Joseph S. Renzulli

University of Connecticut Board of Trustees Distinguished Professor Doctor of Laws, *Honoris Causa*, McGill University (2003) Doctor <u>Honoris Causa</u>, Universidad Camilo Jose Cela, Madrid (2010) Winner of The Harold W. McGraw Award For Innovation In Education (2009)

The Raymond and Lynn Neag Professor of Gifted Education and Talent Development Director, The National Research Center on the Gifted and Talented University of Connecticut Storrs, Connecticut 06269 Phone: 860-486-5279 E-mail: joseph.renzulli@uconn.edu

Educational History

- Ed.D. University of Virginia, 1966. Major Area: Educational Psychology.
- M.Ed. Rutgers University, 1962. Major Area: Educational Psychology.
- B.A. Glassboro (NJ) State College, 1958.

Professional Experience

- Teacher of mathematics, reading, and science. Ocean Township, New Jersey Schools, 1958-63.
- Concurrent with three-year doctoral program, 1963-66: Psychologist, Disability Determination and Vocational Rehabilitation Sections, Commonwealth of Virginia. School Psychologist, various public schools in Virginia. Research Assistant, Department of Special Education, School of Education, University of Virginia. Instructor, School of Education, University of Virginia.
- Assistant Professor, Educational Psychology, The University of Connecticut, 1966-69.
- Director (part-time): Culturally Disadvantaged Program, Mansfield Public Schools, Mansfield, Connecticut, 1966-67.
- Curriculum and Evaluation Consultant to above program, 1967-69.
- Visiting Professor of Educational Psychology, University of Virginia, Summer, 1967.
- Research Consultant: White House Task Force on Education of the Gifted, 1968.

- General Consultant: Operation ASTRA, A Curriculum Development Project for Academically Gifted Students, Hartford, Connecticut Public Schools, 1968-69.
- Director of Training: Institute for Educational Program Evaluators, University of Virginia, Summer, 1969.
- Coordinator of Research and Evaluation: The University of Connecticut Summer Program, (for High Risk Disadvantaged Youth), Summer, 1969.
- Associate Professor of Educational Psychology: The University of Connecticut, 1969-73.
- Review Panel for Title III Grants, Elementary and Secondary Education Act, State of Rhode Island, 1969-71.
- Consultant: To the U. S. Commissioner of Education on Federal Legislation for Education of Gifted and Talented, 1970.
- Evaluation Consultant: City of Boston, Programs for the Culturally Disadvantaged, 1970-72.
- Review Panel for Ontario Mental Health Foundation, 1971-72.
- Consultant: To the U. S. Office of Education, 1972-Present.
- Consultant: To WBZ-TV (Boston) Children Television Program Earth Lab, 1972.
- Session Leader: Creative Problem Solving Institute, Creative Education Foundation, Summer, 1973; Summer, 1974.
- Consultant: National/State Leadership Training Institute On the Gifted and Talented, 1973-Present.
- Member: Task Force on the Gifted and Talented, State of Connecticut, 1980-Present.
- Invited Testimony before the National Commission on Excellence in Education, October, 1982.
- Invited Testimony before the National Advisory Board of the National Science Foundation, November 1982.
- Member of Steering Committee for Commission Study of Gifted Education in the United States, U.S. Department of Education, 1990-91.
- Reviewer, Office of Educational Research and Improvement, U.S. Department of Education, 1991.
- Member, Steering Committee for National Goals, National Governor's Association, 1992-94.

- Member, Steering Group, U.S. Department of Education, Office of Educational Research and Improvement. Federal Report on National Excellence, 1992-94.
- Member, Grant Application Review Panel, U.S. Department of Education, Office of Educational Research and Improvement, 1992-94.
- Consultant to State of Hawaii, Center for Gifted and Talented Native Hawaiian Children, 1992-94.
- Member of the Technical Review Panel, Laboratory for Student Success, Mid-Atlantic Regional Laboratory, Temple University (appointed in 1996).
- Executive Director, The UConn Mentor Connection (A summer program for high ability students) (1995—present).
- Member, Advisory Committee, Odyssey Charter School, Manchester, CT.
- Gifted Education Advisory Committee, Chinese University of Hong Kong.

