

NEW! Pembroke's Best in... Practical Books for Teaching & Learning

The Autism Lens

Everything teachers need to connect with students, build confidence, and promote classroom learning

Kara Dymond

160 pp • ISBN 978-1-55138-347-7 • \$24.95 • K-6

Coming September 2020

The Autism Lens helps teachers to connect to students with autism and support them along their own unique trajectory. Bringing to life communication difficulties that impact socialization and learning, this book removes the guesswork by offering practical solutions and classroom-tested strategies. Woven throughout are stories that encourage teachers to see instruction from a student's point of view. From this perspective, teachers can gain trust and nudge students into the space where learning happens.

Teaching Fairly in an Unfair World, 2nd Edition

Kathleen Gould Lundy

160 pp • ISBN 978-1-55138-343-9 • \$24.95 • K-12

August 2020

This era of “fake” news demands a deeper curriculum that questions inconsistencies of facts and offers opportunities for students to connect with social justice issues through in-

ventive language exploration and the active examination of all forms of media. It encourages teachers to evaluate their core teaching beliefs and recognize the realities of their students' lives for a richer understanding of our complex world. A glossary of more than fifty strategies, along with reproducible pages for easy classroom use, complement this essential resource.

Mentoring Each Other

Teachers listening, learning, and sharing to create more successful classrooms

Lana Parker & Diane Vetter

144 pp • ISBN 978-1-55138-346-0 • \$24.95 • K-12

April 2020

This practical book illustrates how a mentor can support and guide pre-service, new, and experienced colleagues in a way that is meaningful, open, engaging, and values-driven. Full of strategies that are practical and easy to implement, the book offers solutions to common questions, opportunities, and challenges that face teachers every day. Based on extensive experience, this highly readable book includes personal histories and advocates for honest reflection and meaningful feedback.

Cultivating Writers

Elevate your writing instruction beyond the skills to ignite the will

Anne Elliott & Mary Lynch

160 pp • ISBN 978-1-55138-345-3 • \$24.95 • 3-8

Coming September 2020

Based on extensive classroom experience, this practical book explores six essential steps to help students tap into their own life experiences, model the habits of a writer, and make use of the tools of the trade. Strategies throughout the book show teachers how to create an environment that helps students see writing as a rewarding experience in and outside the classroom. Powerful real-life anecdotes and ready-to-use activities support this guide to developing classrooms full of thoughtful, passionate writers.

Powerful Writing Structures

Brain pocket strategies for supporting a year-long writing program

Adrienne Gear

198 pp • ISBN 978-1-55138-344-6 • \$24.95 • K-8

February 2020

This timely book revolves around “brain pockets” to help students appreciate the qualities of different writing forms—memory pockets for personal narrative writing, fact pockets for nonfiction, and imagination pockets for story writing. Detailed lesson plans are featured along with sample anchor books and book lists. Suggestions for setting up an effective writing program and assessment tips for guiding instruction complete this comprehensive approach to developing a year-long writing program.

Teaching Tough Topics

How do I use children's literature to build a deeper understanding of social justice, equity, and diversity?

Larry Swartz

168 pp • ISBN 978-1-55138-341-5 • \$24.95 • K-8

January 2020

Teaching Tough Topics focuses on topics that can be challenging or sensitive, yet are significant in order to build understanding of social justice, diversity, and equity. Racism, Homophobia, Bullying, Religious Intolerance, Poverty, and Physical and Mental Challenges are just some of the themes explored. The book is rooted in the belief that by using children's literature, teachers can enrich learning with compassion and empathy as students make connections to texts, to others, and to the world.

Engaging Literate Minds

Developing children's social, emotional, and intellectual minds, K–3

Peter H. Johnston, *with* Kathy Champeau, Andrea Hartwig, Sarah Helmer, Merry Komar, Tara Krueger & Laurie McCarthy

344 pp • ISBN 978-1-62531-162-7 • \$51.95 • K–3 • 2020

Increasingly, educators are recognizing that for children to thrive intellectually, they need classrooms that grow positive relationships and behavior, emotional self-regulation, and a sense of well-being. Using the guiding principles from his best-selling resources *Choice Words* and *Opening Minds*, Peter Johnston and 6 colleagues began a journey to create such classrooms—environments in which children meaningfully engage with each other through reading, writing, making, and discussing books. By embracing the ideas and teaching strategies in *Engaging Literate Minds*, you can help your students become socially, emotionally, and intellectually healthy.

