

Timothy Rasinski, Ph.D

Professor
TLC
trasinsk@kent.edu

Education

Ph.D., Reading, Language Arts, and Children's Literature 1985

The Ohio State Univeristy

Dissertation: A study of factors involved in reader-text interactions that contribute to fluency in reading.
GPA: 3.97

M.S., Remedial Reading/Special Education 1979

University of Nebraska at Omaha

GPA: 4.00

B.S., Elementary Education 1976

University of Nebraska at Omaha

GPA: 4.00

B.S., Economics 1972

University of Akron

Higher Education Work Experience

Professor of Curriculum and Instruction 1994 - present

Kent State University

Responsibilities: Teach graduate and undergraduate level reading courses designed for classroom teachers; supervise field-related experiences; advise graduate students; design, conduct, and report educational research. Affiliated faculty for the Ohio Literacy Resource Center. Member, Graduate Faculty

Assistant Professor of Reading Education 1985 - 1988

University of Georgia

Assistant Professor of Reading Education, University of Georgia

Publications

- Rasinski, T. (2014). Fluent reading: The power of rhythm and music. In L. Bridges (ed.), *What Experts Say "How Reading Changed my Life"*. New York, NY: Scholastic. 2014
Publication: *Book Chapters*
- Rasinski, T. (2014). Striking the right balance: Why silent reading and extended reading of challenging materials matter. In E. Hiebert (ed.), *Stamina, Silent Reading, and the Common Core State Standards: Preparing for the New Assessments*. 2014
Publication: *Book Chapters*
- Hiebert, E., Samuels, S., & Rasinski, T. (2014). Comprehension-based silent reading rates: What do we know? What do we need to know. In E. Hiebert (ed.), *Stamina, Silent Reading, and the Common Core State Standards: Preparing for the New Assessments*. (reprinted from *Literacy Research and Instruction*, 51, 100-124.) 2014
Publication: *Book Chapters*
- Rasinski, T., Samuels, S., Hiebert, E., Petscher, Y., & Feller, K. (2011). The relationship between a silent reading fluency instructional protocol on students' reading comprehension and achievement in an urban school setting. In E. Hiebert (ed.), *Stamina, Silent Reading, and the Common Core State Standards: Preparing for the New Assessments*. (reprinted from *Reading Psychology*, 34, 76-93.) 2014
Publication: *Book Chapters*
- Samuels, S., Rasinski, T., & Hiebert, E. (2014). Eye movements and reading: What teachers need to know. E. Hiebert (ed.), *Stamina, Silent Reading, and the Common Core State Standards: Preparing for the New Assessments*. (reprinted from A. Farstrup & S. J. Samuels (eds.), *What research has to say about reading instruction* (4th ed.). Newark, DE: International Reading Association. 2014
Publication: *Book Chapters*
- Rasinski, T., Paige, D., & Nageldinger, J. (2014). Reading fluency: Neglected, misunderstood, but still critical for proficient reading. In E. Hiebert & P. D. Pearson (eds.), *Grounding Common Core Teaching in Proven Practices*. New York, NY: Teachers College Press. 2014
Publication: *Book Chapters*
- Kuhn, M., & Rasinski, T. (2014). Best practices in fluency. In L. Morrow & L. Gambrell (eds.), *Best Practices in Literacy Instruction* (4th ed.). New York: Guilford. 2014
Publication: *Book Chapters*
- Rasinski, T., Padak, N., Newton, E., & Newton, R. (2014). Getting to the Roots of Vocabulary in Social Studies. Huntington Beach, CA: Shell Educational Publishing. 2014
Publication: *Books Authored*
- Rasinski, T., Padak, N., Newton, E., & Newton, R. (2014). Getting to the Roots of Vocabulary in Science. Huntington Beach, CA: Shell Educational Publishing. 2014
Publication: *Books Authored*
- Rasinski, T., Padak, N., Newton, E., & Newton, R. (2014). Getting to the Roots of Vocabulary in Mathematics. Huntington Beach, CA: Shell Educational Publishing. 2014
Publication: *Books Authored*
- Rasinski, T., & Smith, M. (2014). *Vocabulary Ladders: Understanding Word Nuances. Grade 2*. Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., & Smith, M. (2014). *Voabulary Ladders: Understanding Word Nuances. Grade 3.* Huntington Beach, CA: Shell Education.

Publication: *Books Authored*

Rasinski, T., & Smith, M. (2014). *Voabulary Ladders: Understanding Word Nuances. Grade 4.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., & Smith, M. (2014). *Voabulary Ladders: Understanding Word Nuances. Grade 5.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., & Smith, M. (2014). *Voabulary Ladders: Understanding Word Nuances. Grade 6.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., Padak, N., Newton, R., & Newton, E. (2014). *Getting to the Roots of Content Vocabulary, Grade 3.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., Padak, N., Newton, R., & Newton, E. (2014). *Getting to the Roots of Content Vocabulary, Grade 4.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Rasinski, T., Padak, N., Newton, R., & Newton, E. (2014). *Getting to the Roots of Content Vocabulary, Grade 5.* Huntington Beach, CA: Shell Education. 2014

Publication: *Books Authored*

Ferdig, R., Rasinski, T., & Pytash, K. (eds.) (2014). *Using Technology to Enhance Writing Instruction: Innovative Approaches to Literacy.* Bloomington, IN: Solution Tree. 2014

Publication: *Books Edited*

Rasinski, T., Pytash, K., & Ferdig, R. (eds.) (2014). *Using Technology to Enhance Reading Instruction: Innovative Approaches to Literacy.* Bloomington, IN: Solution Tree. 2014

Publication: *Books Edited*

Rasinski, T. (2014). *Review of New Traditional Games for Learning: A Case Book.* *Journal of Educational Research.* 2014

Publication: *Books Reviewed*

Rasinski, T. (2014). *The research that we need.* *Journal of Teacher Action Research, 1(1).* 2014

Publication: *Journal Articles*

Rasinski, T. (2014). *Delivering supportive fluency instruction - -Especially for students who struggle.* *Reading Today, 31(5), 26-28.* 2014

Publication: *Journal Articles*

- Rasinski, T. (2014). Poetry for building reading skills (K-5): Bring the joy o poetry back into the classroom and improve students' reading at the same time. *Instructor*. 2014
Publication: *Journal Articles, Non-Refereed*
- Yildirim, K., Ates, H., Rasinski, T., Fitzgerald, S., & Zimmerman, B. (2014). The relationship between reading fluency and comprehension in fifth-grade Turkish students. *International Journal of School and Educational Psychology*. 2014
Publication: *Journal Articles, Refereed*
- Crosby, S., Rasinski, T., Padak, N., & Yildirim, K. (2014). A three-year study of a school-based parental involvement program in early literacy. *The Journal of Educational Research*. 2014
Publication: *Journal Articles, Refereed*
- Yildirim, K., Ritz, E., Akyol, H., Rasinski, T. (2014). Assisting a struggling Turkish student with a repeated reading fluency intervention. *Reading Matrix*. 2014
Publication: *Journal Articles, Refereed*
- Paige, D., Rasinski, T., & Magpuri-Lavell, T. (2014). Interpreting the relationships among prosody, automaticity, accuracy, and silent reading comprehension in secondary students. *Journal of Literacy Research*. 2014
Publication: *Journal Articles, Refereed*
- Yildiz, M., Yildirim, K., Ates, S., Rasinski, T., Fitzgerald, S., & Zimmerman, B. (2014). The relationship between readign fluency and reading comprehension in fifth-grade Turkish students. *International Journal of School and Educational Psychology*, 2 (1), 35-44. 2014
Publication: *Journal Articles, Refereed*
- 2014
Publication: *Journal Articles, Refereed*
- Rasinski, T., Kuhn, M., & Nageldinger, J. (2013) Reading standards: Foundational skills. In L. Morrow, K. Wixson, & T. Shanahan (eds.), *Teaching with the Common Core Standards for English Language Arts* (pp. 67-87). New York, NY: Guilford. 2013
Publication: *Book Chapters*
- Zimmerman, B., Rasinski, T., & Melewski, M. (2013). When kids can't read, what a focus on fluency can do: The Reading Clinic Experience at Kent State University. In E. Ortleib & E. Cheek (eds.), *Advanced Literacy Practices: From the Clinic to the Classroom*. Bingley, United Kingdom: Emerald Group Publishing 2013
Publication: *Book Chapters*
- Rasinski, T. (2013). *Foreword*. In G. Fawcett, *Vocabulary in Action: Lessons from Great Literacy Teachers*. New York, NY: Bowman & Littlefield. 2013
Publication: *Book Chapters*
- Rasinski, T. (2013). Preface. In E. Heeren, J. Perkins, R. Potts, & J Rodgers (eds.), *Content Literacy Strategies for Improving Student Achievement*. (pp. iii- v). Philadelphis, PA: Research for Better Schools. 2013
Publication: *Book Chapters*

- Rasinski, T. (2013). Fluency. In E. Heeren, J. Perkins, R. Potts, & J. Rodgers (eds.), *Content Literacy Strategies for Improving Student Achievement* (pp. 7-23). Philadelphia, PA: Research for Better Schools.
Publication: *Book Chapters*
- Rasinski, T., Padak, N., Newton, E., & Newton, R. (2013). *Starting with Prefixes*. Huntington Beach, CA: Shell Educational Publishing. 2013
Publication: *Books Authored*
- Rasinski, T., & Padak, N. (2013). *From Phonics to Fluency* (3rd ed). New York, NY: Pearson. 2013
Publication: *Books Authored*
- Fawcett, G., Padak, N., & Rasinski, T. (2013). *Evidence-Based Instruction in Reading: Family Involvement*. New York, NY: Pearson. 2013
Publication: *Books Authored*
- Pytash, K., Ferdig, R., & Rasinski, T. (eds.). (2013). *Preparing Teachers to Teach Writing Using Technology*. Pittsburgh, PA: ETC Press. 2013
Publication: *Books Edited*
- Rasinski, T., & Nageldinger, J. (2013). A review of "The Aesthetics of Education: Theatre, Curiosity, and Politics in the Work of Jacques Ranciere and Paolo Freire." *The Journal of Educational Research*, 106(6), 486-487. 2013
Publication: *Books Reviewed*
- Rasinski, T., & Zimmerman, B. (2013). What's the perfect text for struggling readers? Try Poetry! *Reading Today*, 30, 15-16. 2013
Publication: *Journal Articles*
- Rasinski, T., & Zimmerman, B. (2013). A poem a day can keep fluency problems at bay. *Policy into Practice*, 1 (4). Accessible at ohiorc.org/Literacy-K5
Publication: *Journal Articles*
- Rasinski, T. (2013). How can we make vocabulary instruction authentic and fun? *Policy into Practice*, (9)1. (online journal). 2013
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. (2013). Teaching words authentically and effectively in the middle and secondary grades. *AdLit in Perspective*, September, 2-5. 2013
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T., & Zimmerman, B. (2013). Improving reading is easier than you think. *PSI Paradigm*, 4(2), 1-3. 2013
Publication: *Journal Articles, Non-Refereed*
- Iwasaki, B., Rasinski, T., Yildirim, K., & Zimmerman, B. (2013). Let's bring back the magic of song for teaching reading. *The Reading Teacher*, 67(2), 137-141. 2013
Publication: *Journal Articles, Refereed*

