ▶ Enhance your knowledge and skills through expert-led videos featuring Sharon V. Kramer, Cassandra Erkens, Timothy D. Kanold, Mike Mattos, Anthony Muhammad, and others.
- ▶ Track and enhance your understanding of key concepts through a series of short quizzes.
- ▶ Experience dynamic, self-paced learning.
- ▶ Gain proven strategies and tools for helping students reach their full potential.
- ▶ Receive clear guidance on how to integrate what you learn into your classroom, school, or district.
- ▶ Earn a certificate indicating that you have successfully completed the course.

ENROLL TODAY

SolutionTree.com/GoCourses

Solution Tree

The Solution Tree Assessment Center will give you the know-how to implement research- and evidence-based assessment practices that support the improvement of classroom instruction and student learning at all levels.

Tom Schimmer, Cassandra Erkens, and Nicole Dimich Vagle—creators of the Solution Tree Assessment Center

Bring our experts to your school

Angela Freese

Garnet Hillman

Susannah O'Bara

Jim Smith

Mandy Stalets

Katie White

Additional experts

Kim Bailey
Tim Brown
Damian Cooper
Eileen Depka
Troy Gobble
Tom Hierck
Chris Jakicic
Sharon V. Kramer
Jadi Miller

Maria Nielsen
Ken O'Connor
Mark Onuscheck
Jeffry Overlie
Anthony R. Reibel
Sarah Schuhl
Jeanne Spiller
Eric Twadell

For a complete list of experts, go to [SolutionTree.com/SeeExperts](https://www.solutiontree.com/SeeExperts)

All Things Assessment,
All in One Place

Visit [AllThingsAssessment.info](https://www.allthingsassessment.info) to discover innovative ideas and new solutions for addressing your most pressing assessment challenges.

The Solution Tree Assessment Center Services

PRIMARY GOALS

**Building
Your Skills**

**Deepening
Your Skills**

**Sustaining
Your Skills**

1 DAY	Keynote See next page for details	✓		
	A Call to Action See next page for details	✓		
2-4 DAYS	Collaborative Common Assessments See next page for details		✓	
	Rethinking Grading to Develop Confident Learners		✓	
MULTI-DAY	Developing Assessment Literacy			✓
	Implementing and Affirming with Evidence			✓
	Embedded Practice, Systems Alignment, and Sustainability			✓
	Embedded Coaching			✓
	Customized Services			✓
	Global PD See next page for details			✓
	Coaching Academy See next page for details			✓

All training is delivered by a Solution Tree Assessment Center (STAC) author or certified associate.

The Solution Tree Assessment Center's 6 Tenets of Success

1. Student investment
2. Productive communication
3. Planned assessment architecture
4. Purposeful assessment
5. Instructional agility
6. Accurate interpretation

Featured Services

Building Your Skills ONE-DAY SERVICES

► Keynote

Bring a keynote speaker into your school, and inspire your team to take the next steps to improve assessment processes. Our assessment keynotes typically include a presentation delivered by one of our experts, as well as a question-and-answer segment that gives participants the opportunity to dive deeper into assessment topics of interest.

► A Call to Action

Educators will explore the need for change in assessment practices and develop a clear vision for internal assessment practices.

Deepening Your Skills TWO-TO-FOUR-DAY SERVICES

► Collaborative Common Assessments

Explore the loose and tight structure of collaborative common assessments. Gain tools, protocols, and strategies to design and effectively employ quality assessments that enable teams to collect meaningful instructional data.

- Identify the process of designing and the practice of employing a robust and balanced assessment system at the classroom level.
- Focus on the keys to accurate design and effective use of collaborative common assessments.
- Gain supportive tools, such as planning templates and protocols.

Sustaining Your Skills MULTI-DAY SERVICES

► Global PD

Develop assessment literacy

Use Global PD to access online tools to analyze your students' data by grade level, by classroom, and by individual student, as well as schoolwide. This award-winning digital tool will help your team:

- Identify essential standards, create student-friendly learning targets, and build common assessments
- Group students by proficiency level and create graphs or charts that enable teams to analyze data—student by student and skill by skill
- Turn data into usable information

Also, learn how to incorporate common formative assessments into your practices, using the Common Formative Assessment video playlist.

Learn more at SolutionTree.com/Join

the Solution Tree
Assessment Center

COACHING ACADEMY

Build capacity over a yearlong series of professional development sessions for creating and supporting effective assessment practices.

- Evaluate current assessment practices and explore the complexities of a balanced assessment architecture.
- Explore assessment practices that support quality decision-making for instructional agility in the classroom.
- Support leadership teams as they navigate transforming assessments to develop student investment in the process.