“... a brilliant roadmap that shows us what a responsive student-centered shift looks. If *Engaging Literate Minds* were in the hands of educators everywhere, there is no limit to what we could accomplish.” 5 stars, Dr. Mary C. Howard, amazon.com

Hands Down, Speak Out

Listening and talking across literacy and math, K–5

Kassia Omohundro Wedekind & Christy Hermann Thompson

Foreword by Peter H. Johnston

248 pp • ISBN 978-1-62531-269-3 • \$44.95 • K–5
Coming September 2020

How can we lay the groundwork for classroom conversations that are less

teacher-directed and more conducive to student-to-student dialogue?

This unique book explores an innovative discourse structure in which students' ideas and voices take the lead while teachers focus on listening and facilitating. In addition to classroom stories and examples, the book provides 28 micro-lessons designed to help K–5 students develop and exercise their speaking and listening muscles.

Layers of Learning

Using read-alouds to connect literacy and caring conversations

JoEllen McCarthy

232 pp • ISBN 978-1-62531-291-4 • \$44.95 • K–6
Coming September 2020

If we consider that the books we share not only serve an academic purpose, but they also convey big, affective messages, conversations become richer

and learning becomes more meaningful. *Layers of Learning* explores read-aloud strategies designed to enhance your reading and writing standards by capitalizing on the way literature can impact caring communities. With over 200 picture-book suggestions, the book demonstrates how you can layer literacy and life lessons throughout your day using multiple connections across learning.

Early Childhood Math Routines

Empowering young minds to think

Antonia Cameron

208 pp • ISBN 978-1-62531-183-2 • \$38.95 • PreK–1 • 2020

One of the central challenges facing early childhood teachers is how to meet academic standards while creating learning environments that honor young children's mathematical ideas, curiosity, and playfulness. *Early Childhood Math Routines* introduces us to a set of short whole-group and partner routines designed to engage young children in meaningful math thinking and build problem-solving communities. Learn from real experience in classrooms supporting the complexities of early childhood mathematics while also building communities that foster social, emotional, and cognitive development in young children. Get the tools and routines that will help you connect children to mathematics in a way that is exciting and powerful.

Rough Draft Math

Revising to learn

Amanda Jansen

224 pp • ISBN 978-1-62531-206-8 • \$37.95 • 4–12 • 2020

Infuse math class with the spirit of revision! Students will feel comfortable thinking aloud as they talk to learn through problem-solving, rather than talking only to perform right answers.

In the process, a class becomes a community of mathematical thinkers, and teachers gain access to their students' ideas and understandings. *Rough Draft Math* shows how to create a classroom culture in which your students will feel more comfortable expressing their partial understandings and in-process thinking, and then continually revising that thinking as they build deep, conceptual understanding of mathematics.

The CAFE Book, Expanded 2nd Ed.

Engaging all students in daily literacy assessment and instruction

Gail Boushey & Allison Behne

264 pp • ISBN 978-1-62531-279-2 • \$44.95 • K-8 • 2019

This revised and expanded edition builds on the same research-based, student-centred foundations of the original, but now gives you a variety of tools to structure your literacy block.

Create an environment where your students are engaged readers and writers, with resources to set them up for success!

The Daily 5, 2nd Edition

Fostering literacy independence in the elementary grades

Gail Boushey & Joan Moser

208 pp • ISBN 978-1-57110-974-3 • \$36.95 • K-5 • 2014

Learn to structure your literacy block to increase student independence and allow personal attention in small groups and one-on-one. It's easier than ever to launch and sustain the

Daily 5, with detailed start-up plans, strategies for differentiation, increased flexibility, and a chapter on the new Math Daily 3.