- Yildirim, K., Rasinski, T., Ates, S., Fitzgerald, S., Zimmerman, B., & Yildiz, M. (2013). The relationship between reading fluency and vocabulary in fifth grade Turkish students. *Literacy Research and Instruction*, 53(1), 72-89. DOI: 10.1080/1938071.2013.812166. 2013
 Publication: *Journal Articles, Refereed*
- Young, C., & Rasinski, T. (2013). Student-produced moves as a medium for literacy development. *The Reading Teacher*, 66(8), 670-675. doi: 10.1002/trtr.1175 2013
 Publication: *Journal Articles, Refereed*
- Young, C. & Rasinski, T.V. (2013). Student-Produced Movies as a Medium for Literacy Development. *The Reading Teacher*, 66(8), 670-675. 2013
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (2012). Communications and collaboration with parents, families, and communities. In R. Flippo (ed.), *Reading Researchers in Search of Common Ground* (2nd ed.), pp. 204-211. New York: Routledge. 2012
 Publication: *Book Chapters*
- Padak, N., & Rasinski, T. (2012). Literacy instruction: Toward a comprehensive, scientific, and artistic literacy curriculum. In R. Flippo (ed.), *Reading Researchers in Search of Common Ground* (2nd ed.), pp. 212-226. New York: Routledge. 2012
 Publication: *Book Chapters*
- Murphy, D., Young, C., & Rasinski, T. (in press). Teaching Texas History through Readers Theater. Huntington Beach, CA: Shell Education. 2012
 Publication: *Books Authored*
- Fawcett, G., Padak, N., & Rasinski, T. (2012). *Evidence-based Reading Instruction in Reading: Family Involvement*. Boston: Pearson. 2012
 Publication: *Books Authored*
- Rasinski, T., Padak, N., Newton, R., & Newton, E. (2013). *Practice with Prefixes*. Huntington Beach, CA: Shell Education. 2012
 Publication: *Books Authored*
- Rasinski, T., Blachowicz, C., & Lems, K. (2012). *Fluency Instruction: Research-Based Best Practices* (2nd ed.). New York: Guilford. 2012
 Publication: *Books Edited*
- Morgan, D., & Rasinski, T. (2012). The power and potential of primary sources. *The Reading Teacher*, 65, 584-5894. 2012
 Publication: *Journal Articles, Refereed*
- Rasinski, T., Yildirim, K., Nageldinger, J. (2012). Building fluency through the Phrased Text Lesson. *The Reading Teacher*, 65, 252-255. 2012
 Publication: *Journal Articles, Refereed*

- Padak, N., Bromley, K., Rasinski, T., & Newton, E. (in press). Vocabulary: At the core of reading and learning. *Educational Leadership Online*. 2012
Publication: *Journal Articles, Refereed*
- Rasinski, T., Nichols, W., & Rupley, W. (in press). Using alternative text types to improve fluency for struggling readers. *Reading Horizons*. 2012
Publication: *Journal Articles, Refereed*
- Hiebert, E., Samuels, S., & Rasinski, T. (2012). Comprehension-based silent reading rates: What do we know? What do we need to know? *Literacy Research and Instruction, 51*, 110-124. 2012
Publication: *Journal Articles, Refereed*
- Paige, D.D., Rasinski, T.V. & Magguri-Lavell, T. (2012). Is Fluent, Expressive Reading Important for High School Readers? *Journal of Adolescent & Adult Literacy, 56*(1), 67-76. 2012
Publication: *Journal Articles, Refereed*
- Rasinski, T. (2012). Why reading fluency should be hot. *The Reading Teacher, 65*, 516-522. 2012
Publication: *Journal Articles, Refereed*
- Rasinski, T. (in press). Foreword. In V. Risko & D. Walker-Dalhouse. *Be that Teacher! Breaking the Cycle for Struggling Readers*. New York: Teacher College Press. 2012
Publication: *Other*
- Rasinski, T. V. (in press). Foreword. In L. Ozkus, *Best Ever Literacy Survival Tips*. Newark, DE: International Reading Association. 2012
Publication: *Other*
- Rasinski, T. V. (2011). Teaching reading fluency. In T. V. Rasinski, (Ed.) (2011). *Rebuilding the foundation: Effective reading instruction for the 21st century* (pp. 181- 198). Bloomington, IN: Solution Tree. 2011
Publication: *Book Chapters*
- Rasinski, T. V. (2011). Introduction. In T. V. Rasinski, (Ed.) (2011). *Rebuilding the foundation: Effective reading instruction for the 21st century* (pp. 1-7). Bloomington, IN: Solution Tree. 2011
Publication: *Book Chapters*
- Zimmerman, B., Rasinski, T., & Foreman, T. (2011). Reading fluency and multicultural literature. In L. Smolen, & R. Oswald (eds.), *Multicultural Literature and Response: Affirming Diverse Voices* (pp. 371-402). Santa Barbara, CA: Libraries Unlimited. 2011
Publication: *Book Chapters*
- Rasinski, T., & Samuels, S. J. (2011). Reading fluency: What it is and what it is not. In S. J. Samuels, & A. E. Farstrup (eds.), *What Research has to say about Reading Instruction* (4th ed.), pp. 94-114. Newark, DE: International Reading Association. 2011
Publication: *Book Chapters*
- Taylor, S., & Rasinski, T. (2011). Moving toward fluency in silent reading. In S. Taylor (ed.), *Exploring Silent Reading Fluency: It's Nature and Development*, pp. 63-78. Springfield, IL: Charles C. Thomas. 2011
Publication: *Book Chapters*

- Rasinski, T. V., Reutzel, C. R., Chard, D. & Linan-Thompson, S. (2011). Reading Fluency. In M. L. Kamil, P. D. Pearson, P. Afflerbach, & E. B. Moje (Eds), *Handbook of Reading Research, Volume IV pp. 286-319*. New York: Routledge. 2011
 Publication: *Book Chapters*
- Kuhn, M., & Rasinski, T. (2011). Best practices in fluency instruction. In L. Morrow, & L. Gambrell (Eds.), *Best Practices in Literacy Education* (4th ed.), pp276-294. New York: Guilford. 2011
 Publication: *Book Chapters*
- Rasinski, T., & Young, C. (2011). Mentoring authors' voices through readers' theater. In J. Richards & C. Lasonde (eds.), *Writing Strategies for All Primary Students*, pp. 257-266.. San Francisco: Jossey-Bass. 2011
 Publication: *Book Chapters*
- (Samuels, S., Rasinski, T., & Hiebert, E. 2011). Eye movements and reading: What teachers need to know. In S. J. Samuels, & A. E. Farstrup (eds.), *What Research has to say about Reading Instruction* (4th ed.), pp. 25-50. Newark, DE: International Reading Association. 2011
 Publication: *Book Chapters*
- Wisniewski, R., Padak, N., & Rasinski, T. (2011). *Evidence-based Reading Instruction in Reading: Response to Intervention*. Boston: Pearson. 2011
 Publication: *Books Authored*
- Wisniewski, R., Padak, N., & Rasinski, T. (2011). *Evidence-based Reading Instruction in Reading: Culturally Responsive Instruction*. Boston: Pearson. 2011
 Publication: *Books Authored*
- Rasinski, T. V. (2011). *Rebuilding the foundation: Effective reading instruction for the 21st century*. Bloomington, IN: Solution Tree. 2011
 Publication: *Books Edited*
- Rasinski, T., Samuels, S.J., Hiebert, E., Petscher, Y., & Feller, K. (2011). The relationship between silent reading fluency instructional protocol on students' reading comprehension and achievement in an urban school setting *Reading Psychology: An International Quarterly*. 32, 75 — 97. 2011
 Publication: *Journal Articles, Refereed*
- Rasinski, T., & Zimmerman, B. (2011). Fluency: The misunderstood goal of the school reading curriculum. *School Library Journal*. Published May 3, 2011 at www.schoollibraryjournal.com/slj/articlereview/890260.../story.csp
 .
 Publication: *Journal Articles, Refereed*
- Young, C. & Rasinski, T. (2011). Enhancing author's voice through scripting. *The Reading Teacher*, 65, 24-28. 2011
 Publication: *Journal Articles, Refereed*
- Rasinski, T. V., Padak, N., Newton, J. & Newton, E. (2011), The Latin–Greek Connection. *The Reading Teacher*, 65, 133–141 2011

Publication: *Journal Articles, Refereed*

Solomon, D., & Rasinski, T. (2011). Improving intermediate grade students' reading fluency, comprehension, and motivation through the readers' theater club. *Reading in the Middle, Spring*, 7-16. 2011

Publication: *Journal Articles, Refereed*

Samuels, S. J., Hiebert, E., & Rasinski, T. (2010). Eye movements make reading possible. In E. H. Hiebert, & D. R. Reutzel (eds.), *Revisiting Silent Reading*, pp. 24-44. Newark, DE: International Reading Association. 2010

Publication: *Book Chapters*

Rasinski, T., Rupley, W., & Nichols, W. (2010). Two essential ingredients: Phonics and fluency. In R. Bean, N. Heisey, & C. Roller (eds.), *Preparing Reading Professionals*, pp.102-105. Newark, DE: International Reading Association. 2010

Publication: *Book Chapters*

Rasinski, T. (2011). The art and science of teaching reading fluency. In D. Lapp, N. Frey, & D. Fisher (eds.), *Handbook of Research on Teaching the English Language Arts* (3rd edition), pp.238-246. New York: Routledge. 2010

Publication: *Book Chapters*

Padak, N., & Rasinski, T. (2010). Is being wild about Harry enough? Encouraging independent reading at home. In D. Strickland (ed.), *Essential Readings on Early Literacy*. Newark, DE: International Reading Association. 2010

