

EDUCATION RESOURCES AT BCIT LIBRARY: A SELECTED BIBLIOGRAPHY

BRITISH COLUMBIA
INSTITUTE OF TECHNOLOGY

LIBRARY
MARCH 2008

bcit.ca/library

EDUCATION RESOURCES AT BCIT LIBRARY : A SELECTED BIBLIOGRAPHY

Compiled by Pat Cumming

This bibliography is a sample of the growing collection of resources on education that are available at the BCIT Library. To find more items, browse the Library shelves in the **LB** call number range or search the Library Catalogue using keywords such education and learning.

GUIDE TO THE SYMBOLS

BCIT author

DVD

eBook

Videorecording

CONTENTS

<u>Academic Honesty</u>	p.2
<u>Aviation Training</u>	p.2
<u>Collaborative Learning</u>	p.2
<u>Critical Thinking</u>	p.3
<u>Distance Education</u>	p.3
<u>Diversity in Education</u>	p.4
<u>Educational Philosophy & Theory</u>	p.4
<u>Evaluation & Assessment</u>	p.6
<u>History of Education</u>	p.6
<u>Instructional Design</u>	p.7
<u>Instructional Media</u>	p.8
<u>Leadership & Management</u>	p.9
<u>Learning Styles</u>	p.9
<u>Nursing and Health Education</u>	p.10
<u>Problem-based learning</u>	p.11
<u>Special Needs</u>	p.12
<u>Teaching Methods</u>	p.12
<u>Technology in Education</u>	p.14
<u>Web-based instruction</u>	p.16
<u>Web Sites</u>	p.18
<u>Databases</u>	p.19
<u>Journals</u>	p.19

Academic Honesty

Guiding students from cheating and plagiarism to honesty and integrity : strategies for change

Ann Lathrop and Kathleen Foss.

CALL # LB 3609 L27 2005.

The plagiarism plague : a resource guide and CD-ROM tutorial for educators and librarians

edited by Vibiana Bowman.

CALL # PN 167 B68 2004.

Combating plagiarism

Suzanne F. Carey and Patricia Arnett Zeck.

CALL # PN 167 C37 2003.

Crisis on campus : confronting academic misconduct

Wilfried Decoo ; with a contribution by Jozef Colpaert.

CALL # LB 2344 D43 2002.

A handbook for deterring plagiarism in higher education

Jude Carroll.

CALL # PN 167 C38 2002.

The plagiarism handbook : strategies for preventing, detecting, and dealing with plagiarism

Robert A. Harris ; cartoons by Vic Lockman.

CALL # PN 167 H37 2001.

Aviation Training

Designing instruction for human factors training in aviation

edited by Graham J.F. Hunt.

CALL # TL 553.6 D47 1997.

Aviation instruction and training.

edited by Ross A. Telfer.

CALL # TL 710 A89 1993.

Methods of instruction

Jeppesen Sanderson. - 1 videocassette (66 min.)

CALL # TL 712 M48 1994

Summary: Provides an overview of topics for initial flight instructor certification. Explores what to expect from an initial certification course. Examines how students learn, how instructors can become effective teachers, and how to coordinate instructional activity for ground & flight training. Has direct application to the Fundamentals of Instruction (FOI) portion of the CFI written test.

Collaborative Learning

Peer instruction : a user's manual

Eric Mazur.

CALL # QC 30 M345 1997.

Collaborative learning techniques : a handbook for college faculty

Elizabeth F. Barkley, K. Patricia Cross, and Claire Howell Major.
CALL # LB 1032 B318 2005.

Collaborative learning : underlying processes and effective techniques

Kris Bosworth, Sharon J. Hamilton, editors.
CALL # LB 1025.2 N456 no.59 1994.

Critical Thinking

Education, autonomy and critical thinking

Christopher Winch.
CALL # LB 41 W755 2006.

Education for thinking

Deanna Kuhn.
CALL # LB 1590.3 K84 2005.