Literacy Essentials

Engagement, excellence, and equity for all learners

Regie Routman

480 pp • ISBN 978-1-62531-037-8 • \$62.95 • K-12 • 2018

Literacy Essentials inspires K-12 teachers and leaders to build a school culture of engagement, excellence, and equity. Practical tools help all students develop as readers, writers,

and learners. Includes a free study guide and rich online resources.

Freewriting with Purpose

Simple classroom techniques to help students make connections, think critically, and construct meaning

Karen Filewich

144 pp • ISBN 978-1-55138-339-2 • \$24.95 • k-8 • 2019

This practical book show us how to use the skill of freewriting to help kids write well and write more. It empowers teachers to use the writing that accumulates to target and teach specific skills, and demonstrates how the use of mentor texts can dramatically improve student writing.

Powerful Understanding

Helping students explore, question, and transform their thinking about themselves and the world around them

Adrienne Gear

176 pp • ISBN 978-1-55138-328-6 • \$24.95 • K-8 • 2018

Powerful Understanding explores effective ways to build social-emotional skills and help students make connections, question what they read, and reflect on their learning as they develop into stronger readers and learners. This highly readable book includes exemplars, activities, and lists of core anchor books.

→ Find the rest of Adrienne Gear's Power series online!

Word by Word

101 ways to inspire and engage students by building vocabulary, improving spelling, and enriching reading, writing, and learning

Larry Swartz

168 pp • ISBN 978-1-55138-338-5 • \$24.95 • K-10 • 2019

This practical resource is designed to help students discover why word choice and language matter. Practical and hands-on, the book shows you how to motivate students to build vocabulary across subject areas, gain confidence in word usage, and increase their understanding of word patterns. Ideal for new and experienced teachers, *Word by Word* is committed to helping students develop innovative ways to explore and make meaning with words.

Take Me to Your Readers

How to use the best children's books to lead students to read, read, read

Larry Swartz

176 pp • ISBN 978-1-55138-326-2 • \$24.95 • K-8 • 2017

This practical resource is rooted in the belief that teachers can lead students to develop their reading tastes and grow a love of reading. Based on extensive research, it features the work of fifty guest voices that include classroom teachers, occasional teachers, special education teachers, and librarians who share their best strategies for motivating, challenging, and stretching readers.

Pembroke's Best in... EARLY CHILDHOOD EDUCATION

Invitations to Play

Using play to build literacy skills in young learners

Anne Burke

160 pp • ISBN 978-1-55138-336-1 • \$24.95 • JK-3 • 2019

Our youngest learners thrive when their learning environment is one that celebrates curiosity, exploration, and imagination. This comprehensive resource sets the stage for play-based

learning that will help children build a strong literacy foundation, as well as successfully negotiate the choices they make in real life.

Journey to Literacy: No Worksheets Required

Krista Flemington, Linda Hewins & Una Villiers

168 pp • ISBN 978-1-55138-261-6 • \$24.95 • K-3 • 2011

The play-based learning and individualized strategies in this practical book build on existing literacy skills. You'll find a host of practical templates, games, and activities for infusing liter-

acy into traditional kindergarten learning centres.

What's Next for this Beginning Writer? Revision

Mini-lessons that take writing from scribbles to script

Janine Reid & Betty Schultze, with Ulla Petersen

144 pp • ISBN 978-1-55138-274-6 • \$24.95 • K-2 • 2012

With a host of step-by-step minilessons, this timely book answers the most common questions about teaching writing, and shows how to interpret student work, identify what kids know, and build on strengths to find the next steps to literacy.

Balanced Literacy Essentials

Weaving theory into practice for successful instruction in reading, writing, and talk

Michelann Parr & Terry Campbell

144 pp • ISBN 978-1-55138-275-3 • \$24.95 • K-6 • 2012

A comprehensive approach to teaching literacy that puts students at the centre of the learning process. Thoughtful and inspiring, the book helps educators reflect on their role

as teachers and better meet the literacy needs of all their students.

