BOOK BREAK EVALUATIONS 8/1/2013

3 titles that interest me personally are:

· Paula: Primsleur-languages
· Weldon Wichman: Hoover; windmills energy; trace evidence
· Pinky: Chicken; argument
· Clinton A: Dig plant & grow; permaculture & aquaponics; keeping chickens
· Kai: Math, managing your money, genetics
· ?: Let’s go fishing cookbook; baking; cooking; music; fixit books; Pioneer woman cooks; only the brave; Unwed father; Kalaupapa in poetry; Hawaii Bakes, Hawaii’s Ohana cookbook; Weird science; Painless algebra; Dig plant & grow; digital photography; Kalaupapa; Mean behind the scene; ua mau ke ea; Friend Me; Math doesn’t suck; Jiro sushi and pioneer women cookbook; The Misfits; Emmanuel’s Gift; Remembering manzanar; writing to learn math; math doesn’t suck; learning math through inquiry;
· Allie: 9066 to 9/11 DVD; Courage has no color; The World is Bigger Now
· Laura Buller: Jiro dreams of Sushi; Going Vegan; Operation Oleander
· John Van Ornum: Brain tumors/ Genetics & reproduction; solving crimes with trace evidence
· John Smith: History of Math; Energy windmills to Hydrocells; writing to learn math
· Zarieke Jackson: All the differentiation Instruction series; Hot X: Algebra exposed
· Stan Hao: More than the blues – understanding depression; Adjourned with a prayer – the minutes of Siloame church; at work with differentiated classroom
· Lisa K: Fighting for Honor; Science; 100 scientists who changed the world; the fire horse girl; Kalaupapa, a collective memory; Kalaupapa in Poetry
2 titles that I could use for my instruction are…because…

· Paula: too many to list – war/internet/Hwn

· Weldon Wichman: windmills energy; trace evidence

· Pinky: Chicken; argument

· Clinton A: Keeping chickens; permaculture & aquaponics

· Kai: math, genetics

· Allie: 9066 to 9/11 to make the cultural connection for students between their cultural history and tragic events of modern time

· ?: The Fat Boy Chronicles – to teach my kids of this issue and its affects; research books; Ua mau ke ea – Hawaiian studies class; Friend Me – ACCP; Math doesn’t suck; math; Writing to learn math – help students with their argument statements justification explanation;

· Laura Buller: 9066 to 9/11 video & Dear Miss Breed – US History WWII Standards and contemporary US issues

· John Van Ornum: None, but will have students do book reports on 3 titles above

· Lee De Rouin: Living Proof to support cancer unit in genetics and cell division

· John Smith: Math of Nature

· Zarieke Jackson: all the Differentiation Instruction series.

· Stan Hao: The power of Emotion Assessment, it compliments CCSS; The first days of school, it can support new teachers

· Lisa K: The power of Formative Assessment; Let’s Debate; Differentiation from planning to practice 6-12; Differentiated Instruction, a guide for middle & high school teachers.
I will use the library website to:

· Paula: research

· Weldon Wichman: research for class data; and item of info to challenge my students this year

· Pinky: research

· Clinton A: research & resource for info

· Kai: do all sorts of things

· ?: look for more titles of books that interest me; Look for titles for my kids to read; AR tests; How to tech; calendar; books; AR; supplement research projects; research; help students with their senior projects/ research paper; Establish reading resources for projects

· Allie: Direct teachers at the middle school to wonderful research tools for student use.

· Laura Buller: Access NHD documents

· John Smith: Access websites Edison

· Stan Hao: Search for past PD actions teacher have taken
I need support for (research skills/argumentative writing/other):

· Pinky: all 3
· Kai: all 3
· Allie: supporting teachers in utilizing resources that are available on campus.
· Zarieke Jackson: Research skills, argumentative writing
· Stan Hao: argumentative writing
A website or title to share is:

· Allie: doingwhatworks.org; literacydesigncollaborative.org; Bullied
· Hawaiian surfing traditions? John Clark
· Stan Hao: doeohr.org
· Homesteading (lots of ideas for hands on project related to living off the land)
Comments or suggestions:
· Paula: Dr. Jackson – Philosophy 461

· Weldon Wichman: The library is constantly improving reading options. Our students are beginning to read more, especially graphic novels.

· Pinky: Thank you

· Clinton A: Lots of aloha, a ohana feeling

· ?: enjoyed looking at all of the books; keep it up, looking good; I love seeing new books; looking forward to your book fair; Great selection as always – Books will help with math day projects, meeting students @ different skill sets, improve written responses;

· Allie: great activity

· Laura Buller: check w/ Alison Place about a copy of Fred Jones’ book on classroom management – middle & high school level

· Kaho’i: Help me with poetry unit; Kindle vs. Nook;

· Lee DeRouin: Great Job – Nice set up very organized;

· John Smith: I appreciate the support of Math Day! Many books to assist our students

· Zarieke Jackson: great job!

· Lisa K: Mahalo for Book Break & the personalized tour!