The end of ignorance : multiplying our human potential

John Mighton.
CALL # LB 1134 M54 2007.

Thinking critically.

1 VHS; 28 min.
CALL #: BF 441 T456 2000.

Summary: Describes the four steps of the problem-solving process: define the problem, generate possibilities, create a plan and perform the plan. Explains the techniques applied to think critically: keep an open mind, think thoroughly and completely and watch for tell-tale signs of logical fallacies in persuasive messages.

Critical thinking and learning : an encyclopedia for parents and teachers

edited by Joe L. Kincheloe and Danny Weil.
CALL # LB 1590.3 C735 2004.

Distance Education

Teach beyond your reach : an instructor's guide to developing and running successful distance learning classes, workshops, training sessions and more

Robin Neidorf.
CALL # LC 5800 N45 2006.

Teaching at a distance : a handbook for instructors

[authors: Mary Boaz ... [et al.]
CALL # LC 5800 T43 1999.

Higher education through open and distance learning

edited by Keith Harry.
CALL # LC 5800 H535 1999.

Making distance education work : understanding learning and learners at a distance

edited by S. Joseph Levine.
CALL # LC 5800 M35 2005.

[The design & management of effective distance learning programs](#)
[Richard Discenza, Caroline Howard, Karen Schenk.](#)
Available via Books 24x7

Distance learning technologies : issues, trends, and opportunities

[edited by] Linda K. Lau.

CALL # LC 5803 C65D57 2000.

Sustaining distance training : integrating learning technologies into the fabric of the enterprise

Zane L. Berge, editor.

CALL # HF 5549.5 T7S83 2001.

The McGraw-Hill handbook of distance learning

Alan G. Chute, Melody M. Thompson, Burton W. Hancock.

CALL # LC 5805 C58 1999.

The distance learner's guide

Western Cooperative for Educational Telecommunications ; George P. Connick, editor.

CALL # LC 5800 D578 1999.

How to design self-directed and distance learning : : a guide for creators of web-based training, computer-based training, and self-study materials

Nigel Harrison.

CALL # LC 5803 C65H321 1999.

Assessing open and distance learners

Chris Morgan and Meg O'Reilly.

CALL # LC 5800 M67 1999.

Diversity in Education

Groupwork in diverse classrooms : a casebook for educators

editors, Judith H. Shulman, Rachel A. Lotan, Jennifer A. Whitcomb ; foreword, Linda Darling-Hammond ; case writers, Chris Alger ... [et al.].

CALL # LB 1032 G769 1998.

Studying diversity in higher education.

Daryl G. Smith, Lisa E. Wolf, Thomas Levitan, editors.

CALL # LA 227.3 N43 no.81 1994.

First Nations in the twenty-first century : contemporary educational frontiers

CALL # E 96.2 F743 2005.

Teaching in the diverse classroom

University of Washington Center for Instructional Development and Research in co-operation with Instructional Media Services – 1 VHS; 37 min.

CALL # LC 1099.3 T43 1991.

Summary: University faculty and students describe why recognizing diversity is important on today's campus and demonstrate effective teaching in an increasingly diverse academic setting. Discusses four general strategies: include all students, recognize different ways individuals learn, promote respect for diversity in the classroom, and acknowledge diversity through curriculum choices.

Higher education and lifelong learners : international perspectives on change
edited by Hans G. Schuetze and Maria Slowey.
CALL # LC 5215 H54 2000.

Educational Philosophy & Theory

An instructional theory : a beginning
Philip L. Hosford.
CALL # LB 885 H6715.

Philosophy of education
Nel Noddings.
CALL # LB 14.7 N63 2007.

The new taxonomy of educational objectives
Robert J. Marzano, John S. Kendall.
CALL # LB 17 M394 2007.

On education.
Northrop Frye.
CALL # LB 41 F79 1987.

Radical school reform
edited by Beatrice and Ronald Gross.
CALL # LB 41 G84 1970.