Little Readers, Big Thinkers

Teaching close reading in the primary grades

Amy Stewart

168 pp • ISBN 978-1-62531-212-9 • \$37.95 • K-3 • 2019

This manageable approach to close reading will help you harness the big thinking in your young learners' inquisitive minds. The book showcases ways that close reading can teach even the youngest students new ways to enjoy texts, think about them critically, and share that thinking with peers and adults.

No More "I'm Done!"

Fostering independent writers in the primary grades

Jennifer Jacobson

144 pp • ISBN 978-1-57110-784-8 • \$28.95 • K-2 • 2010

No More "I'm Done!" guides teachers in setting up the classroom environment and establishing routines that allow students to move through the writing process at their own pace. It also provides an entire year of minilessons that build confidence, and, ultimately, independence.

Reading, Writing, Playing, Learning

Finding the sweet spots in kindergarten literacy

Lori Jamison Rog & Donna-Lynn Galloway

104 pp • ISBN 978-1-55138-321-7 • \$24.95 • K-2 • 2017

Based on extensive classroom practice, this straightforward guide demonstrates when teachers need to provide support, ask questions, and provoke thinking, and when they should give children room to explore, learn, and grow on their own.

Growing Independent Learners

From literacy standards to stations, K-3

Debbie Diller

308 pp • ISBN 978-1-57110-912-5 • \$58.95 • K-3 • 2015

A comprehensive guide to K-3 literacy instruction. You'll learn ways to plan standards-focused lessons and work stations, organize the classroom for student independence, and use anchor charts to support learning goals and make big ideas stick.

Open Middle Math

Problems that unlock student thinking, grades 6–12

Robert Kaplinsky

192 pp • ISBN 978-1-62531-174-0 • \$35.95 • 6–12 • 2019

Challenging math problems and planning guidance that will guide students to conceptual understanding, perseverance, and creativity. With these practical and intuitive strategies

you will be able to support, challenge, and motivate all your students.

Choral Counting & Counting Collections

Transforming the PreK–5 math classroom

Megan L. Franke, Elham Kazemi & Angela Chan Turrou

224 pp • 978-1-62531-109-2 • \$43.95 • Pre-K–5 • 2018

This influential book offers playful, yet intentional, activities that will engage children deeply and creatively with

ideas of number and operations, and mathematical sense-making through counting.

Digging Deeper

Making number talks matter even more

Ruth Parker & Cathy Humphreys

152 pp • 978-1-62531-204-4 • \$39.95 • 3–10 • 2018

Learn to make on-the-spot decisions, advancing the conversation. Bring your classroom to life as students question, challenge, and debate their way to new math discoveries!

→ Find the prequel, *Making Number Talks Matter*, online!

How Many?

A counting book & teacher's guide

Christopher Danielson

Encourage your students to notice surprising patterns and relationships, explore ways to talk about them. The accompanying teacher's guide explores deep mathematical ideas, and helps

you anticipate what students might notice.

Available in three formats:

Student Book & Teacher Guide Bundle: 36 + 112 pp • ISBN 978-1-62531-218-1 • \$37.95 • Pre-K–5 • 2018

Single Student Hardcover: 36 pp • ISBN 978-1-62531-182-5 • \$18.95 • Pre-K–5 • 2018

Set of 5 Student Paperbacks: 36 pp (x5) • ISBN 978-1-62531-217-4 • \$44.95 • Pre-K–5 • 2018

Making Sense of Number, K-10

Getting to know your students so you can support the development of their mathematical understanding

Mary Fiore & Ryan Tackaberry

144 pp • ISBN 978-1-55138-332-3 • \$24.95 • K–10 • 2018

Get to know the needs and abilities of your students and help them make sense of math concepts. Powerful examples of questions and prompts guide

you to create a classroom where students get the support they need.

The ANIE

A math assessment tool that reveals learning and informs teaching

Kevin Bird & Kirk Savage

96 pp • ISBN 978-1-55138-296-8 • \$24.95 • K–12 • 2014

This straightforward book describes a 5-step process for solving any math question, offers proven techniques for introducing the template, suggests easy ways to grade and interpret results, and provides students samples that illustrate the ANIE in action.