Publication: *Book Chapters*

Mraz, M. & Rasinski, T. (in press). Summer reading loss. In R. Allington (ed.), *Essential Readings on Struggling Readers*. Newark, DE: International Reading Association. 2010

Publication: *Book Chapters*

Rasinski, T., Padak, N., Newton, R., & Newton, E. (2010). *Building Vocabulary, Grades 9-11*. Huntington Beach, CA: Shell Education 2010

Publication: *Books Authored*

Rasinski, T., & Heym, R. (2010). *Word Steps—Building, Spelling, and Knowing Academic Vocabulary*. Huntington Beach, CA: Shell Educational Publishing. 2010

Publication: *Books Authored*

Rasinski, T., Padak, N., Newton, R., & Newton, E. (2010). *Building Vocabulary from Word Families to Word Roots*. Huntington Beach, CA: Shell Education. 2010

Publication: *Books Authored*

Rasinski, T. V., & Griffith, L. (2010). Building Fluency Through Practice and Performance. Professional Development DVD and Guide. Huntington Beach, CA: Shell Educational Publishing. 2010

Publication: *Books Authored*

Bagert, B., & Rasinski, T. (2010). *The Poet and the Professor: Poems for Building Reading Skills. Grade 4*. Huntington Beach, CA: Shell Educational Publishing. 2010

Publication: *Books Authored*

- Rasinski, T., Fawcett, G., & Brothers, K. (2009). *Whisperphone Readers Theater Scripts*. Minneapolis: Harebrain. (30%) 2010
Publication: *Books Authored*
- Bagert, B., & Rasinski, T. (2010). *The Poet and the Professor: Poems for Building Reading Skills. Grade 5*. Huntington Beach, CA: Shell Educational Publishing. 2010
Publication: *Books Authored*
- Bagert, B., & Rasinski, T. (2010). *The Poet and the Professor: Poems for Building Reading Skills. Grades 6-8* Huntington Beach, CA: Shell Educational Publishing. 2010
Publication: *Books Authored*
- Rasinski, T. (2010). *The Fluent Reader (2nd Edition)*. New York: Scholastic. 2010
Publication: *Books Authored*
- Rasinski, T., Fawcett, G., Lems, K., & Ackland, R. (2010). *The Fluent Reader in Action: Grades 5 and Up*. New York: Scholastic. 2010
Publication: *Books Authored*
- Rasinski, T. & Zutell, J. (2010). *Essential Strategies for Word Study*. New York: Scholastic. 2010
Publication: *Books Authored*
- Rasinski, T., Padak, N., Newton, E., & Newton, R. (2010). Going deeper in word study. Using Latin and Greek word roots for word study. *Orthography and Reading*. 2010
Publication: *Journal Articles, Non-Refereed*
- Kindervater, T., Padak, N., & Rasinski, T. (2010). Family Literacy Models of Parent Involvement. *The Reading Teacher*, 63, 610-612. 2010
Publication: *Journal Articles, Refereed*
- Fawcett, G. & Rasinski, T. (2009). Teaching fluency to struggling adolescent readers. In S. Lenski (Ed.), *Effective Literacy Instruction for Adolescents Students who Struggle in Reading*. Newark, DE: International Reading Association. 2009
Publication: *Book Chapters*
- Rasinski, T. V. & Fawcett, G. (2009). Fluency for adolescent students: The research we have, the research we need. In M. Conley (Ed.), *Research in Adolescent Literacy*. New York: Guilford. 2009
Publication: *Book Chapters*
- Kuhn, M., & Rasinski, T. (2009). Helping diverse learners to become fluent readers. In L. M. Morrow, R. Reuda, & D. Lapp (Eds.), *Handbook of Research on Literacy and Diversity*. New York: Guilford. 2009
Publication: *Book Chapters*
- Rasinski, T., Harrison, D. L., & Fawcett, G. (2009). *Partner Poems for Building Fluency*. New York: Scholastic. (30%) 2009
Publication: *Books Authored*

- Rasinski, T. (2009). *Essential Readings On Fluency*. Newark, DE: International Reading Association. 2009
Publication: *Books Edited*
- Rasinski, T. (2009). The lost art of teaching reading. In F. Ralk-Ross, S. Szabo, M. B. Sampson, & M. Foote (Eds.), *Literacy Issues During Changing Times: Yearbook of the College Reading Association*. Arlington, TX: College Reading Association. 2009
Publication: *Conference Proceedings, Refereed*
- Rasinski, T., Rikli, A., Johnston, S. (2009). Reading fluency: More than automaticity? More than a concern for the primary grades? *Literacy Research and Instruction, 48*, 350-361. 2009
Publication: *Journal Articles, Refereed*
- Young, C., & Rasinski, T. (2009). Implementing readers theatre as an approach to classroom fluency instruction. *The Reading Teacher, 63*, 4-13. 2009
Publication: *Journal Articles, Refereed*
- Imperato, F., Rasinski, T., & Padak, N. (2009). Family Literacy Getting Parents and Children Off to a Strong Start in Reading. *The Reading Teacher, 63*, 342-344. 2009
Publication: *Journal Articles, Refereed*
- Rupley, W., Nichols, W., & Rasinski, T. (2009). Integrating phonics and fluency in a balanced reading program. *Journal of Balanced Reading, 16*, 1-10 . (30%) 2009
Publication: *Journal Articles, Refereed*
- Nichols, W., Rupley, W., & Rasinski, T. (2009). Fluency in learning to read for meaning: Going beyond repeated readings. *Literacy Research and Instruction, 48*, 1-13. 2009
Publication: *Journal Articles, Refereed*
- Rasinski, T., Homan, S., & Biggs, M. (2009). Teaching reading fluency to struggling readers: Method, materials, and evidence. *Reading and Writing Quarterly, 25*, 192-205. (75%) 2009
Publication: *Journal Articles, Refereed*
- Rasinski, T. V., & Mraz, M. (2008). Fluency: Traversing a rocky road of research and practice. In M. J. Fresch (ed.), *As Essential History of Current Reading Practices* (pp.106-119). Newark, DE: International Reading Association. 2008
Publication: *Book Chapters*
- Padak, N., Newton, E., Rasinski, T. V., & Newton, E. (2008). Getting to the root of word study: Teaching Latin and Greek word roots in elementary and middle grades. In A. Farstrup & S. J. Samuels (eds.) *What Research has to say about Vocabulary Instruction* (pp. 6-31). Newark, DE: International Reading Association. 2008
Publication: *Book Chapters*
- Fawcett, G., & Rasinski, T. (2008). Fluency strategies for struggling adolescent readers. In S. Lenski & J. Lewis (eds.), *Reading Success for Struggling Adolescent Readers*, (pp. 155-169). New York: Guilford. 2008
Publication: *Book Chapters*

- Rasinski, T. V., & Fawcett, G. (2008). Fluency for adolescent readers: The research we have, 2008
the research we need. In M. W. Conley, J. R. Friedhoff, M. B. Sherry, & S. F. Forbes (eds.), *Meeting the Challenge of Adolescent Meeting the Challenge of Adolescent Literacy*, (pp. 1-10). New York: Guilford.
Publication: *Book Chapters*
- Opitz, M. F., & Rasinski, T. V. (2008). *Good-bye Round Robin: 25 Effective Oral Reading Strategies (Updated edition)*. Portsmouth, NH: Heinemann. 2008
Publication: *Books Authored*
- Padak, N., & Rasinski, T. (2008). *Fast Start Getting Ready to Read: A Research-Based, Send-Home Literacy Program (preK-Kindergarten)*. New York: Scholastic. 2008
Publication: *Books Authored*
- Brassell, D. & Rasinski, T. V. (2008). *Comprehension That Works: Taking Students Beyond Ordinary Understanding to Deep Comprehension Grades K-6*. Huntington Beach, CA: Shell Educational Publishing. 2008
Publication: *Books Authored*
- Rasinski, T. V. (2008). *Understanding Idioms and Other English Expressions Grades 1-3 (Understanding Idioms and Other English Expressions)*. Huntington Beach, CA: Shell Educational Publishing. 2008
Publication: *Books Authored*
- Rasinski, T. V. (2008). *Understanding Idioms and Other English Expressions Grades 4-6 (Understanding Idioms and Other English Expressions)*. Huntington Beach, CA: Shell Educational Publishing. 2008
Publication: *Books Authored*
- Rasinski, T. V., Padak, N., Newton, R., & Newton, E. (2008). *Greek and Latin Roots: Key to Building Vocabulary*. Huntington Beach, CA: Shell Educational Publishing. 2008
Publication: *Books Authored*
- Rasinski, T. V. & Lenhart, L. (2007-2008). Explorations of fluent readers. *Reading Today*, 25, 18. 2008
Publication: *Journal Articles*
- Rasinski, T., Rupley, W. H., & Nichols, W. D. (2008). Two essential ingredients: Phonics and fluency getting to know each other. *The Reading Teachers*, 62, 257-260. 2008
Publication: *Journal Articles, Refereed*
- Padak, N., & Rasinski, T. (2008). The games children play. *The Reading Teacher*, 62, 363-365. 2008
Publication: *Journal Articles, Refereed*
- Biggs, M. C., Homan, S. P., Dedrick, R, Minick, V., & Rasinski, T. V. (2008). Using an interactive singing software program: A comparative study of struggling middle school readers. *Reading Psychology*, 29, 195-213. 2008
Publication: *Journal Articles, Refereed*