Professional Organization Activities

Council for Exceptional Children, The Association for the Gifted Convention Program Committee, 1966-67 Liaison Committee, 1967-68 National Membership Chairman, 1969-71 Board of Governors, 1970-73 Publications Committee, 1970-71 Vice President, 1972-73 President Elect, 1973-74 National Conference Program Chairman, 1973-74 President, 1974-75 Chairman, Nominations Committee, 1975-76 Chairman, Certificate of Merit Committee, 1975-76 Chairman, Research and Evaluation Committee, 1976-79

National Association for Gifted Children Chairman, College Survey Committee, 1967-68 Finance Committee, 1968-69 Board of Directors, 1967-68, 1972-88, 1992-94 Nominations Committee, 1975-77 Chairman, Journal Editor Search Committee, 1977-78 Chairman, Graduate Student Committee on Convention Involvement, 1980-82 Chairman, Committee Examining Adoption of <u>Gifted Child Monthly</u>, 1984-86 Co-chair, By Laws Committee, 1987-1992 Chair, Finance Committee, 1995-97 International Reading Association Committee on Gifted and Talented, 1971-74 Advisory Panel, Commission On Teacher Education, 1971-72
Council for Exceptional Children Publications Committee, 1978-82 Series Editor, What Research and Experience Say to Teachers, 1977-78
Northeastern Educational Research Association Conference Program Committee, 1969-71 Nominations Committee, 1971-74 Co-chairman, Conference Program Committee, 1972-73
National Society for the Study of Education Member of the Planning and Editorial Committee for the 1978 Yearbook
Joint Committee (Eleven Professional Organizations) on Guidelines and Stan

Joint Committee (Eleven Professional Organizations) on Guidelines and Standards for Educational Evaluation National Review Panel, 1977-78

American Association of Colleges for Teacher Education The University of Connecticut Representative, 1976-78

American Personnel and Guidance Association Committee on Multipotentiality, 1969-1975

American Educational Research Association

American Psychological Association Member

National Council on Measurement in Education

Northeast Exchange (Five-state Consortium On Education of Gifted and Talented)

Executive Committee Member

National Ad Hoc Advisory Panel on Gifted and Talented Panel Member, 1980-82

The Leonardo Trust (London, England) Advisory Board, 1981-86

National Geographic Society Gifted Pilot Program Advisory Board, 1981-82 National Business Consortium on Gifted and Talented, Washington, D.C. Consultant, 1981-85

World Council on Education of the Gifted Chair of the North American research sessions review panel for papers presented at the bi-annual World Conference, Toronto, 1993

Professional Journals

University of Virginia Education Review Assistant Editor, 1964-65 Editor, 1965-66

Journal of the Association for the Gifted Associate Editor, 1977-80

Exceptional Children Associate Editor, 1970-84 Editorial Review Panel, 1995–present

<u>Gifted Child Quarterly</u> Associate Editor, 1975-1990

Journal of Law and Education Book Review Editor, 1972-78 Editorial Board, 1978-1994

Association of College and Research Libraries, American Library Association Reviewer, 1971-84

Roeper Review: A Journal on Gifted Child Education Editorial Advisory Board, 1979-82

Special Education In Transition Consulting Editor, 1980-82

<u>Gifted Education International</u> Associate Editor, 1984-Present

<u>Learning Magazine</u> Editorial Advisory Board, 1986-1994

Exceptionality Editorial Board, 1989-Present <u>Gifted and Talented International</u> Editorial Review Board Other Editorial Positions (1990–1996)