Science of education and the psychology of the child
Jean Piaget ; translated from the French by Derek Coltman.
CALL # LB 775 P48713 1977.

Philosophic foundations of education
S. Samuel Shermis.
CALL # LB 1025 S535.

The process of education. --
CALL # LB 885 B78 1960.

John Dewey on education : selected writings
edited and with an introd. by Reginald D. Archambault.
CALL # LB 875 D39465.

The aims of education & other essays
by A. N. Whitehead.
CALL # LB 41 W35 1957

Myths and modern education
Camp Gilliam.
CALL # LB 1025.2 G53.

Behind the looking glass : toward the educating society
by Charles David Ovans.
CALL # LC 191 O9 1978.

A larger sense of purpose : higher education and society

Harold T. Shapiro

CALL # LC 191.94 S43 2005.

Engaging the six cultures of the academy : revised and expanded edition of The four cultures of the academy

William H. Bergquist, Kenneth Pawlak.

CALL # LB 2341 B476 2008.

Evaluation & Assessment**Assessing online learning**

Patricia Comeaux, editor.

CALL # LB 2328.15 U6A88 2005.

Finding the story behind the numbers : a tool-based guide for evaluating educational programs

James Cox.

CALL # LB 2822.75 C69 2007.

Assessment for an evolving business education curriculum

editor, Marcia L. Bush ; associate editor, Kimberly A. Schultz.

CALL # HF 1101 N32 no.45 2007.

[Online assessment and measurement: foundations and challenges / \[edited by\] Mary Hricko, Scott L. Howell.](#)

Available via Books 24x7

Assessment in business education

editor, Jim Rucker ; assistant editor, Ramona J. Schoenrock.

CALL # HF 1101 N32 no.38 2000.

Online assessment, measurement, and evaluation : emerging practices

David D. Williams, Scott L. Howell and Mary Hricko [editors].

CALL # LB 1028.3 O552 2006.

Current trends in grades and grading practices in higher education : the results of the 2004 AACRAO survey

Cody Brumfield.

CALL # LB 2368 B78 2005.

History of Education**John Jessop : goldseeker and educator : founder of the British Columbia School System**

F. Henry Johnson.

CALL # LA 2325 J4J65.

A history of higher education in Canada, 1663-1960

Robin S. Harris.

CALL # LA 417.5 H37.

A history of education : Socrates to Montessori

Luella Cole.

CALL # LA 13 C7 1950.

The history of Western education

Rev. by Edmund J. King.

CALL # LA 13 B48 1966.

Three thousand years of educational wisdom; selections from great documents.

CALL # LA 5 U4 1954.

Instructional Design**The systematic design of instruction**

Walter Dick, Lou Carey, James O. Carey.

CALL # LB 1028.35 D53 2005.

Principles of instructional design

Robert M. Gagné ... [et al.]

CALL # LB 1051 G196 2005.

Ten steps to complex learning : a systematic approach to four-component instructional design

Jeroen J.G. van Merriënboer, Paul A. Kirschner.

CALL # LB 1028.38 M464 2007.

[Making instruction work : or, Skillbloomers, second edition / Robert F. Mager.](#)

Available via Books 24x7

[Instructional design in the real world: a view from the trenches / \[edited by\] Anne-Marie Armstrong.](#)

Available via Books 24x7

How to design a training course : a guide to participatory curriculum development

Peter Taylor.

CALL # LB 1027.47 T39 2003.

Curriculum mapping : a step-by-step guide for creating curriculum year overviews

Kathy Tuchman Glass ; foreword by Bena Kallick.

CALL # LB 2806.15 G565 2007.

[Preparing instructional objectives : a critical tool in the development of effective instruction, third edition / Robert F. Mager.](#)

Available via Books 24x7

How to write and use instructional objectives

Norman E. Gronlund.

CALL # LB 1027.4 G76 1995.

Powerful lesson planning : every teacher's guide to effective instruction

Janice Skowron ; foreword by Charlotte Danielson.