- Padak, N. & Rasinski, T. V. (2008). Is being wild about Harry enough? Encouraging independent reading at home. *The Reading Teacher*, 61, 350-353. 2008
Publication: *Journal Articles, Refereed*
- Rasinski, T., & Padak, N. (2008). Beyond stories. *The Reading Teacher*, 61, 582–584. 2008
Publication: *Journal Articles, Refereed*
- Kuhn, M., & Rasinski, T. (2007). Best practices in fluency instruction. In L. Gambrell, L. Morrow, & M. Pressley (Eds.), *Best Practices in Literacy Education* (pp. 204-219). New York: Guilford. 2007
Publication: *Book Chapters*
- Rasinski, T. V. (2007). Teaching reading fluency artfully: A professional and personal journey. In R. Fink and S. J. Samuels (eds.), *Inspiring Reading Success: Interest and Motivation in an Age of High-Stakes Testing* (pp. 117-140) Newark, DE: International Reading Association. 2007
Publication: *Book Chapters*
- Rasinski, T., Padak, N. et al. (in press). Evidence-Based Instruction in Reading. New York: Allyn & Bacon. (This is a five book series due to be published in 2007). 2007
Publication: *Books Authored*
- Rasinski, T. V. (2007). Whatever happened to the art of teaching reading? *Journal of Reading Education*, 33, 5-8. 2007
Publication: *Journal Articles, Refereed*
- Mraz, M., & Rasinski, T.V. (2007). Summer Reading Loss. *The Reading Teacher*, 60, 784–789. 2007
Publication: *Journal Articles, Refereed*
- Rasinski, T. V. & Hoffman, J. V. (2006). Seeking understanding about reading fluency: The contributions of Steven A. Stahl. In K. Stahl & M. McKenna (Eds.), *Reading Research at Work: Foundations of Effective Practice* (pp. 169-176). New York: Guildford. 2006
Publication: *Book Chapters*
- Padak, N., & Rasinski, T. V. (2006). “Always stick with your buddy” : Collaboration and writing for publication. In L. Gambrell and S. Wepner (Eds.), *Beating the Odds: Getting Published in the Field of Literacy* (pp. 42-51). Newark, DE: International Reading Association. 2006
Publication: *Book Chapters*
- Rasinski, T. V. (2006). Developing vocabulary through word building. In C. Collins Block & J. Mangieri (Eds.), *The Vocabulary Enriched Classroom*, (pp. 36-53). New York: Scholastic. 2006
Publication: *Book Chapters*
- Rasinski, T. (2006). A brief history of reading fluency. In S. J. Samuels, & A. Farstrup (Eds.), *What Research Has to Say About Fluency Instruction* (pp. 4-23). Newark, DE: International Reading Association. 2006
Publication: *Book Chapters*
- Stevenson, B., Rasinski, T., & Padak, N. (2006). Teaching fluency and decoding through Fast Start: An early childhood parental involvement program. In T. Rasinski, C. Blachowicz, & K. Lems (Eds), *Fluency Instruction* (pp. 253- 264). New York: Guilford. 2006
Publication: *Book Chapters*

- Rasinski, T. (2006). Fluency: An oft-neglected goal of the reading program. In C. Cummins (Ed.), *Understanding and Implementing Reading First Initiatives* (pp. 60-71). Newark, DE: International Reading Association. 2006
Publication: *Book Chapters*
- Rasinski, T., Blachowicz, C., & Lems, K. (2006). *Fluency Instruction: Research-Based Best Practices*. New York: Guilford. 2006
Publication: *Books Edited*
- Rasinski, T. V. (2006). Reading fluency instruction: Moving beyond accuracy, automaticity, and prosody. *The Reading Teacher*, 59, 704-706. 2006
Publication: *Journal Articles, Refereed*
- Rasinski, T. V. (2005). *Daily Word Ladders: Lessons in Word Study: Grades 4-6*. New York: Scholastic. 2005
Publication: *Books Authored*
- Rasinski, T. V. (2005). *Daily Word Ladders: Lessons in Word Study: Grades 2-3*. New York: Scholastic. 2005
Publication: *Books Authored*
- Rasinski, T. V., & Padak, N. (2005). *Three Minute Reading Assessments: Word Recognition, Fluency, and Comprehension for Grades 1-4*. New York: Scholastic. 2005
Publication: *Books Authored*
- Rasinski, T. V., & Padak, N. (2005). *Three Minute Reading Assessments: Word Recognition, Fluency, and Comprehension for Grades 5-8*. New York: Scholastic. 2005
Publication: *Books Authored*
- Rasinski, T. (2005). The role of the teacher in effective fluency instruction. *New England Reading Association Journal*, 41, 9-12. 2005
Publication: *Journal Articles, Refereed*
- Rasinski, T., & Stevenson, B. (2005). The Effects of Fast Start Reading, A Fluency Based Home Involvement Reading Program, On the Reading Achievement of Beginning Readers. *Reading Psychology: An International Quarterly*, 26, 109-125. 2005
Publication: *Journal Articles, Refereed*
- Rasinski, T., Padak, N., McKeon, C., Krug, Wilfong, L., Friedauer, J., & Heim, P. (2005) Is Reading Fluency a Key for Successful High School Reading? *Journal of Adolescent and Adult Literacy*, 49, 22-27. 2005
Publication: *Journal Articles, Refereed*
- Rasinski, T. V., & Padak, N. D. (2005). Fluency beyond the primary grades: Helping adolescent readers. *Voices from the Middle*, 13, 34-41 2005
Publication: *Journal Articles, Refereed*

- Rasinski, T. V. (2004). *Assessing Reading Fluency*. Honolulu: Pacific Resources for Education and Learning. 2004
 Publication: *Books Authored*
- Griffith, L. W., & Rasinski, T. V. (2004). A focus on fluency: How one teacher incorporated fluency with her reading curriculum. *The Reading Teacher*, 58, 126- 137. 2004
 Publication: *Journal Articles, Refereed*
- Rasinski, T., & Padak, N. (2004). Beyond consensus – beyond balance: Toward comprehensive literacy curriculum. *Reading and Writing Quarterly*, 20, 91-102. 2004
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (2004). Creating fluent readers. *Educational Leadership*, 61, 46-51. 2004
 Publication: *Journal Articles, Refereed*
- Rasinski, T. V. (2003). *High Five Reading: Using High-Interest Nonfiction to Guide Struggling Readers*. Bloomington, MN: Red Brick Learning. (Three levels authored) 2003
 Publication: *Books Authored*
- Sampson, M.B., Rasinski, T. V., & Sampson, M.. (2003). *Total Literacy: Reading, Writing and Learning (3rd edition)*. Belmont, CA: Wadsworth Publishing Co. 2003
 Publication: *Books Authored*
- Rasinski, T. V. (2003). *The Fluent Reader: Oral Reading Strategies for Building Word Recognition, Fluency, and Vocabulary*. New York: Scholastic. 2003
 Publication: *Books Authored*
- Padak, N., Rasinski, T., & Mraz, M. (2003). Scientifically-Based reading research: A primer for adult and family literacy educators. In *Research to Practice: Ohio Literacy Resource Center*. 2003
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. V., & Hoffman, J. V. (2003). Theory and research into practice: Oral reading in the school literacy curriculum. *Reading Research Quarterly*, 38, 510-522. 2003
 Publication: *Journal Articles, Refereed*
- Kilgour-Dowdy, J., & Rasinski, T. (2003). Teaching in a world of multiple Englishes. *Ohio Journal of the English Language Arts*, 43, 100-102. 2003
 Publication: *Journal Articles, Refereed*
- Padak, N., & Rasinski, T. (2002). The Reading Teacher. In B. Guzzeti (Ed.), *Literacy in America: An Encyclopedia of History, Theory and Practice* (pp. 533-534). Denver: ABC-CLIO. 2002
 Publication: *Book Chapters*
- Rasinski, T. (2002). Dialogue journals. In B. Guzzeti (Ed.), *Literacy in America: An Encyclopedia of History, Theory and Practice* (pp. 132-133). Denver: ABC-CLIO. 2002
 Publication: *Book Chapters*

- Rasinski, T. (2002). Fluency. In B. Guzzeti (Ed.), *Literacy in America: An Encyclopedia of History, Theory and Practice* (pp. 191-193). Denver: ABC-CLIO. 2002
Publication: *Book Chapters*
- Rasinski, T. V., & Padak, N. (2002). Comprehension is learning. *Ohio Journal of the English Language Arts*, 42, 108-109. 2002
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. V., & Kist, W. (2002). New millennium, new schools, new literacies. *Ohio Journal of the English Language Arts*, 43, 80-82. 2002
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. V. (2001). Assessment validity. In S. Johnston (Ed.), *Fluency Assessment Handbook*. Educational Service Unit 3: Omaha, Nebraska. 2001
Publication: *Book Chapters*
- Rasinski, T.V. (2001). A focus on communication with parents and families. In R. Flippo (Ed.), *Reading Researchers in Search of Common Ground* (pp. 159-166). Newark, DE: International Reading Association. 2001
Publication: *Book Chapters*
- Rasinski, T.V., & Padak, N. (2001). *From Phonics to Fluency*. New York: Allyn, Bacon, Longman. 2001
Publication: *Books Authored*
- Rasinski, T.V. (2001). *Making and Writing Words*. Greensboro, NC: Carson Dellosa. 2001
Publication: *Books Authored*
- Rasinski, T.V., & Zimmerman, B. (2001). *Phonics Poetry: Teaching Word Families*. New York: Allyn & Bacon. 2001
Publication: *Books Authored*
- Rasinski, T. (2001). Walking the walk: Ourselves as literate persons. *Ohio Journal of the English Language Arts (OJELA)*. 2001
Publication: *Journal Articles, Non-Refereed*
- Padak, N., & Rasinski, T. (In press). Twenty tantalizing tips for tutors. *CRF Network*. 2001
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. & O'Connor, B. (2001). The instant phonograms: Phonograms worth teaching. In W. Linek, et al.(eds), *Celebrating the Voices of Literacy*. Yearbook of the College Reading Association (pp.92-97). Readyville, TN: College Reading Association. 2001
Publication: *Journal Articles, Refereed*
- Rasinski, T. V. (2001). Review of *No Contest: The Case Against Competition*. In *Reading Psychology: An International Quarterly*. 2001
Publication: *Reviews*

- Padak, N., & Rasinski, T. (2001). Review of "Bridges to Literacy: Children, families, and schools," by David K. Dickson (Ed.). In *Journal of Reading Behavior*. 2001
Publication: *Reviews*
- Rasinski, T., Fawcett, G., & Padak, N. (2001). Review of "No Quick Fix" by Richard Allington (Ed.). In *Journal of Literacy Research*. 2001
Publication: *Reviews*
- Rasinski, T. V. & Fawcett, G. (2000). Encouraging family involvement in the intermediate and middle grades. In K. Wood & T. Dickinson (Eds.), *Promoting Literacy in Grades 4-9: A handbook for teachers and administrators* (pp. 63-76). Needham Heights, MA: Allyn & Bacon. 2000
Publication: *Book Chapters*
- Rasinski, T.V., & Padak, N. (2000). *Effective Reading Strategies: Teaching Children Who Find Reading Difficult* (second edition). Merrill/Prentice Hall. (Under contract for a 3rd edition) 2000
Publication: *Books Authored*
- Rasinski, T.V., & Padak, N. (2000). *Effective strategies for teaching struggling readers* (second edition). Merrill/Prentice Hall. 2000
Publication: *Books Authored*
- Padak, N., Rasinski, T.V., & Logan, J. (Eds.) (1992). *Literacy Research and Practice: Foundations for the Year 2000*. Pittsburg, KS: College Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T.V., Padak, N., & others. (2000). *Teaching Comprehension and Exploring Multiple Literacies*. Newark, DE: International Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T.V., Padak, N., & others (2000). *Distinguished Educators on Reading*. Newark, DE: International Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T.V., Padak, N., & others. (2000). *Developing Reading-Writing Connections*. Newark, DE: International Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T.V., Padak, N. & others. (2000). *Teaching Word Recognition, Spelling and Vocabulary*. Newark, DE: International Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T.V., Padak, N. & others. (2000). *Motivating Recreational Reading and Promoting Home-School Connections*. Newark, DE: International Reading Association. 2000
Publication: *Books Edited*
- Rasinski, T. (2000). Do you want to increase your students' reading achievement? Maximize reading. *Pennsylvania Writing and Literature Newsletter*, 20, 5. 2000
Publication: *Journal Articles, Non-Refereed*