Number Sense Routines K–3

Building numerical literacy every day

Jessica Shumway

192 pp • ISBN 978-1-57110-790-9 • \$34.95 • K–3 • 2011

A rich collection of daily warm-up exercises. Dozens of real classroom examples illustrate step-by-step how the routines work, how children's number sense develops, and how the routines can easily be incorporated into your current practice.

→ Find *Number Sense Routines 3–5* online!

Well Played

Building mathematical thinking through number games and puzzles

Linda Dacey, Karen Gartland & Jayne Bamford Lynch

Each book in this popular series offers 25 field-tested math games and puzzles that go beyond computational fluency to engage students with key mathematical concepts. Step-by-step directions, materials, and reproducibles complement each book.

Grades K–2: 224 pp • ISBN 978-1-62531-034-7 • \$37.95 • K–2 • 2015

Grades 3–5: 240 pp • ISBN 978-1-62531-032-3 • \$37.95 • 3–5 • 2015

Grades 6–8: 248 pp • ISBN 978-1-62531-033-0 • \$37.95 • 6–8 • 2016

Pembroke's Best in... SOCIAL EMOTIONAL LEARNING

Fostering Mindfulness

Building skills that students need to manage their attention, emotions, and behavior in classrooms and beyond

Shelley Murphy

168 pp • ISBN 978-1-55138-340-8 • \$24.95 • K-8 • 2019

This comprehensive resource shows you how to incorporate mindfulness in your classroom practice in just minutes a day. It offers step-by-step

instructions, activity sheets, ready-to-use templates, and much more. This highly readable book includes stories from teachers who successfully incorporate mindfulness in their classroom practice.

"Through a delicate balance of research, practice, and personal experience, Shelley Murphy has produced an expertly crafted mindfulness resource for teachers, parents, and anyone who works with children." 5 stars, Alana, amazon.ca

Teaching Well

How healthy, empowered teachers lead to thriving, successful classrooms

Lisa Bush

116 pp • ISBN 978-1-55138-337-8 • \$24.95 • K-8 • 2019

This remarkable book illustrates that embracing a healthy lifestyle is not only beneficial for teachers, but for students, classrooms, and schools, too.

It suggests that teachers can reduce

the work they do outside the classroom and still be a motivated and engaged teacher. Promoting a healthy work-life balance, the book explores how to avoid burnout while still creating an effective learning community.

Relationships Make the Difference

Connect with your students and help them build social, emotional, and academic skills

Pat Trotter

96 pp • ISBN 978-1-55138-314-9 • \$24.95 • K-12 • 2016

Discovering what students are capable of and how they feel about things is the first step toward nurturing learning. Helping them develop

their social-emotional skills sets the scene for academic growth and achievement. This book provides the scaffolding you need to establish strong relationships with your students and create caring classroom communities that include relationships with parents, school administration and staff, and support specialists.

Teaching with Humor, Compassion, and Conviction

Helping our students become literate, considerate, passionate human beings

Heather Hollis

128 pp • ISBN 978-1-55138-316-3 • \$24.95 • K-6 • 2016

Full of simple strategies and activities for building community, this practical book is committed to promoting strong literacy skills. It will help any

educator to build a mindful classroom where students are free to speak with compassion, write with conviction, and read with joy.

Creating Caring Classrooms

How to encourage students to communicate, create, and be compassionate of others

Kathleen Gould Lundy & Larry Swartz

160 pp • ISBN 978-1-55138-270-8 • \$24.95 • K-8 • 2011

This passionate book introduces simple but profound strategies that initiate and maintain respectful dialogue, promote collaboration over competition,

and confront difficult issues such as bullying and exclusion. Engaging activities encourage students to explore and represent different perspectives.