CALL # LB 1028.38 S56 2006.

[Course design made easy : instructional systems development, September 2006, issue 0609 / George Piskurich.](#)

Available via Books 24x7

Instructional Media

Audience response systems in higher education : applications and cases

[edited by] David A. Banks.

CALL # LB 2395.7 B319 2006.

Changing how we teach and learn with handheld computers

Carolyn Staudt

CALL # LB 1028.43 S733 2005.

Instructional media and technologies for learning

Robert Heinich ... [et al.].

CALL # LB 1028.3 H45 2002.

Toys, tools, & teachers : the challenges of technology

Marge Cambre, Mark Hawkes.

CALL # LB 1028.3 C27 2004.

Creating instructional multimedia solutions : practical guidelines for the real world

Peter Fenrich.

CALL # LB 1028.55 F45 2005.

Blogs, wikis, podcasts, and other powerful web tools for classrooms

Will Richardson.

CALL # LB 1044.87 R53 2006.

How to use an interactive whiteboard really effectively in your secondary classroom

Jenny Gage.

CALL # LB 1044.88 G34 2006.

Engaging learning : designing e-learning simulation games

Clark N. Quinn.

CALL # LB 1029 S53Q85 2005.

The Cambridge handbook of multimedia learning

edited by Richard E. Mayer.

CALL # LB 1028.5 C283 2005.

Integrating media into the classroom [videorecording]

Cambridge Educational.

CALL # LB 1028.4 I57 2005.

Leadership & Management

Keys to successful 21st century educational leadership

Michael Jazzar, Bob Algozzine.
CALL # LB 2805 J35 2007.

Sustaining change in schools : how to overcome differences and focus on quality

Daniel P. Johnson.
CALL # LB 2806 J584 2005.

The Jossey-Bass academic administrator's guide to exemplary leadership

James M. Kouzes, Barry Z. Posner.
CALL # LB 2341 K68 2003.

The Jossey-Bass reader on educational leadership

introduction by Michael Fullan.
CALL # LB 2806 J597 2007.

Millennials go to college : strategies for a new generation on campus : recruiting and admissions, campus life, and the classroom

CALL # LC 67.6 H857 2003.

Quality and power in higher education

Louise Morley.
CALL # LB 2341.8 G7M67 2003.

Learning Styles

Differentiating instruction with style : aligning teacher and learner intelligences for maximum achievement

Gayle H. Gregory.
CALL # LB 1031 G744 2005.

[Educating the net generation / Diana G. Oblinger, James L. Oblinger, editors.](#)
Available via Books 24x7

The learning brain : lessons for education

Sarah-Jayne Blakemore and Uta Frith.
CALL # QP 408 B58 2005.

MI : intelligence, understanding, and the mind : an illustrated presentation

by Howard Gardner; produced in cooperation with Project Zero, Harvard Graduate School of Education, Harvard University, [and the] Burlington Public Schools, Burlington, Massachusetts.
1 VHS; 43 min.

CALL # LB 1060 G244 1996.

SUMMARY A lecture by Howard Gardner, accompanied by illustrations, presents his basic theory of multiple intelligences (MI) and his recent work on performance-based assessments, education for understanding, and the use of MI to achieve more personalized curriculum, instruction, and assessment.

Boy smarts : mentoring boys for success at school

Barry MacDonald.
CALL # LC 1390 M32 2005.

Serving the millennial generation

Michael D. Coomes, Robert DeBard, editors.
CALL # LB 1027.5 N48 no.106 2004.

Millennials go to college : strategies for a new generation on campus : recruiting and admissions, campus life, and the classroom

by Neil Howe & William Strauss.
CALL # LC 67.6 H857 2003.

Nursing and Health Education**Clinical teaching strategies in nursing**

Kathleen B. Gaberson, Marilyn H. Oermann.
CALL # RT 73 G26 2007.

Teaching nursing : the art and science.

