BIBLIOGRAPHY


Kathryn Cunningham, Ms Ed. And Deborah Moore, MS ED. 1993. Classroom Assessment Techniques. San Fransisco : Jossey - Bass Publisher

Katz, Steven, et all. 2006. Rethinking Classroom Assessment with Purpose in Mind. Manitoba Education, Citizenship and Youth


Roltgen, Toni. 2011. *Will Reciprocal Teaching ad Double Entry Journals Increase the Comprehension of My Struggling seventh Grade Students?* Whitehall Preparatory and Fitness Academy


Slater, W., & Horsmant, F. 2002. *Teaching reading and writing to struggling middle school and high school students: the case for reciprocal teaching*. Preventing School Failure, 46 (4), 163-166