Keep Growing

How to encourage students to persevere, overcome setbacks, and develop a growth mindset

Joey Mandel

126 pp • ISBN 978-1-55138-320-0 • \$24.95 • K-8 • 2017

This practical book provides strategies, activities, and assessment tools that will help children to change their mindset and foster their desire

to tackle difficult tasks, their ability to push through challenging work, and their application of what they have learned.

Stop the Stress in Schools

Mental health strategies teachers can use to build a kinder gentler classroom

Joey Mandel

128 pp • ISBN 978-1-55138-298-2 • \$24.95 • K-12 • 2014

Simple strategies and explicit methods to build healthy relationships and handle challenging problems so that negative interactions, such as bullying, can be reduced, and children can learn to manage their frustrations in constructive ways.

Stand Up and Teach

Kathleen Gould Lundy

128 pp • ISBN 978-1-55138-331-6 • \$24.95 • K-12 • 2018

What do you need for a well-run classroom full of engaged students? Kathy Lundy takes you step-by-step through the nitty-gritty details of creating a classroom that works for you and your students. This look at the complexity of teaching introduces strategies that

work and classroom management tips that make a difference.

The How & Wow of Teaching

Quick ideas for mastering any classroom situation effectively, efficiently, and enthusiastically

Kathy Paterson

160 pp • ISBN 978-1-55138-342-2 • \$24.95 • K-12 • 2019

Practical and hands-on, this engaging book offers tricks, techniques, and original ideas for excellent classroom instruction in all subject areas. It

demonstrates how the *wow* factor will help teachers stay motivated as they enrich the classroom learning experience for students.

Reaching & Teaching Them All

Making quick and lasting connections with every student in your classroom.

Amanda Yuill

120 pp • ISBN 978-1-55138-330-9 • \$24.95 • K-12 • 2018

Practical, hands-on strategies show you how to use body language, humor, shared experiences, and curriculum to engage students, manage the classroom, and support learning. Discover

fresh strategies for making connections and valuable insights into applying these strategies in classrooms, with groups, and one-on-one.

Inspiring Meaningful Learning

6 steps to creating lessons that engage students in deep learning

Brenda Stein Dzaldov

128 pp • ISBN 978-1-55138-334-7 • \$24.95 • K-8 • 2018

This remarkable book explores the essential steps for planning lessons that will grab the attention of students and make them care about their learning. Built around the three key areas that

are most important to meaningful learning, this practical book shows you how to make every lesson engaging, impactful, and fun!

Not Light, But Fire

How to lead meaningful race conversations in the classroom

Matthew R. Kay

288 pp • 978-1-62531-098-9 • \$36.95 • 6-12 • 2018

This important book provides candid guidance on making your classroom a safe place to have difficult race conversations—including making each conversation meaningful, infusing talk with urgency and purpose, and thriving in the face of unexpected challenges.

Student Diversity, 3rd Edition

Teaching strategies to meet the learning needs of all students in K-10 classrooms

Faye Brownlie, Catherine Feniak & Leyton Schnellert

160 pp • ISBN 978-1-55138-318-7 • \$24.95 • K-10 • 2016

Whether searching for new ways to inspire students with different learning styles, celebrate the abilities of the physically challenged, or boost the skills of those learning English for the first time, *Student Diversity* has what teachers need to meet and defeat the wide variety of challenges in today's classroom.

Start with Joy

Designing literacy learning for student happiness

Katie Egan Cunningham

256 pp • ISBN 978-1-62531-283-9 • \$42.95 • K-8 • 2019

By infusing school days with happiness, teachers can support children as they become stronger readers, writers, and thinkers, while also helping them learn that strength comes from challenge, and joy comes from leading a purposeful life.

From Curiosity to Deep Learning

Personal digital inquiry in grades K-5

Julie Coiro, Elizabeth Dobler & Karen Pelekis

240 pp • ISBN 978-1-62531-156-6 • \$44.95 • K-5 • 2019

Discover the powerful learning that results when you integrate purposeful technology into a classroom culture that values curiosity and deep learning.

From Curiosity to Deep Learning shows you how to integrate inquiry with a range of digital tools and resources that will create a dynamic classroom for both you and your students.