[editor] Linda Caputi.
CALL # RT 90 T423 2004 v.1-3

Reflective teaching & learning in the health professions : action research in professional education

David Kember with Alice Jones
CALL # R 737 K46 2001.

Interactive group learning : strategies for nurse educators

Deborah L. Ulrich, Kellie J. Glendon.
CALL # RT 76 U46 1999.

Teaching nursing : developing a student-centered learning environment

[edited by] Lynne E. Young, Barbara L. Paterson.
CALL # RT 71 T343 2007.

Innovative teaching strategies in nursing and related health professions

Martha J. Bradshaw, Arlene J. Lowenstein
CALL # RT 71 F84 2007.

Distance education in nursing

Jeanne M. Novotny and Robert H. Davis, editors.
CALL # RT 73 D57 2006.

Online health science education : development and implementation

[edited by] Nalini Jairath, Mary Etta Mills.
CALL # R 834 O65 2006.

Clinical instruction and evaluation : a teaching resource

Andrea B. O'Connor.
CALL # RT 73 O26 2006.

Community-based nursing curriculum : a faculty guide

by Georgine M. Redmond and Jeanne M. Sorrell.
CALL # RT 98 R43 2002.

Core curriculum for pediatric emergency nursing

editors, Donna Ojanen Thomas, Lisa Marie Bernardo, Bruce Herman ; Emergency Nurses Association.
CALL # RJ 370 C674 2003.

Core curriculum for occupational & environmental health nursing

American Association of Occupational Health Nurses ; edited by Mary K. Salazar.
CALL # RC 966 A26 2006.

Educating nurses for leadership

Harriet R. Feldman, Martha J. Greenberg, editors.
CALL # RT 89 E34 2005.

Curriculum development in nursing education

Carroll Iwasiw, Dolly Goldenberg, Mary-Anne Andrusyszyn.
CALL # RT 71 I95 2005.

Teaching evidence-based practice in nursing : a guide for academic and clinical settings

Rona F. Levin and Harriet R. Feldman, editors.
CALL # RT 71 T335 2006.

Core curriculum for critical care nursing

American Association of Critical-Care Nurses ; edited by JoAnn Grif Alspach.
CALL # RT 120 I5C63 2006.

Problem-based learning**Problem-based learning in a health sciences curriculum.**

edited by Christine Alavi.
CALL # RT 73 P756 1995.

Handbook on problem-based learning

edited by Jocelyn A. Rankin.
CALL # LB 1027.42 H36 1999.

[Problem-based learning : case studies, experience and practice / edited by Peter Schwartz, Stewart Mennin and Graham Webb.](#)

[Technology and problem-based learning / Lorna Uden and Chris Beaumont.](#)

Available via Books 24x7

Problem based learning : a reasonable adventure.

1 VHS; 29 min.

CALL # LB 1027.42 P76 2000.

Discusses the process of problem-based learning and demonstrates its use in the classroom using a renal nutrition exercise. Includes problem presentation, hypothesis generation, need for additional information & justification, identification of learning issues, problem closure and student evaluation methods.

New curriculum for new times : a guide to student-centered, problem-based learning

Neal A. Glasgow.

CALL # LB 1027.42 G53 1997.

The challenge of problem-based learning

edited by David Boud and Grahame I. Feletti.

CALL # LC 1059 C44 1997.

Bringing problem-based learning to higher education : theory and practice

LuAnn Wilkerson, Wim H. Gijssels, editors.

CALL # LB 1025.2 N456 no.68 1996.

Special Needs

Right-brained children in a left-brained world : unlocking the potential of your ADD child

Jeffrey Freed and Laurie Parsons.

CALL # LC 4713.4 F74 1997.

The gift of dyslexia : why some of the smartest people can't read and how they can learn

Ronald D. Davis with Eldon M. Braun.

CALL # LB 1050.5 D36 1994.

How difficult can this be? : understanding learning disabilities : frustration, anxiety, tension, the F.A.T. city workshop

produced and directed by Peter Rosen ; workshop designed and presented by Richard D. Lavoie ; produced for Eagle Hill School Outreach by Peter Rosen Productions, Inc.