Included Resources (Each participant receives the following books): *Collaborative Common Assessments*, *Design in Five*, and *Grading From the Inside Out*

Request Solution Tree Assessment Center services for your school or district

888.409.1682 | SolutionTree.com/SeeAssessmentCenter

Evidence of Effectiveness

RUTLAND HIGH SCHOOL | RUTLAND, VERMONT

► DEMOGRAPHICS

- **227** Teachers
- **860** Students
- **39%** Free and reduced lunch
- **2%** Limited English proficient
- **12%** Special education
- **1%** African American
- **2%** Hispanic
- **1%** Asian/Pacific Islander
- **2%** Other

Rutland, Vermont, is an urban location serving about 23,000 residents in a very rural state. Although Rutland is a racially homogeneous community, it is home to a very diverse socioeconomic demographic.

► CHALLENGE

Rutland High School served its students well, but the staff wanted to go from good to great. Students received a curriculum that varied from class to class, and the data that resulted from assessments was not used systematically to improve instruction. Although teachers had the best intentions, many of Rutland students' early standardized test scores were lower than the state average.

► IMPLEMENTATION

With the support of nationally recognized assessment expert Cassandra Erkens, the staff made great strides. Teachers soon gained a collective understanding of and commitment to formative and summative assessment systems. Teams established a common guaranteed and viable curriculum, as well as a process that ensured a thorough approach to reviewing student results with a commitment to intervention. Finally, the daily schedule changed to allow for an intervention block during the school day.

► RESULTS

As the staff worked to improve their collaborative common formative assessment process, student scores improved. The goal of Rutland continues to be to perform at or better than state average, and their scores show they are right on track.

**New England Common Assessment Program (NECAP)
Reading (11th Grade)**

**Smarter Balanced Assessment Consortium (SBAC)
11th Grade—Year 6**

Vermont schools switched from NECAP to SBAC in the sixth year of Rutland's work with Cassandra Erkens.

Assessment

More resources to strengthen your assessment practices

The Assessment Toolkit

Transform assessment into a powerful tool that inspires student learning. Curated by leading assessment experts, the toolkit includes twenty books and three DVDs for whole-school professional development.

15% off regular retail price of these resources when you buy them as a toolkit. You save \$185

96BCA-KTF132 **\$1,234.00 USD**

TOOLKIT PRICE \$1,049.00 USD

This product is only available to ship within the US.

Counting What Counts

Reframing Education Outcomes

Edited by Yong Zhao

By Ross C. Anderson, Kendra Coates, Brian Gearin, Yue Shen, Sarah Soltz, Michael Thier, and Daisy Zhang-Negreire

Educators must shift the evaluation paradigm to focus on a multiplicity of skills necessary for success in the 21st century.

200 pages

96BCA-BKF632 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-936763-58-0

Breaking With Tradition

The Shift to Competency-Based Learning in PLCs at Work®

By Brian M. Stack and Jonathan G. Vander Els

Foreword by Chris Sturgis

Discover how to shift to a competency-based education system that replaces traditional, ineffective practices with a new model that fosters personalized, student-centered learning. 232 pages

96BCA-BKF780 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-943874-89-7

Creating a Culture of Feedback

By William M. Ferriter and Paul J. Cancellieri

Discover how to shift your classroom focus to prioritize effective feedback over grades, giving students all the information they need to succeed. 80 pages; grades 3–12

96BCA-BKF731 **\$17.95 USD | \$22.50 CAD**
ISBN 978-1-943874-14-9

Using Digital Games as Assessment and Instruction Tools

By Ryan L. Schaaf

Learn how to incorporate digital games and use them to craft engaging, academically applicable classroom activities that revitalize teaching and learning. 80 pages

96BCA-BKF666 **\$17.95 USD | \$22.50 CAD**
ISBN 978-1-935542-53-7

Balanced Assessment

From Formative to Summative

By Kay Burke

Learn how to integrate formative and summative assessments seamlessly into instruction. Research, strategies, and examples help teachers monitor, grade, and gauge student ability to meet standards.

176 pages

96BCA-BKF272 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-934009-52-9

Backward Design

Featuring Jay McTighe

In this keynote, Jay uses Understanding by Design as the foundation to help participants distinguish three learning goals and their implications. 60-minute DVD with presentation; CD with presentation handouts and supporting resources

96BCA-DVF055 **\$195.00 USD | \$244.00 CAD**
UPC 811796010520

Mindful Assessment

The 6 Essential Fluencies of Innovative Learning

By Lee Watanabe-Crockett and Andrew Churches

Educators must focus assessment on mindfulness and feedback, framing assessment around six fluencies students need to cultivate for 21st century success.