- Rasinski, T. (2000). What about the role of spelling lists and explicit instruction in learning to spell? *Language Arts*, 78, 87-88. 2000
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. (2000). Time to walk the walk: Maximize reading. *Ohio Journal of the English Language Arts (OJELA)*, 41, 63-64. 2000
 Publication: *Journal Articles, Non-Refereed*
- Padak, N., & Rasinski, T. (2000). Family Literacy : Who Benefits ? (2E). Kent, OH: Ohio Literay Resource Center. 2000
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. (2000). Balancing word family instruction. *The Reading Teacher*, 54, 126. 2000
 Publication: *Journal Articles, Non-Refereed*
- Breneman, B., Rasinski, T., & Black, E. (2000). Social Responsibility: An integral part of the literacy curriculum. *The California Reader*, 33, 15-18. 2000
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (2000). Speed does matter in reading. *The Reading Teacher*, 54, 146-151. 2000
 (Reprinted in *Evidence-based Reading Instruction: Putting the National Reading Panel Report into Practice* (Newark, DE: International Reading Association)
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (2000). Case studies of exemplary reading teachers: Learning about the teachers behind the methods in reading education courses. *Journal of Reading Education*. 2000
 Publication: *Journal Articles, Refereed*
- Padak, N., & Rasinski, T.V. (1999). The Language Experience Approach: A framework for learning. In O. Nelson & W. Linek (Eds.)*Practical classroom applications of language experience* (pp.1-11). New York: Allyn and Bacon. 1999
 Publication: *Book Chapters*
- Opitz, M., & Rasinski, T.V. (1999). *Goodbye round robin*. Portsmouth, NH: Heinemann. 1999
 Publication: *Books Authored*
- Padak, N., & Rasinski, T., et al (1999). Last word. *The Reading Teacher*, 52. 1999
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T., Padak, N., et al (1999). Outside a dog... *The Reading Teacher*, 52. 1999
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T.V. (1999). Making and writing words. *Reading Online* (An electronic journal of the International Reading Association). URL: <http://www.readingonline.org/articles/words/rasinski.html>. 1999
 Publication: *Journal Articles, Refereed*
- Dimitrov, D.M., & Rasinski, T.V. (submitted). An exploration of reading proficiency by gender, ethnicity, text genre, and response format. *Journal of Applied Measurement*. 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. (1999). Exploring a method for estimating independent, instructional, and frustration reading rates. *Reading Psychology: An International Quarterly*. 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. (1999). Presidential address: Outside of a dog, a book is man's best friend... In W. Linek, E. Sturtevant, et al., *Yearbook of the College Reading Association*. 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. (In press). Speed does matter in reading. *The Reading Teacher*. 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. (1999). Diagnostic analysis of a precocious reader. *Yearbook of the National Reading Association*. 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. (1999). Making and writing words with letter patterns. *Reading Online* (an electronic journal of the International Reading Association). URL: <http://www.readingonline.org/articles.html> 1999

Publication: *Journal Articles, Refereed*

Rasinski, T. Praise for *What do the Experts Say?* In r. Flippo, *What do the Experts Say?: Helping Children Learn to Read (p.I)*. Portsmouth, NH: Heinemann 1999

Publication: *Other*

Rasinski, T.V., & Padak, N. (1993-1999). *The Reading Teacher*. Editors. (*Winner of 1995 APEX Award for excellence in editorial content*) 1999

Publication: *Other*

Padak, N., & Rasinski, T. (in press). Family literacy: What is it? *Ohio Title I Newsletter*. 1998

Publication: *Journal Articles, Non-Refereed*

Rasinski, T. (1998). Family literacy programs: Who benefits? *Ohio Title I Newsletter*. 1998

Publication: *Journal Articles, Non-Refereed*

Rasinski, T. (1998). Birthday books. In M. Doyle (ed.), *Read, Write, Now*. Washington, DC: U.S. Department of Education. 1998

Publication: *Journal Articles, Non-Refereed*

Rasinski, T. (1998). From the President. *Reading News*. 1998

Publication: *Journal Articles, Non-Refereed*

Rasinski, T., Padak, N., et al. (1998). Reading wars... Nothing new. *The Reading Teacher*, 51, 630-631. 1998

Publication: *Journal Articles, Non-Refereed*

- Pryor, B., Rasinski, T., Padak, N., et al. (1998). Secrets of success: The Reading Teacher writer survey. *The Reading Teacher*, 51, 278-279. 1998
 Publication: *Journal Articles, Non-Refereed*
- Black, E., Breneman, B., & Rasinski, T. (1998). Going for the ice cream and the cake: Literacy and social responsibility as student learning outcomes. *In Literacy and Social Responsibility Special Interest Group Proceedings* (pp. 1-4). Orlando, FL: LSRSIG. 1998
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. (1998). A response to miscues and repeated readings. *Language Arts*, 76, 87-88. 1998
 Publication: *Journal Articles, Non-Refereed*
- Rasinski, T. (1998). Family literacy programs: Who benefits? *Ohio Title I Newsletter*. 1998
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (1998). Birthday books. In M. Doyle (ed.), *Read, Write, Now*. Washington, DC: U.S. Department of Education. 1998
 Publication: *Journal Articles, Refereed*
- Rasinski, T.V. (in press). Fast Start: A parental involvement program for primary grade students (pp. 301-312). In W. Linek & B. Sturtevant (Eds.), *Generations of Literacy, 17th Yearbook of the College Reading Association*, Harrisonburg, VA: College Reading Association. 1998
 Publication: *Journal Articles, Refereed*
- Fawcett, G., Rasinski, T., & Linek, W. (1998). Limited views of parents and curriculum: Results of a survey of parent involvement in school reading programs. *Principal*. 1998
 Publication: *Journal Articles, Refereed*
- Rasinski, T.V., Perfect, K., & Lenhart, L. (1998). Scholar research in a graduate course in literacy education. *Journal of Reading Education*. Won Outstanding Article Award from the Organization of Teacher Educators in Reading, 1999. 1998
 Publication: *Journal Articles, Refereed*
- Rasinski, T.V., & Padak, N.D. (1998). How elementary students referred for compensatory reading instruction perform on school-based measures of word recognition, fluency, and comprehension. *Reading Psychology: An International Quarterly*, 19, 185-216. 1998
 Publication: *Journal Articles, Refereed*
- Rasinski, T.V., & Padak, N. (1997). *Holistic approaches to corrective reading instruction*. Columbus: Merrill/Prentice Hall. 1997
 Publication: *Books Authored*
- Rasinski, T. (1997, February 7). Overpaid teachers? Facts don't support it. *Akron Beacon Journal* (p. A8). 1997
 Publication: *Journal Articles, Non-Refereed*
- Padak, N., & Rasinski, T. (1997). Family literacy programs: Who Benefits? (2nd ed.). Kent, OH: *Ohio Literacy Resource Center*. 1997
 Publication: *Journal Articles, Non-Refereed*

- Rasinski, T., & Padak, N. (1997). What to do when you dont agree with what you read in RT. *The Reading Teacher*, 51, 182-183. 1997
 Publication: *Journal Articles, Non-Refereed*
- Peck, J., Rasinski, T., Padak, N., & other members of the RT editorial team (1997). Inquire, Learn, Reflect. *The Reading Teacher*, 50, 622-623. 1997
 Publication: *Journal Articles, Refereed*
- Padak, N., Rasinski, T., & Fike, J. (1997). Storybook reading in Even Start families. In W. Linek & E. Sturtevant (Eds.)*Exploring Literacy: Yearbook of the College Reading Association* (pp. 109-118). Platteville, WI: College Reading Association. 1997
 Publication: *Journal Articles, Refereed*
- Fleener, C., Morrison, S., Linek, W., & Rasinski, T. (1997). Recreational reading choices: How do children select books? In W. Linek & E. Sturtevant (Eds.)*Exploring Literacy: Yearbook of the College Reading Association* (pp. 75-84). Platteville, WI: College Reading Association. 1997
 Publication: *Journal Articles, Refereed*
- Fawcett, G., Rasinski, T., & Linek, W. (1997). Family literacy: A new concept. *Principal*, 76. 1997
 Publication: *Journal Articles, Refereed*
- Morrison, S., Fleener, C., Linek, W., & Rasinski, T. (1997). Literacy implications: The role of the classroom teacher in equipping students with book selection strategies. In C. Kinzer, K. Hinchman, & D. Leu (Eds.)*Inquiries in Literacy Theory and Practice: Forty-Sixth Yearbook of the National Reading Conference*(pp. 397-404). Chicago: National Reading Conference. 1997
 Publication: *Journal Articles, Refereed*
- Rasinski, T. (1997). Assessing the neglected goal of the reading curriculum: Reading fluency. *News and Notes: The Nebraska Association for Supervision and Curriculum Development* Summer, 3-6. 1997
 Publication: *Journal Articles, Refereed*
- Linek, W., Rasinski, T., & Harkins, D. (1997). Teacher perceptions of parent involvement in literacy education.*Reading Horizons*, 38, 90-107. 1997
 Publication: *Journal Articles, Refereed*
- Fox, N., Rasinski, T.V., & Fredricks, A. Experts respond to issues in parents and reading. *Colorado Communicator* 1997
Colorado Communicator, 21, 4-8.
 Publication: *Other*
- Rasinski, T. In defence of teacher education. *The Akron Beacon Journal*, p.A8. 1997
 Publication: *Other*
- ERIC Document Reproduction Service; Padak, N., & Rasinski, T. *Family Lteracy Programs: Who Benefits?* Bloomington, IN:ERIC Clearinghouse on Reading and Communication (ED 4007 586) 1997
 Publication: *Other*

