

ACCELERATE YOUR PROFESSIONAL DEVELOPMENT

The ASCD professional development eBooks on GVRL deliver research-based best practices to help you improve instruction and support student achievement. These resources are among the most current and in-demand in the industry and address your ongoing professional development needs.

TAKE CONTINUED EDUCATION IN YOUR OWN HANDS

SELF PACED ONLINE LEARNING

Unlimited simultaneous access to all the titles in your collection allows you to easily collaborate with your peers, share best practices, and reach your professional development goals.

COMMITTED TO ALL EDUCATORS

ASCD supports educators regardless of your years of service, position, or title. Find information to help meet school targets at all levels.

DEDICATED TO YOUR SUCCESS

ASCD authors strive to support student success by helping you to expand your knowledge and develop skills to ensure every child is healthy, safe, engaged, supported, and challenged.

NO CHECK OUTS OR HOLDS NECESSARY

Titles written by acknowledged academic experts and encompass key areas such as teaching methodology, educational leadership, assessment, and more.

COLLECTION INCLUDES

TOTAL PARTICIPATION TECHNIQUES

Step-by-step instructions and new techniques to engage K-12 students in active learning.

ACHIEVING NEXT GENERATION

Present a lesson planning approach in the secondary classroom for test success.

LEADING AND MANAGING A DIFFERENTIATED CLASSROOM

A guide that explains how to lead a class that is differentiated to individual students' needs.

THE MOTIVATED STUDENT

A reliable blueprint with a proven set of strategies that works across a broad spectrum of students.

SHAREABLE BOOKMARKS

Easily share reference and relevant content through collaboration tools. With bookmark links that never change.

READSPEAKER TEXT-TO-SPEECH TECHNOLOGY

Download audio files and play them back on any mobile device.

OPTIMIZED SEARCH RESULTS

Get directly into the content and concepts you need without having to browse through an entire book page by page.

VARIED ARTICLE FORMATS

Enable easy reading with HTML, or deliver a more visual experience with a cover-to-cover book view.

With information so readily available on the web today, validity can be a concern. ASCD eBooks on GVRL enable you to find and retrieve professional development content that is authoritative, reliable, and relevant—covering the subjects that matter most.

**ACCESS
NOW**

<http://galesites.com/portal/dodea/index.php>

Ask a librarian

**dodea
AMERICAS**