1 DVD; 70 min. + 1 guide

CALL # LC 4704 H68 2005.

Summary: Examines why the classroom can be an intimidating place for kids with learning disabilities.

Richard D. Lavoie leads a group through a series of exercises which causes feelings all too familiar to children with learning disabilities. Discusses strategies for working more effectively with learning disabled children.

Educating the deaf : psychology, principles, and practices

Donald F. Moores.

CALL # HV 2430 M66 2001.

Learning disabilities : A to Z : a parent's complete guide to learning disabilities from preschool to adulthood

Corinne Smith, Lisa Strick.

CALL # LC 4705 S62 1997.

Teaching mathematics meaningfully : solutions for reaching struggling learners

by David H. Allsopp, Maggie M. Kyger, and LouAnn H. Lovin.

CALL # QA 13 A44 2007.

Teaching Methods

McKeachie's teaching tips : strategies, research, and theory for college and university teachers

Wilbert J. McKeachie, Marilla Svinicki

CALL # LB 1738 M35 2006.

Developing professionals : preparing technology teachers.

CALL # T 65.3 D48 2005.

[Optimizing the power of action learning : solving problems and building leaders in real time / Michael J. Marquardt.](#)

Available via Books 24x7

Developing and evaluating performance-based instruction

David J. Pucel.

CALL # LB 1028.35 P83 2001.

Practical teaching skills for maritime instructors

Darrell Fisher, Peter Muirhead.

CALL # VK 531 F57 2001.

101 ways to make training active

Mel Silberman.

CALL # LB 1027.23 S55 2005.

Managing pupil behaviour : key issues in teaching and learning

Terry Haydn.

CALL # LB 3013 H365 2007.

Understanding teaching excellence in higher education : towards a critical approach

Alan Skelton.

CALL # LB 2331 S54 2005.

Teaching outside the box : how to grab your students by their brains

LouAnne Johnson.

CALL # LB 1025.3 J676 2005.

The learning portfolio : reflective practice for improving student learning

John Zubizarreta.

CALL # LB 1029 P67Z82 2004.

What the best college teachers do

Ken Bain.

CALL # LB 2331 B34 2004.

Differentiating instruction with style : aligning teacher and learner intelligences for maximum achievement

Gayle H. Gregory.

CALL # LB 1031 G744 2005.

Learning by doing : a comprehensive guide to simulations, computer games, and pedagogy in e-learning and other educational experiences

Clark Aldrich.

CALL # LB 1029 S53A42 2005.

Exploring research-based teaching

Carolyn Kreber, editor.

CALL # LB 2331 E955 2006.

Teaching tips for college and university instructors : a practical guide

David Royse.

CALL # LB 2331 R695 2001.

Effective learning and teaching in engineering

edited by Caroline Baillie and Ivan Moore.

CALL # T 49 E46 2004.

The skillful teacher : on technique, trust, and responsiveness in the classroom

Stephen D. Brookfield.

CALL # LB 2331 B68 2006.

Technology in Education

Effective teaching with technology in higher education : foundations for success

A.W. (Tony) Bates, Gary Poole.

CALL # LB 2331 B378 2003.

Enhancing learning through technology

[editors] Elsebeth Korsgaard Sorensen, Daithí Ó Murchú.

CALL # LB 1028.3 E64 2006.

Educational technology for teaching and learning

Timothy J. Newby ... [et al.]

CALL # LB 1028.38 I587 2006.

Recapturing technology for education : keeping tomorrow in today's classrooms

Mark Gura, Bernard Percy.

CALL # LB 1028.3 G87 2005.

Beyond e-learning : approaches and technologies to enhance organizational knowledge, learning, and performance

by Marc J. Rosenberg ; foreword by David Holcombe.

CALL # LB 1044.87 R678 2006.

Developing innovation in online learning : an action research framework

Maggie McPherson and Miguel Baptista Nunes.

