

HANDOUT 6

DEVELOPING LEARNERS’ HIGHER ORDER & METACOGNITIVE THINKING SKILLS
REFERENCES (HANDOUT 6)
Armbruster, B. (1983). The role of metacognition in reading to learn: A developmental

perspective. Reading education report No. 40. Urbana, IL: Center for the Study of Reading.

Barton, L. G. (1997). Quick Flip Questions for Critical Thinking. San Clemente, CA:

Edupress, Inc.
Dodge, J. (2005). Differentiation in action: A complete resource with research-supported

 strategies to help you plan and organize differentiated instruction and achieve success
 with all learners. New York, NY: Scholastic, Inc.

Fogelberg, E., Skalinder, C., Satz, P., Hiller, B., Bernstein, L., & Vitantonio, S. (2008).

Integrating literacy and math: Strategies for K-6 teachers. New York, NY: The Guilford

Press.
Fogerty, R. (1994). The mindful school: How to teach for metacognitive reflection. Glenview,

IL: Pearson Professional Development.
Grifalconi, A. (1986). The village of round and square houses. New York, NY: Little,

Brown, and Company.
Mayer, R. (1998). Cognitive, metacognitive, and motivational aspects of problem solving.

Instructional Science 26: 49–63.
North Central Regional Educational Laboratory (1995). Strategic Teaching and Reading Project Guidebook.
Paul, R, Binker, A. J. A., & Weil, D. (1986). Critical thinking handbook (K-3rd): A guide for

 remodeling lesson plans in language arts, social studies, & science. Santa Rosa, CA:

Foundation for Critical Thinking.

Paul, R, Binker, A. J. A., Jensen K., & Kreklau, H. (1990). Critical thinking handbook

(4th – 6th): A guide for remodeling lesson plans in language arts, social studies, & science. Santa Rosa, CA: Foundation for Critical Thinking.
Rozzelle, J., & Scearce, C. (2009). Power tools for adolescent literature. Bloomington, IN:

Solution Tree Press.

Unrau, N. J. (1997). Thoughtful teachers, thoughtful learners. Scarborough, Ontario: Pippin
Publishing Corporation.

Walsh J., & Sattes, B. (2005). Quality questioning: Research-based practice to engage every

learner. Thousand Oaks, CA: Corwin Press.
Whitin, P. & Whitin, D. J. (2000). Math is language too: Talking and writing in the

 mathematics classroom. Urbana, IL: National Council of Teachers of English.
Wilhelm, J. (2001). Improving comprehension with think –aloud strategies. New York, NY: Scholastic.
Wright, I. (2002). Is that right? Critical thinking and the social world of the young learner.

Toronto, Ontario: Pippin Publishing Corporation.