Reviewer for <u>Educational and Psychological Measurement</u> Reviewer for <u>Educational Researcher</u> Reviewer for <u>Educational Psychologist</u>

Psychological Reports Article Reviewer, 1993-94

Psychological Science Article Reviewer, 1993-94

Professional Honors and Awards

Board of Trustees Distinguished Professor, University of Connecticut

Kappa Delta Pi (Honor Society in Education)

Phi Delta Kappa (Honorary Educational Fraternity)

Phi Delta Epsilon (Honorary Journalism Fraternity)

Raven Society (University of Virginia Honorary Society for Scholastic Achievement)

Listed in:

American Men and Women of Science Who's Who International Scholar's Directory Leaders In Education Who's Who Among Authors and Journalists Who's Who Guide To Child Development Professionals Who's Who In the East

Distinguished Alumni Award, Glassboro State College, 1972

Phi Kappa Phi (Honorary Scholarly Society)

April, 1979 - The Association for the Gifted, Council for Exceptional Children Certificate of Merit for Distinguished Contributions to the Advancement of Understanding and Education of Gifted Children and Youth.

Educator of the Year Award. Kappa Chapter, Kappa Delta Pi, February, 1981

Award for Outstanding Contributions to Exceptional Children. Presented by New Mexico Federation of the Council for Exceptional Children, April, 1981

Distinguished Achievement Award. Excellence in Educational Journalism. By the Educational Press Association of America, All America Awards Program, 1981

Distinguished Alumni Award. University of Virginia, 1984

Distinguished Scholar Award. National Association for Gifted Children, 1984

Research Paper of the Year. Gifted Child Quarterly, 1984

Fellow of Division 15. American Psychological Association, 1986

1992 - Faculty Excellence Award. University of Connecticut Alumni Association.

Research Paper of the Year. National Association for Gifted Children, 1993

Excellence in Research Award. University of Connecticut, 1993

Awarded The Raymond and Lynn Neag Chair in Gifted Education and Talent Development, University of Connecticut, 1996

Ruth A. Martinson Award for Significant Contributions That Have Had a National Impact on the Education of the Gifted, California Association of Gifted, 1997

Distinguished Service Award, National Association for Gifted Children, 2001

Neag School of Education - Outstanding Research Award, 2002

June 3, 2003 -- Honorary Doctor of Law Degree -- McGill University, Montreal, Canada

June 6, 2003 -- Award For Excellence In Educational Research -- Mensa Education & Research Foundation.

November 14, 2003 – E. Paul Torrance Creativity Award, National Association for Gifted Children.

August, 2005 – Harry Passow Award for Leadership in Gifted Education, World Council for Gifted and Talented Children.

August 8, 2005 – Gifted and Creativity Award, International Giftedness and Creativity Forum.

March 3, 2006 – New Jersey Association for Gifted Children Hall of Fame Award for Sustained Leadership, Service, Teaching, and Advocacy.

November 3, 2006 – Ann F. Isaac's Founders Memorial Award, National Association for Gifted Children.

November, 2006 – Dedicated Service Award for Association Editor)2002 – 2006). National association For Gifted children.

November, 2006 – Outstanding Educational Leadership Award. Mineral Springs NC School District, Renzulli Academy of Arts and Technology.

November, 2007 – Creativity Award, National Association For Gifted Children.

April, 2007 – Outstanding Leadership, Scholarship, and Service Award. Northern Colorado University.

September, 2007 – Award for Extended and Continuing Service To Gifted and Talented Student Education. Colorado Academy of Educators for the Gifted, Talented, and Creative.

September, 2007 - Distinguished Service Award. Colorado Association For the Gifted.

November, 2008 – Educator of Distinction Award. Conceptual Foundations Network, National Association For Gifted Children.

July, 2008 – Award For Outstanding Contributions To The Advancement of Knowledge. International Centre for Innovation In Education.