CALL # LB 1028.5 M364 2004.

Teaching for Understanding with technology

Martha Stone Wiske with Kristi Rennebohm Franz and Lisa Breit.

CALL # LB 1028.3 W569 2005.

Using technology in teaching

William Clyde and Andrew Delohery.
CALL # LB 2395.7 C59 2005.

Digital technology, communities and education

edited by Andrew Brown and Niki Davis.
CALL # LC 1087 D53 2004.

Affective and emotional aspects of human-computer interaction : game-based and innovative learning approaches

edited by Maja Pivec.
CALL # GV 1469.15 A33 2006.

Best technology practices in higher education

edited by Les Lloyd.
CALL # LB 2395.7 B48 2005.

Technology, e-learning and distance education

A.W. (Tony) Bates.
CALL # LB 1028.3 B38 2005.

Shift to the future : rethinking learning with new technologies in education

Nicola Yelland.
CALL # LB 1139.35 C64Y45 2007.

Recapturing technology for education : keeping tomorrow in today's classrooms

Mark Gura, Bernard Percy.
CALL # LB 1028.3 G87 2005.

Managing technological change : strategies for college and university leaders

CALL # LB 2395.7 B375 2000.

Meaningful learning using technology : what educators need to know and do

edited by Elizabeth A. Ashburn, Robert E. Floden.
CALL # LB 1028.3 M412 2006.

Educational leadership and planning for technology

Anthony G. Picciano.
CALL # LB 1028.43 P536 2006.

Blended learning : research perspectives

edited by Anthony G. Picciano and Charles D. Dziuban.
CALL # LB 1028.5 B565 2007.

[Designing instruction for technology-enhanced learning / \[edited by\] Patricia L. Rogers.](#)
Available via Books 24x7

Technology and diversity in higher education : new challenges

Yukiko Inoue, editor.
CALL # LB 2395.7 T423 2007.

Integrating educational technology into teaching

M.D. Roblyer.

CALL # LB 1028.3 R595 2006.

Educational technology for teaching and learning

Timothy J. Newby ... [et al.]

CALL # LB 1028.38 I587 2006.

Educational leadership and planning for technology

Anthony G. Picciano.

CALL # LB 1028.43 P536 2006.

Web-based instruction

[Building online learning communities : effective strategies for the virtual classroom / Rena M. Palloff, Keith Pratt.](#)

Available via MyiLibrary

E-world : virtual learning, collaborative environments, and future technologies

editor, Doris Christopher ; assistant editor, Susan Jaderstrom.

CALL # HF 1101 E44 2004.

Teaching online : a practical guide

Susan Ko, Steve Rossen.

CALL # LB 2395.7 K67 2004.

Web-based learning : design, implementation, and evaluation

by Gayle V. Davidson-Shivers and Karen L. Rasmussen.

CALL # HM 621 J64 2005

E-learning : concepts and practice

Bryn Holmes and John Gardner.

CALL # LB 1028.5 H65 2006.

Design and implementation of Web-enabled teaching tools

[edited by] Mary Hricko.

CALL # LB 104.87 D47 2003.

Creating online courses and orientations : a survival guide

Pamela S. Bacon and David Bagwell, Jr.

CALL # LB 1044.87 B33 2005.

[Live and online! : tips, techniques, and ready-to-use activities for the virtual classroom / Jennifer Hofmann ; editor, Rebecca Taff.](#)

Available via Books 24x7

The virtual student : a profile and guide to working with online learners

Rena M. Palloff, Keith Pratt.

CALL # LC 5803 C65P35 2003.

[An overview of online learning, second edition / Saul Carliner.](#)

Available via Books 24x7

[E-effective writing for e-learning environments / Katy Campbell.](#)

Available via Books 24x7

[E-tivities : the key to active online learning / Gilly Salmon.](#)

Available via Books 24x7

Designing successful e-learning : forget what you know about instructional design and do something interesting

Michael W. Allen.