- Rasinski, T.V., & Padak, N. (1996). Five lessons to increase reading fluency. In L.R. Putnam (Ed.) *How to become a better reading teacher: Strategies for assessment and intervention*. New York: Prentice Hall. 1996
Publication: *Book Chapters*
- Fawcett, G., Padak, N., Rasinski, T., & other members of the RT editorial team (1996). What's your hobby? *The Reading Teacher*, 49, 358. 1996
Publication: *Journal Articles, Non-Refereed*
- Padak, N., Rasinski, T., & other members of the RT editorial team (1996). "Writing is a painful love:" Advice from RT authors. *The Reading Teacher*, 49, 430. 1996
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T., & Padak, N. (1996). Text considerations in literacy teaching and learning. *Ohio Literacy Resource Center: Research into Practice*. 1996
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T.V., & Linek, W. (1996). Reading doesn't matter? Responding to Carver and Leibert. *Reading Research Quarterly*, 30, 602. 1996
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T.V., & Fawcett, G. (1996). The many faces of parental involvement. *Reading Today*, 13(6), 21. 1996
Publication: *Journal Articles, Non-Refereed*
- Rasinski, T., & Padak, N. (1996). An examination of language experience in reading methods textbooks. *Language Experience Forum*, 26(2), 6-8. 1996
Publication: *Journal Articles, Non-Refereed*
- Padak, N., & Rasinski, T. (1996). Language experience in ERIC. *Langauge Experience Forum*, 26(2), 2-3. 1996
Publication: *Journal Articles, Non-Refereed*
- Padak, N., Rasinski, T., and other members of the RT editorial team (1996). Happy Birthday, RT! *The Reading Teacher*, 50(1), 8. 1996
Publication: *Journal Articles, Non-Refereed*
- Zimmerman, B., Foreman, T., & Rasinski, T. (1996). Reading workshop: An early intervention approach for at-risk students. In E. Sturtevant and W. Linek (Eds.), *Growing Literacy: Yearbook of the College Reading Association* (pp. 159-169). College Reading Association, Harrisonburg, VA. 1996
Publication: *Journal Articles, Refereed*
- Rasinski, T.V., & Zutell, J.B. (1996). Is fluency yet a goal of the reading curriculum? In E. Sturtevant and W. Linek (Eds.), *Growing Literacy: Yearbook of the College Reading Association* (pp. 237-246). College Reading Association: Harrisonburg, VA. 1996
Publication: *Journal Articles, Refereed*

- Padak, N., Rasinski, T.V., & Ackerman, C. (1996). Teachers helping teachers: Ohio's Even Start peer assistance team project. In E. Sturtevant and W. Linek (Eds.), *Growing Literacy: Yearbook of the College Reading Association* (pp. 269-283). College Reading Association: Harrisonburg, VA.
Publication: *Journal Articles, Refereed* 1996
- Morris, C. Center helps kids learn to read. *Daily Kent Stater*. Information for article provided by Timothy Rasinski. 1996
Publication: *Other*
- Reprints: Rasinski, T., & Gillespie, C. 52 pages from our book *Sensitive Issues: An Aoutomated Guide tp Childrens Literature*. Reprinted by Hamiline University. 1996
Publication: *Other*
- Reprints: Rasinski, T., & Fredricks, A. Dimensions of Parent Involvement. Reprinted in *Teaching and Reading (2E)*, by John Savage. 1996
Publication: *Other*
- ERIC Document Reporduction Service: Rasinski, T., & Padak, N. *Text Considerations in Literacy Teaching and Learning*. Columbus, OH: ERIC Clearinghouse on Adult, Career, and Vocational Education (ED378 544) 1996
Publication: *Other*
- Padak, N., & Rasinski, T.V. (1994-1996). *Language Experience Forum*. 1996
Publication: *Other*
- Rasinski, T., & Padak, N. (1995). A Handbook of Effective Instruction in Literacy. Kent, OH: Kent State University and the Ohio Department of Education, Division of Federal Assistance. 1995
Publication: *Books Authored*
- Rasinski, T.V. (Ed.) (1995). Parents, teachers and literacy. Fort Worth: Harcourt Brace Jovanovich. 1995
Publication: *Books Edited*
- Rasinski, T.V., & Padak, N. (Eds.) (1993). *Inquiries in Literacy Learning and Instruction*. Pittsburg, KS: College Reading Association. 1993
Publication: *Books Edited*
- Rasinski, T.V., & Gillespie, C. (1992). *Sensitive Issues in Children's Literature: An annotated guide to children's literature K 6*. Phoenix: Oryx. Chapter 7 reprinted in curriculum material developed by the North Central Regional Educational Laboratory (1993). 1992
Publication: *Books Authored*
- Vacca, R.V., & Rasinski, T.V. (1991). *Case studies in Whole Language*. Fort Worth: Harcourt Brace Jovanovich. 1991
Publication: *Books Authored*
- Rasinski, T.V., Padak, N., & Logan, J. (Eds.) (1991). *Reading is Knowledge*. Pittsburg, KS: College Reading Association. 1991
Publication: *Books Edited*

Padak, N., Rasinski, T.V., & Logan, J. (Eds.) (1990). *Challenges in Reading*. Provo, UT: College Reading Association.

1990

Publication: *Books Edited*

Rasinski, T. (2014). *Delivering supportive fluency instruction - especially for students who struggle*. *Reading Today*, 31(6), 26-28.

Publication: *Journal Articles, Non-Refereed*

Rasinski, T. (2013). A remedy for reading difficulties. *Akron Beacon Journal*, 175(255), A10.

Publication: *Magazine*

Kuhn, M. & Rasinski, T. (2009). Helping diverse learners to become fluent readers. In L. Morrow, R. Reuda, & D. Lapp (Eds.) *Handbook of Research on Literacy and Diversity*. New York: Guilford.

Publication: *Book Chapters*

Tooms, A., Padak, N., & Rasinski, T. (in press). *The Principal's Guide to Effective Literacy Instruction*. New York: Scholastic.

Publication: *Books Authored*

Rasinski, T., & Padak, N. (in press). *Teaching word recognition in elementary classrooms*. New York: Allyn

Publication: *Books Authored*

Rasinski, T.V., & Zimmerman, B. (in press). *Phonogram poems for teaching early reading*. New York: Allyn

Publication: *Books Authored*

Rasinski, T.V., & Padak, N. (in press). *From words to fluency*. New York: Longman.

Publication: *Books Authored*

Rasinski, T.V. (In press). *Making and writing words*. Greensboro, NC: Carson Dellosa.

Publication: *Books Authored*

Rasinski, T.V. (under contract). *Making and Writing Words using Letter Patterns*. Greensboro, NC: Carson-Dellosa

Publication: *Books Authored*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading in the elementary school: Cognitive and affective approaches*. Merrill/MacMillan.

Publication: *Books Authored*

Rasinski, T., Ackland, R., Fawcett, G., & Lems, K. (2010). *The Fluent Reader in Action: Grades 1 through 4*. New York: Scholastic.

Publication: *Books Authored*

Padak, N., & Rasinski, T.V. (In press). *Our own stories: Teaching and learning reading*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (In press). *Distinguished voices and critical issues in reading education*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading: Practical methods for teaching vocabulary*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading: Practical methods for teaching motivation for reading*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading: Practical methods for teaching reading fluency*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading: Practical methods for teaching word recognition*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T.V., & Padak, N. (under contract). *Teaching reading: Practical methods for teaching comprehension*. Newark, DE: International Reading Association.

Publication: *Books Edited*

Rasinski, T. (2010). Reading disabilities: Reading fluency. *Learning and Reading Disabilities*.

Publication: *Online Publications*

An article from this volume received an EDPRESS award in the "learned article" category.

Publication: *Other*

Presentations

Rasinski, T. (2014, May). *The joy of reading*. Presentation made at the annual meeting of the International Reading Association, New Orleans, LA. 2014

Type: *International Invited*

Rasinski, T. (2014, May). *Veni, vidi, vici vocabulary: Word roots instruction*. Presentation made at the annual meeting of the International Reading Association, New Orleans, LA. 2014

Type: *International Refereed*

Rasinski, T. (2014, May). *From phonics to fluency to proficient reading*. Presentation made at the annual meeting of the International Reading Association, New Orleans, LA. 2014

Type: *International Refereed*

Rasinski, T. (2014, May). *Addressing the common core standards all day i nearly childhood classrooms* Presentation made at the annual meeting of the International Reading Association. New Orleans, LA.

Type: *International Refereed*

Rasinski, T. (2014, May) *Ending your school year literacy strong*. Presentation made at the annual meeting of the International Reading Association. New Orleans, LA.

Type: *International Refereed*

Rasinski, T. (2014, May). *Home and family literacy: Teachable moments that can last a lifetime*. Presentation made at the annual meeting of the International Reading Association. New Orleans, LA.

Type: *International Invited*

Rasinski, T. (2014, May). *What's new in language arts research? Looking inside the Handbook in Teaching the English Language Arts (Volume 3)* Presentation made at the annual meeting of the International Reading Association, New Orleans, LA.

Type: *International Refereed*

Rasinski, T., Chang, S., Edmondson, E., Nageldinger, J., Nigh, J., Remark, L., Srensen, K., Walsh-Moorman, E., & Yildirim, K. (2014, May). Reading fluency and college and career readiness. Featured presentation made at the Kent State University, College of Education, Health, and Human Services Research Gallery. Kent, OH.

Type: *Local Refereed*

Bintz, W., Nageldinger, J., & Rasinski, T. (2014, July). *Continuing the tradition: Extending oral reading fluency to content area instruction* Presentation made at the annual meeting of the United Kingdom Literacy Association, Sussex, UK.

Type: *International Refereed*

Rasinski, T. (2014, May). *Let's get back to the art of teaching reading*. Featured presentation made at the annual meeting of the International Reading Association, New Orleans, LA.

Type: *International Invited*

Rasinski, T. (2014, May). *Reading fluency: What we know; what we still need to know..* Invited research presentation made at the annual meeting of the International Reading Association, New Orleans, LA.

Type: *International Invited*

Rasinski, T. (2014, May). *Poetry Olio: Making poetry and integral part of the reading curriculum*. Presentation made at the annual meeting of the International Reading Association, New Orleans, LA.

Type: *International Invited*

Rasinski, T. (2013, November). *Motivating and Engaging Readers through Choice, Discussion, Writing, and Social Media*. Presentation made at the annual meeting of the National Council of Teachres of English. Boston, MA.