April 14, 2009 – Named a Fellow in the American Educational Research Association "In Recognition of Sustained Achievement In Educational Research"

October, 22, 2009 – Winner of the Harold W. McGraw, Jr. Prize For Innovation In Education

January 6, 2009 – Connecticut State Board of Education and the Connecticut Association for Supervision and Curriculum Development, Connecticut 2010 Education Leader of the Year

August, 2012 -- Scientific Advisory Board of The International Center for the Study of Giftedness (ICBF) University of Münster.

June, 2013 – MENSA Education and Research Foundation. Award For Excellence In Research for paper entitled *Reexamining The Role For Gifted Education and Talent Development For The 21st Century: A Four-Part Theoretical Approach.*

University Committees (Selected Examples)

Department of Educational Psychology

Departmental Secretary, 1966-69 Promotion, Tenure, and Reappointment Committee, 1969-73, 1973-75 Acting Department Chairman, 1976 Chairman, 1978-82 Chairman, Departmental Merit Committee, 1984-85 Member, Chair Search Committee, 1993-94 Program Chair, Admissions Committee, Gifted and Talented, 1996-97

School of Education

Selection Committee for Assistant Director of the Bureau of Educational Research, 1969-70 Dean's Advisory Committee, 1969-71 Committee on Guidance and Counseling, 1970-72 NCATE Committee on Evaluation and Planning, 1970-72 Holmes School Committee, 1987 Chairman, Dean's Task Force on Teacher Renewal Centers, 1971-73 Chairman, Promotion, Tenure, and Reappointment Committee, 1973-75, 1993-94 Task Force on Teacher Corps Project, 1978-79 Chairman, Search Committee for Chair of Department of Curriculum and Instruction, 1987-88 School of Education Holmes Group Committee, 1987-Present Promotion, Tenure and Reappointment Committee, 1992-93 Ad Hoc Committee on Distance Learning, 1992-93 Doctoral Admission Committee for Special Education, 1992-93

University of Connecticut

Standing Honors Committee of the University Senate, 1969-72
Consultant (Program Evaluation) to Schools of Nursing and Pharmacy, 1973-75
University Senate, 1975-76
Task Force on Black Studies, 1976-77
Member of Committee to Select Assistant Dean of the Division of Continuing Education, 1988-89
Member, Women and Science Committee, 1992-Present
Member, Provost's Principal Investigators Steering Committee, 1993-94
Chancellor's Task Force to Review Mission and Function of Division of Extended and Continuing Education, 1996-97

Research and Training Grants

1967 - 2006

Reliability of the Peabody Picture Vocabulary Test, Connecticut Research Foundation, 1967, \$1,000

Modern Mathematics Concepts Study, Connecticut Research Foundation, 1968, \$1,500

Operation ASTRA (Curriculum Development Project with the City of Hartford), U.S. Office of Education, 1968, \$46,000

Computer Simulation of Human Ratings of Creativity, U.S. Office of Education, 1969, \$10,000

Teaching The Talented (TTT) Fellowship Program, U.S. Office of Education,

1969-70,	\$167,000	1974-75,	\$119,000
1970-71,	\$120,000	1979-80,	\$ 61,706
1971-72,	\$113,000	1980-81,	\$ 61,706
1972-73,	\$122,560	1981-82,	\$ 61,706
1973-74,	\$119,860		

Predicting the Success of the Cultural Minority at The University of Connecticut, Connecticut Research Foundation, 1971, \$3,570

Jessie Smith Noyes Foundation, Graduate Training Program,

1979-80,	\$30,000	1982-83,	\$36,000
1980-81,	\$30,000	1983-84,	\$36,000
1981-82,	\$30,000	1984-85,	\$36,000

United States Department of Defense, Training Program for Personnel of Overseas Dependents Schools (DoDDS)

1982-83,	\$50,000
1983-84,	\$31,000
1984-85,	\$37,886

Connecticut State Department of Education, Research Study on Mandate Legislation for the Gifted and Talented, 1983-84, \$15,000