CALL # LB 1028.38 A44 2007.

Virtual learning environments : using, choosing and developing your VLE

Martin Weller.

CALL # LB 1028.5 W3946 2007.

[Instructional design for web-based training / by Kerri Conrad and TrainingLinks.](#)

Available via Books 24x7

[E-moderating : the key to teaching and learning online / Gilly Salmon.](#)

Available via Books 24x7

Conversations in e-learning

Diane M. Billings, editor.

CALL # LB 1028.5 C766 2002.

Developing an online curriculum : technologies and techniques

CALL # LB 1028.38 P67 2004.

Making the transition to e-learning : strategies and issues

Mark Bullen, Diane P. Janes, editors.

CALL # LB 2395.7 M3 2007.

Online learning and teaching with technology : case studies, experience and practice

edited by David Murphy, Rob Walker and Graham Webb.

CALL # LB 1028.5 O498 2001.

Delivering learning on the Net : the why, what & how of online education

Martin Weller.

CALL # LB 1028.5 W45 2002.

[Designing world class e-learning : how IBM,GE, Harvard Business School, and Columbia University are succeeding at e-learning](#)

Available via Books 24x7

[Designing e-learning / Saul Carliner.](#)

Available via Books 24x7

[Alternatives to classrooms : instructional systems design / Stella Louise Cowan.](#)

Available via Books 24x7

[Designing Web-based training : how to teach anyone anything anywhere anytime / by William Horton.](#)

Available via Books 24x7

[E-fective writing for e-learning environments / Katy Campbell.](#)

Available via Books 24x7

[The e-learning question and answer book : a survival guide for trainers and business managers / Allan J. Henderson.](#)

Available via Books 24x7

[The AMA handbook of e-learning : effective design, implementation, and technology solutions / edited by George M. Piskurich.](#)

Available via Books 24x7

[Assessing the value of e-learning systems / Yair Levy.](#)

Available via Books 24x7

[Web-based intelligent e-learning systems : technologies and applications / Zongmin Ma, editor.](#)

Available via Books 24x7

E-Learning quick Checklist

Badrul Khan.

CALL # LC 5803 C65K52 2005

WEB SITES

Canadian Education Council

<http://www.cca-ace.ca/>

Non-profit organization that seeks to influence public policy on education through dialogue with students, parents, educators, researchers, business, government and school administrators.

B.C. Ministry of Advanced Education, Training and Technology.

<http://www.gov.bc.ca/aved/>

EDUCAUSE

<http://www.educause.edu/>

EDUCAUSE is a nonprofit association whose mission is to advance higher education by promoting the intelligent use of information technology.

Education Indicators in Canada compiled by Statistics Canada

<http://www.statcan.ca/english/freepub/81-582-XIE/2003001/educ.htm>

DATABASES

To find the latest research on education and related topics, search the Library databases for journal articles. The following databases are recommended:

- **Academic Search Complete**
- **CBCA Education**
- **ERIC**
- **Humanities Index**
- **Social Sciences Index**

JOURNALS

(available electronically unless otherwise noted)

[Diverse issues in higher education.](#)

[E.learning age](#)

[The Journal of experiential education](#)

[Canadian journal of education Revue canadienne de l'éducation.](#)

[The journal of higher education](#)

[Adult education quarterly](#)

[The Journal of continuing education in nursing.](#)

[Journal of distance education Revue de l'enseignement à distance.](#)

[The Canadian journal of higher education. La revue canadienne d'enseignement supérieur.](#)

[The chronicle of higher education](#)

[Journal of research on technology in education : JRTE.](#)

[The Technology teacher: a journal of the American Industrial Arts Association.](#)

[THE journal : technological horizons in education.](#)

Business education forum. – in print form

BRITISH COLUMBIA
INSTITUTE OF TECHNOLOGY

3700 WILLINGDON AVENUE
BURNABY, BRITISH COLUMBIA
CANADA, V5G 3H2

bcit.ca/library