Type: *National Refereed*

- Rasinski, T. (2013, April). *Teaching academic vocabulary through morphological study*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Invited*
- Rasinski, T. (2013, April). *From phonics to fluency to proficient reading*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Invited*
- Rasinski, T. (2013, April). *Teaching fluency with authentic literature*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Invited*
- Rasinski, T. (2013, April). *The role of fluency in the common core. Viewing fluency as a developmental continuum for literacy achievement*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Refereed*
- Rasinski, T. (2013, April). *Poetry Olio: Why poetry can help children who struggle in learning to read*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Invited*
- Rasinski, T. (2013, April). *Using poetry and song parodies for word study, fluency, comprehension, and writing instruction*. Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Refereed*
- Young, C., & Rasinski, T. (2013, April). *From readers theater to motion pictures..* Paper presented at the annual meeting of the International Reading Association, San Antonio. 2013
Type: *International Refereed*
- Rasinski, T. (2013, November). *Reading research that made a difference*. Presentation made at the annual meeting of the Association of Literacy Educators and Researchers. Dallas, TX. 2013
Type: *International Refereed*
- Rasinski, T. (2013, November). *Motivating and engaging readers through choice, discussion, writing, and social media: Poetry and prosody -- A perfect pair*. Presentation made at the annual meeting of the National Council of Teachers of English. Boston, MA. 2013
Type: *National Refereed*
- Rasinski, T. (2012, April). *Developing proficiency in voice through script writing*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. (2012, April). *Using poetry to teach reading: Why, how and the evidence*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*

- Rasinski, T. (2012, April). *Divide and conquer: Teaching academic vocabulary in the content areas*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Invited*
- Rasinski, T. (2012, April). *From phonics to fluency: Effective methods for teaching critical literacy skills*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. (2012, April). *Teaching vocabulary from word roots: An instructional routine for the elementary grades*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. (2012, April). *Fast Start: Using rhymes and poems to teach early literacy competencies*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Invited*
- Brassell, D., & Rasinski, T. (2012, April). *Comprehension that works! Taking students beyond ordinary understanding to deep comprehension*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. (2012, April). *The experts study revisited (discussant)*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. (2012, April). *The art and science of teaching reading fluency: From the Handbook of Research into the English Language Arts*. Paper presented at the annual meeting of the International Reading Association, Chicago. 2012
Type: *International Refereed*
- Rasinski, T. V. (2012, April). *Whatever happened to the art of teaching reading?* Presentation made at the annual meeting of the Massachusetts Reading Association, Sturbridge MA. 2012
Type: *Regional Invited*
- Rasinski, T. V. (2012, March). *Effective teaching of reading fluency*. Presentation made at the annual Massachusetts Title I Conference, Marlborough, MA. 2012
Type: *Regional Invited*
- Rasinski, T. V. (2012, March). *Whatever happened to the art of teaching reading?* Presentation made at the annual meeting of the Minnesota Association for Federal and State Educational Programs, Minneapolis, MN. 2012
Type: *Regional Invited*
- Bintz, W., & Rasinski, T. (2012, October). *Literacy and its Curriculum*. Paper presented at the Ontario Ohio Symposium. Kent, OH. 2012
Type: *Regional Invited*

- Nageldinger, J. & Rasinski, T. (2012, October). *Fluency as a performing art..* Paper presented at the annual meeting of the Association of Literacy Educators and Researchers, Grand Rapids, MI. 2012
Type: *International Refereed*
- Rasinski, T., Reutzel, D. R., & Gambrell, L. (2012, October). *Future perspectives on literacy and literacy instruction.* Paper presented at the annual meeting of the Association of Literacy Educators and Researchers, Grand Rapids, MI. 2012
Type: *International Refereed*
- Nageldinger, J., & Rasinski, T. (2012, November). Theater Saved My Life. Paper presented at the annual conference of the Association of Literacy Educators and Researchers. Grand Rapids, MI. 2012
Type: *International Refereed*
- Rasinski, T. (2012, November). Reading the Tea Leaves: Future Perspectives on Reading and Reading Education. Paper presented at the annual conference of the Association of Literacy Educators and Researchers. Grand Rapids, MI. 2012
Type: *International Refereed*
- Rasinski, T. (2011, November). *A word roots approach to teaching academic vocabulary* Paper presented at the annual meeting of the Association of Literacy Educators and Researchers, Richmond, VA. 2011
Type: *International Refereed*
- Fagal, J., Zimmerman, B., Rasinski, T. (2011, November). *Teaching literacy through poetry.* Paper presented at the annual meeting of the National Council of Teachers of English, Chicago. 2011
Type: *International Refereed*
- Rasinski, T. (2011, April). *Vocabulary instruction using word roots.* Paper presented at the annual meeting of the International Reading Association, Orlando. 2011
Type: *International Refereed*
- Rasinski, T. (2012, April). What's new in *phonics and fluency instruction.* Paper presented at the annual meeting of the International Reading Association, Orlando. 2011
Type: *International Refereed*
- Rasinski, T. (2010, May). Effective Teaching of Reading Fluency. Presentation made at the annual meeting of the International Reading Association. Chicago, IL. 2010
Type: *International Refereed*
- Padak, N., & Rasinski, T. (2009, May). *Guidelines for parental involvement.* Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
Type: *International Refereed*
- Rasinski, T. (2009, May). Making the case for independent reading in the primary grades. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
Type: *International Refereed*

- Paige, D., & Rasinski, T. (2009, May). *Struggling adolescent readers: Who are they and what are their reading challenges?* Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Refereed*
- Rasinski, T. V. (2009, May). *Authentic repeated readings*. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Refereed*
- Rasinski, T. V. (2009, May). *Whatever happened to the art of teaching reading?* Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Invited*
- Rasinski, T. V. (2009, May). Collaborative research in literacy: Making it happen. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Invited*
- Rasinski, T. V., & Brassell, D. (2009, May). *Comprehension that works: Taking students beyond ordinary understanding to deep comprehension*. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Refereed*
- Rasinski, T. V. (2009, May). From phonics to fluency: Effective and engaging instruction for two critical areas of the reading curriculum. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Refereed*
- Rasinski, T. V. (May, 2009). *Word building as an approach to phonics and vocabulary instruction*. Presentation given at the Orthography and Reading Special Interest Group. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Invited*
- Rasinski, T. V. (2009, May). *Word Ladders*. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Invited*
- Padak, N., & Rasinski, T. V. (2009, May) *Fast Start for Early Readers*. Presentation made at the annual meeting of the International Reading Association, Minneapolis, MN. 2009
 Type: *International Invited*
- Rasinski, T.V., & Padak, N. *The Reading and Writing Center*. Poster presentation made at the KSU Celebration of Scholarship, Kent. 2008
 Type: *Regional Invited*
- Rasinski, T. (2008, May) *The seeds of professional consensus* (Session discussant). Presentation made at the annual meeting of the International Reading Association, Atlanta. 2008
 Type: *International Refereed*

Rasinski, T., Padak, N., et al. (2008, May). <i>Writing for The Reading Teacher</i> . Presentation made at the annual meeting of the International Reading Association, Atlanta.	2008
Type: <i>International Refereed</i>	
Padak, N.D., & Rasinski, T.V. <i>The Reading Teacher 1996</i> . Poster presentation made at the KSU Celebration of Scholarship, Kent.	1996
Type: <i>Regional Refereed</i>	
Padak, N.D., & Rasinski, T.V. <i>The Reading Teacher 1996</i> . Poster presentation made at the KSU Celebration of Scholarship, Kent.	1996
Type: <i>National Non-Refereed</i>	
Padak, N., & Rasinski, T., et al. <i>Reading Teacher Reviewers and Workshop</i> . Presentation made at the annual meeting of the International Reading association, Orlando.	0
Type: <i>International Refereed</i>	
Rasinski, T., Padak, N., et al. <i>Writing for the Reading Teacher</i> . Presentation made at the annual meeting of the International Reading Asscoiation, Orlando.	0
Type: <i>International Refereed</i>	
Rasinski, T. (2013, April). <i>Using poetry and song parodies for word study, fluency, comprehension, and writing instructon</i> . Paper presented at the annual meeting of the International Reading Association, San Antonio.	0
Type: <i>International Refereed</i>	
	0
Type: <i>International Refereed</i>	
Rasinski, T.V., & Padak, N.D. <i>The effects of fluency instruction</i> . Poster presentation made at the College of Education Research Colloquium, Kent.	
Type: <i>Regional Refereed</i>	
Rasinski, T.V., & Padak, N. <i>The Reading and Writing Center</i> . Poster presentation made at the KSU Celebration of Scholarship, Kent.	
Type: <i>Regional Refereed</i>	
Rasinski, T.V. <i>New approaches to phonics and word recognition</i> . Presentation made at the annual Kent State University Reading Conference, Kent.	
Type: <i>Regional Refereed</i>	
Rasinski, T. <i>Fast Start: Parent involvement in an urban school</i> . Presentation made at the annual KSU Celebration of Scholarship, Kent, Ohio.	
Type: <i>Regional Refereed</i>	
Rasinski, T.V., & Padak, N.D. <i>The effects of fluency instruction</i> . Poster presentation made at the College of Education Research Colloquium, Kent.	
Type: <i>National Non-Refereed</i>	

Rasinski, T.V. *New approaches to phonics and word recognition*. Presentation made at the annual Kent State University Reading Conference, Kent.

Type: *National Non-Refereed*

Rasinski, T. *Aspects of literacy: Parent and community connections*. Keynote presentation made at the annual meeting of the Literacy Educators and Advocates Forum, Delaware, Ohio.

Type: *National Refereed*

Kasten, W., Rasinski, T., Padak, N., Bruneau, B., et al. *Student Perceptions of Learning to Read and Write: A Collaborative Study Between Schools and Universities*. Paper presented at the annual meeting of the National Reading Conference, Scottsdale, Arizona.

Type: *National Refereed*

Rasinski, T.V., et al. *Personal Critiques: Coaching Perspective Writers*. Paper presented at the annual meeting of the College Reading Association, Myrtle Beach, CS.

Type: *National Refereed*

Rasinski, T.V. *Outside of a Dog, a Book is Probably Man's Best Friend: Paper presented at the annual meeting of the College Reading Association, Myrtle Beach, SC.*

Type: *National Refereed*

Rasinski, T.V. *Listening to Erica Read: Perceptions and Analyses of a Reader from Multiple Perspectives*. Paper presented at the annual meeting of the National Reading Conference, Austin, Texas.

Type: *National Refereed*

Rasinski, T., Padak, N., et al. *Reading Teacher breakfast chat*. Presentation made at the annual meeting of the International Reading Association, Atlanta.

Type: *International Refereed*

Rasinski, T., & Padak, N. *Reading Teacher business meeting*. Presentation made at the annual meeting of the International Reading Association, Atlanta.