176 pages

96BCA-BKF717 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-942496-88-5

Focused Assessment

Enriching the Instructional Cycle

By Gwen Doty

Learn how to create relevant and appropriate assessments throughout the learning cycle so your students will meet expected standards. 192 pages

96BCA-BKF361 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-935249-66-5

The Handbook for The New Art and Science of Teaching **NEW**

#1 New Release on Amazon

By Robert J. Marzano

Rely on this comprehensive guide to help you implement Robert J. Marzano's The New Art and Science of Teaching framework. 360 pages

96BCA-BKF844 **\$37.95 USD | \$47.50 CAD**
ISBN 978-1-947604-31-5

Joint publication with ASCD

Making Classroom Assessments Reliable and Valid

By Robert J. Marzano

This resource details why CAs should become the primary method for formally measuring student learning and growth over time and outlines how teachers, schools, and districts can design CAs that are equally if not more reliable and valid than traditional large-scale assessments. 144 pages

96BCA-BKF789 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-945349-17-1

The New Art and Science of Classroom Assessment **NEW**

By Robert J. Marzano, Jennifer S. Norford, and Mike Ruyle

Shift to a new paradigm of classroom assessment that is more meaningful and accurate. Step by step, the authors outline a clear path for transitioning to a holistic mode of assessment that truly reflects course curriculum and student progress. 152 pages

96BCA-BKF788 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-945349-15-7

Joint publication with ASCD

Teaching With the Instructional Cha-Chas **NEW** #1 New Release on Amazon

Four Steps to Make Learning Stick

By LeAnn Nickelsen and Melissa Dickson

Foreword by Rick Wormeli

Discover a four-step cycle of instruction that you can rely on to improve daily teaching, learning, evaluation, and differentiation. 240 pages

96BCA-BKF822 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-945349-95-9

Beyond the Grade

Refining Practices That Boost Student Achievement

By Robert Lynn Canady, Carol E. Canady, and Anne Meek

Explore why current grading policies and scheduling are ineffective and learn how a standards-based grading system can transform teaching and learning. 144 pages

96BCA-BKF726 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-943874-04-0

Designing Effective Assessments

By James H. Stronge, Leslie W. Grant, and Xianxuan Xu

Discover ten key assessment design tools for K-12 educators and learn proven strategies for incorporating them into your practices. 160 pages

96BCA-BKF638 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-936763-70-2

Record Book Plus

By Lee Canter

Bestseller *Record Book Plus* includes open-ended and traditional grading sheets, behavior-management documentation sheets, and parent communication resources with helpful tips and guidelines. 168 pages; spiral-bound; grades K-8

96BCA-BKF190 **\$17.95 USD | \$22.50 CAD**
ISBN 978-1-932127-59-1

COMPANION RESOURCES

The Fundamentals of (Re)designing Writing Units

By Kathy Tuchman Glass

Discover practical strategies and best practices for teaching writing skills in drafting, editing, revising, feedback, assessment, and student collaboration. 128 pages

96BCA-BKF711 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-942496-76-2

(Re)designing Narrative Writing Units for Grades 5-12

By Kathy Tuchman Glass

This user-friendly resource provides practical recommendations and strategies for designing units of study that center on students writing narrative fiction and nonfiction. 184 pages

96BCA-BKF712 **\$34.95 USD | \$44.00 CAD**
ISBN 978-1-942496-78-6

(Re)designing Argumentation Writing Units for Grades 5-12

By Kathy Tuchman Glass

Discover how to establish engaging argumentation units of instruction that empower students to present and convince others of their position. 136 pages

96BCA-BKF708 **\$29.95 USD | \$37.50 CAD**
ISBN 978-1-942496-70-0

EXPERT Q&A

Katie White, author

What inspires or drives your work?

My work in schools and districts continues to reinforce my belief that education is fundamentally about the relationship between teachers and students. These relationships support the intellectual development of learners while, at the same time, nurturing their social, emotional, and physical needs. My work is driven by the idea of designing and sustaining school landscapes where teachers are empowered to make the best decisions on behalf of their very capable learners.

What makes *Softening the Edges* unique?

Softening the Edges explores assessment through the lens of student investment and teacher empowerment. It proposes assessment strategies and approaches in all areas of assessment: pre-assessment, formative assessment, self-assessment, summative assessment, and reporting.

In the book, I identify specific ways the edges can become hard in our assessment practices and give practical solutions for softening the edges that teachers can implement immediately. Discussions about assessment rarely begin with the student, but this book starts with the students and works its way out to the teacher, the students' families, and then stakeholders.

What challenges will this book help educators overcome?

This book will help educators overcome the pressure they feel when making assessment decisions. It offers practical ways to align the scientific work of

unpacking standards, identifying learning targets, and designing and interpreting assessment information with the art of assessment that addresses our most human qualities.