Type: *International Refereed*

Rasinski, T., Padak, N., & Ludin, M. *Fast Start: A conversation about literacy in families, homes, and schools: Learning to connect what we have learned*. Presentation made at the annual meeting of the International reading Association, Atlanta.

Type: *International Refereed*

Padak, N., & Rasinski, T. *Supporting the literacy development of oth children and adults: Learning form successful intergenerational litercay programs*. Presentation made at the annual meeting of the International reading Association, Atlanta.

Type: *International Refereed*

Padak, N., & Rasinski, T., et al. *Reading Teacher reviewers workshop*. Presentation made at the annual meeting of the International Reading Association, Atlanta.

Type: *International Refereed*

Padak, N., & Rasinski, T. *Reading Teacher business meeting*. Presentation made at the annual meeting of the International Reading Association, Orlando.

Type: *International Refereed*

Rasinski, T. *Research on Teacher Attitudes and Strategies for Promoting a Caring Reading Program*. Presentation made at the annual conference of the International Reading Association, Orlando.

Type: *International Refereed*

Service

Editorial Board, Reading Writing Quarterly <i>Guest Reveiwer</i> Type: <i>International</i>	2009 - 2009
Committee, International Reading Association <i>Research Publications Award Committee</i> Type: <i>International</i>	2009 - 2010
Member, Research Council Type: <i>College</i>	2009 - 2011
Editorial Board, Reading Research Quarterly <i>Member Editorial Review Board</i> Type: <i>International</i>	2008 - 2010
Editorial Board, The Reading Teacher <i>Guest Reviewer</i> Type: <i>International</i>	2008 - 2009
Editorial Board, Journal of Educational Research Type: <i>International</i>	2008 - 2010
Editorial Board, Reading Research Quarterly Type: <i>International</i>	2008 - 2010
Editor, The Reading Teacher. Parent and Family Involvement Department Type: <i>International</i>	2008 - 2010
Editorial Board, Reading Psychology: An International Quarterly Type: <i>International</i>	2006 - 2010
Co-chair, KSU Reading Conference Type: <i>University</i>	1999 - 2010

Nominations Committee, College Reading Association	1999 - 2000
Type: <i>Chair</i>	
Coordinator, Curriculum & Instruction	1998 - 2000
Type: <i>Department</i>	
Awards Committee, College Reading Association	1998 - 1999
Type: <i>Chair</i>	
Chairperson, College Reading Association	1998 - 1999
Type: <i>Chair</i>	
	1998 - 1998
<i>Best Article Award by the Journal of Reading Education for an article on an innovative approach to the teaching of a literacy seminar course at the graduate level, 1998.</i>	
Type: <i>Awards & Honors</i>	
	1998 - 1998
<i>"Ohio's Best" Award for direction of KSU Reading Clinic, 1998</i>	
Type: <i>Awards & Honors</i>	
Member, Program Committee	1997 - present
Type: <i>Department</i>	
University Teaching Council	1997 - 1998
Type: <i>University</i>	
Promotions Advisory Board	1997 - 1997
Type: <i>University</i>	
Distinguished Scholar Award, Social Sciences Review Committee	1997 - 1997
Type: <i>University</i>	
Intercollegiate Athletic Committee	1997 - 1999
Type: <i>University</i>	
University Publications Committee	1997 - 1998
Type: <i>University</i>	
Research Council	1997 - 1998
Type: <i>College</i>	

University Fellowship Committee	1997 - 1997
Type: <i>University</i>	
UPR Committee	1997 - 1998
Type: <i>College</i>	
Planning Committee, Kent Partnership Summer Symposium	1997 - 1997
Type: <i>College</i>	
Chairperson and Organizer, Annual KSU Reading Conference	1997 - 1999
Type: <i>College</i>	
Graduate Faculty Review Committee	1997 - 1999
Type: <i>College</i>	
Graduate Council	1997 - 1999
Type: <i>College</i>	
Chairperson, Ongoing Reading and Writing Seminar Series and Action Research Project	1997 - 1998
Type: <i>Department</i>	
Affiliated Faculty, Ohio Literacy Resource Center	1997 - 1999
Type: <i>Department</i>	
Writing Project Advisory Committee, Northeast Ohio Writing Project	1997 - 1997
Type: <i>Department</i>	
Tenure and Promotion Committee	1997 - 1999
Type: <i>Department</i>	
Affiliated Faculty, Ohio Literacy Resource Center	1997 - 1999
<i>Kent State</i>	
Type: <i>State</i>	
Distinguished Alumnus, University of Nebraska at Omaha	1997 - 1997
Type: <i>Awards & Honors</i>	
Program Chairperson, College Reading Association	1997 - 1997
Type: <i>Professional Memberships</i>	
President, College Reading Association	1997 - 1998

Type: *President*

Member, Program Committee

1996 - 2000

Type: *Department*

Member, Studies and Research Committee

1996 - 1999

Type: *Department*

Member, Grant Committee

1996 - 1999

Type: *Department*

President, College Reading Association

1996 - 1998

Type: *President*

Program Committee, College Reading Association

1996 - 1997

Type: *Chair*

Editorial Advisory Board

1996 - 2000

Reading Research Quarterly

Type: *Reviewer*

1996 - 1996

Recipient of the A.B. Herr Award by the College Reading Association for scholarly contributions to the field of literacy education.

Type: *Awards & Honors*

Charter Member, Prosocial Learning and Reading

1995 - present

Type: *Department*

Member, Program committee

1995 - 2000

Type: *Department*

Program Committee, College Reading Association

1995 - 2000

Type: *National*

Editorial Advisory Board

1995 - 2000

Reading Research and Instruction

Type: *Reviewer*

Editorial Advisory Board

1995 - 2000

Journal of Literacy Research

Type: *Reviewer*

Editorial Advisory Board <i>College Reading Association Yearbook</i> Type: <i>Reviewer</i>	1994 - 2000
Co-Editor with Nancy Padak, <i>Language Experience Forum</i> Type: <i>Co-Editor</i>	1993 - 1996
Member, Council of Editors Type: <i>Department</i>	1992 - 1999
Member, Publications Committee Type: <i>Department</i>	1992 - 1999
Organized and Chaired, Literacy Research Seminar Series Type: <i>Department</i>	1992 - 1998
Co-Editor with Nancy Padak, The Reading Teacher <i>The Reading Teacher is the most widely read professional journal in the world dealing with literacy education.</i> Type: <i>Co-Editor</i>	1992 - 1999
Advisor, Campus Storytelling Organization Type: <i>University</i>	1990 - 1996
Board of Directors, College Reading Association Type: <i>National</i>	1989 - 2000
Editorial Advisory Board <i>Reading Horizons</i> Type: <i>Reviewer</i>	1989 - 2000
Editorial Advisory Board <i>Journal of Reading Education</i> Type: <i>Reviewer</i>	1988 - 1996
Member, American Reading Forum Type: <i>National</i>	1987 - present
Editorial Advisory Board <i>National Reading Conference Yearbook</i> Type: <i>Reviewer</i>	1987 - 2000

National Council on Research in English	1986 - present
Type: <i>Department</i>	
Organization of Teacher Educators in Reading (OTER)	1986 - present
Type: <i>Department</i>	
Member, College Reading Association	1986 - present
Type: <i>National</i>	
Member, American Educational Research Association	1984 - present
Type: <i>National</i>	
Language Experience	1983 - present
Type: <i>Department</i>	
National Council of Teachers of English	1982 - present
Type: <i>Department</i>	
International Reading Association	1979 - present
Type: <i>Department</i>	
	- present
Type: <i>College</i>	

Grants

Co PI, An evaluation of reading-while-listening to improve teacher practice and oral reading fluency in struggling readres	2009 - 2010
Collaboration with: Timothy Rasinski and David Paige	
Submitted: \$100,000.00	Status: Not Funded
Applied Research	
Co PI, Teaching technology transfer for language and literacy in child care centers	2009 - 2012
Collaboration with: Timothy Rasinski and Lynne Rowan	
Submitted: \$507,808.00	Status: Not Funded
U.S. Department of Education - Applied Research	
, KSU Confrence on Leadership in School Reading Program	1999 - 2000
Awarded: \$13,000.00	
Jennings Foundation	
, KSU Confrence on Leadership in School Reading Program	1999 - 2000

Awarded: \$5,000.00
GenCorp Foundation

, KSU Confrence on Leadership in School Reading Program **1999 - 2000**

Awarded: \$5,000.00
Summit Educational Initiative

, The Reading Teacher Editorship **1998 - 1997**

Awarded: \$78,600.00
International Reading Association

, The Reading Teacher Editorship **1998 - 1999**

Awarded: \$30,200.00
International Reading Association

, **1997 - present**

Even Start Technical Assistance and Staff Development: 1997 (with N. Padak). Submitted to the Ohio Department of Education. Funded for \$50,000.

Awarded: \$50,000.00 (08 1997)
Ohio Department of Education

PI, Even Start Technical Assistance and Staff Development **1997 - 1997**

Awarded: \$50,000.00
Ohio Department of Education - Basic Research

, **1996 - present**

Fast Start: A parental involvement program for primary grade students in an urban school. Submitted to the Ohio Board of Regents, Urban University Program. Funded for \$7,397.

Awarded: \$7,397.00 (08 1996)
Ohio Board of Regents, Urban University Program

, **1996 - present**

Even Start Technical Assistance and Staff Development: 1996 (with N. Padak). Submitted to the Ohio Department of Education. Funded for \$50,000.

Awarded: \$50,000.00 (08 1996)
Ohio Department of Education

, **1996 - present**

New Family Literacy Grant (with N. Padak). Submitted to the Ohio Department of Education. Funded for \$118,574.

Ohio Department of Education

PI, Fast Start: A parental involvement program for primary grade students in an urban school. **1996 - present**

Submitted: \$7,397.00 Status: Awarded
Awarded: \$7,397.00 (08 1996)
Ohio Board of Regents, Urban University Program - Basic Research

PI,

1996 - present

Contributor to grant development. Submitted to the Ohio Department of Education by the Summit County Educational Service Center. Funded for \$9,998

Collaboration with: Making Parental Involvement Work for Kids.

Submitted: \$9,998.00

Status: Awarded

Ohio Department of Education - Basic Research

, Even Start Technical Assistance and Staff Development

1996 - 1996

Awarded: \$50,000.00

Ohio Department of Education

, The Reading Teacher Editorship

1996 - 1997

Awarded: \$61,800.00

International Reading Association

, The Reading Teacher Editorship

1995 - 1996

Awarded: \$61,800.00

International Reading Association