I offer clear examples of how to design learning continuums that identify the targets within learning goals from a student perspective. Also, each chapter contains reflective questions that explore both teacher and student relationships with assessment and guide shifts in assessment practices to invite student investment and teacher efficacy.

What is the focus of your newest book, *Unlocked*?

Unlocked: Assessment as the Key to Everyday Creativity in the Classroom explores two important big ideas. First, it explores the importance of investing time in creative processes in every classroom at every grade level. Second, it discusses the creative cycle and explores specific assessment strategies that move students from one creative stage to the next, ensuring they deepen their thinking, take risks, and explore their own learning strengths and needs.

FEATURED BOOKS

**ORDER YOUR
COPIES TODAY**
See page 4

5 Convenient Ways to Order

PHONE

800.733.6786

FAX

866.390.4161

MAIL

Solution Tree
555 North Morton Street
Bloomington, IN 47404

EMAIL

Orders@SolutionTree.com

ONLINE

SolutionTree.com

SolutionTree.com

Create a new account and order online.

Save 20%

Source code
96BCA

We take purchase orders online.

SHIP TO

☐ US

☐ International

Name _____

Position _____

Organization _____

Address _____

City/State/ZIP _____

Daytime Phone _____

Fax _____

Email (required) _____

BILL TO (if different)

Name _____

Position _____

Organization _____

Address _____

City/State/ZIP _____

Daytime Phone _____

Fax _____

Email (required) _____

For event registration, visit SolutionTree.com/Register or call 800.733.6786.

Item Number	Title	Price	Qty.	Total Price
96BCA-				
96BCA-				
96BCA-				
SUBTOTAL				

Buy 10 or more of the same title and save

10–49 copies 10% | 50–99 copies 20% | 100+ copies 30%

Prices are subject to change.

CUSTOMER SATISFACTION GUARANTEE

If for any reason you are not completely satisfied with any Solution Tree product, you may return the resource (in undamaged and saleable condition) within 30 days of the invoice for a full refund or credit, less shipping and handling.

\$2 per item *within* the continental US
\$1 for each additional unit over 100
\$5 per item *outside* the continental US

Please note that kits may count as multiple pieces when calculating shipping costs.

For costs of kits and rush orders, call 800.733.6786 for pricing.

SHIPPING
(required)

\$4 *within* the continental US
\$30 *outside* the continental US

HANDLING
(required)

State, provincial, and local taxes may apply.
Please see list below.
Include tax-exempt form if applicable.

TAX

GRAND
TOTAL

\$

METHOD OF PAYMENT

☐ Check enclosed (Payable to Solution Tree)

☐ Purchase Order enclosed (See Terms of Payment)

☐ Visa ☐ MasterCard ☐ Discover ☐ American Express

Card Number _____ Expiration Date _____

Cardholder Name _____

Cardholder Signature _____

TERMS OF PAYMENT

Purchase Orders: Purchase orders must note payment terms of net 30 days from the date of invoice and include shipping and handling costs.

Returns/Refunds: A return authorization number must be obtained prior to any return. Call 800.733.6786 for return authorization. Returns without an authorization number will be denied and returned at the sender's expense. Refunds must be requested in writing.

Customers will not be issued a refund if they have an unpaid balance. Solution Tree reserves the right to refuse any shipment. Solution Tree will not be responsible for resources lost or damaged in transit.

Discounts: Quantity discounts are available on Solution Tree and Marzano Research titles. Call 800.733.6786. Multiple discounts do not apply.

International Orders: Customs charges due upon receipt (if applicable). All titles may not be available to ship to your country. Please contact us to confirm.

TERMS OF SALE

All prices, offers, and terms are subject to change without notice. Closed-circuit television rights and public broadcast via media such as television and cable television are subject to additional approval and fees. Please call 800.733.6786 to inquire.

Taxes

All purchases made with a personal credit card are subject to applicable taxes.

In the United States:

AL, AR, AZ, CA, CO, CT, DE, FL, GA, IA, IL, IN, KY, LA, MA, MD, MI, MN, MO, NC, NE, NJ, NM, NV, NY, OH, OK, OR, PA, SC, TN, TX, UT, VA, WA, WI, and WV

555 North Morton Street
Bloomington, IN 47404

PRESORTED
STANDARD
US POSTAGE
PAID
SOLUTION TREE

 Please recycle.

Acquire groundbreaking assessment methods that will help you prepare students to succeed in the 21st century.

"This book is intended to generate lively dialogue and debate, identify radical new ways to engage and empower learners, and explore classroom cultures where all learners can and do succeed in big and small ways."

—Cassandra Erkens, Tom Schimmer,
and Nicole Dimich Vagle, authors

 LEARN MORE INSIDE
See page 2 for details

Solution Tree