Connecticut State Department of Education, Research Study on Mandate Legislation for the Gifted and Talented, 1988-89, \$17,000

U.S. Department of Education, Office of Educational Research and Improvement, The National Research Center on the Gifted and Talented 1990-91, \$1,500,000 1997-98, \$1,750,000

1991-92,	\$1,500,000	1998-99,	\$1,750,000
1992-93,	\$1,500,000	1999-00,	\$1,750,000
1993-94,	\$1,750,000	2000-01,	\$1,750,000
1994-95,	\$1,750,000	2001-02,	\$2,148,986
1995-96,	\$ 900,000	2002-03,	\$2,250,000.

U.S. Department of Education, Institute of Educational Sciences, The National Research Center on the Gifted and Talented
2003-04, \$2,248,000.
2004-05, \$2,250,000.
2005-06, \$2,250,000.
2006-2011 \$9,146,246.

2001 - 2002

Connecticut Department of Higher Education, Eisenhower Professional Development Grant, Summer, 2001, \$20,000

Connecticut State Department of Education, Interdistrict Cooperative Education Grants [for Mentor Connection], 2001, \$125,000

U.S. Department of Education, Office of Educational Research and Improvement, The National Research Center on the Gifted and Talented, 2001-02, 2,148,986

Eisenhower Grant - \$20,000 Connecticut State Department of Education - Mentor Connection Interdistrict Cooperative Grant - \$130,095

Mentor Connection – \$14,000 Connecticut State Board of Education

Mentor Connection – People's Bank – \$9,000

Mentor Connection – Baker Bros. Co. – \$4,000

Mentor Connection - Fox 61 - \$10,000

2002 - 2003

U.S. Department of Education, Office of Educational Research and Improvement, The National Research Center on the Gifted and Talented, 2002-03, \$2,250,000.

Mentor Connection - Interdistrict Cooperative Grant - \$124,000

Mentor Connection – \$14,000 Connecticut State Board of Education

Mentor Connection – People's Bank – \$9,000

Mentor Connection – Baker Bros. Co. & Fisher Foundation – \$3,000

Mentor Connection – Hartford Foundation for Public Giving – \$10,000

Gulf Arab States Education Center – \$800,000

2003 - 2004

U.S. Department of Education, Office of Educational Research and Improvement, The National Research Center on the Gifted and Talented, 2003-04, \$2,248,000.

Mentor Connection - Interdistrict Cooperative Grant - \$148,750

Mentor Connection – People's Bank – \$9,000

Mentor Connection – Baker Bros. Co. – \$3,000

Mentor Connection – Hartford Foundation for Public Giving – \$10,000

2004 - 2005

U.S. Department of Education, Office of Educational Research and Improvement, The National Research Center on the Gifted and Talented, 2004-05, \$2,250,000.

Mentor Connection – Interdistrict Cooperative Grant – \$148,750

Mentor Connection – People's Bank – \$9,000

Mentor Connection – Fisher Foundation – \$3,000

Mentor Connection – Hartford Foundation for Public Giving – \$10,000

Project Expanding Horizons – Jack Kent Cooke Foundation -- \$200,000

Publications

Books, Monographs, and Chapters in Books

- Renzulli, J. S., & Vassar, W. (1967). The gifted child in Connecticut: Guidelines for program development [Monograph No. 101]. Hartford, CT: Connecticut State Department of Education.
- Lache, S. I., & Renzulli, J. S. (1968). *Readings in educational psychology*. New York: American Educational Service.
- Renzulli, J. S. (1969). Seven major features of programs for the gifted. *In The gifted child in Connecticut: Guidelines for program development,* (pp. 63-67). Hartford, CT: Connecticut State Department of Education.
- Renzulli, J. S., & Vassar, W. (1969). The gifted child in Connecticut: Guidelines for program development [Monograph No. 108]. Hartford, CT: Connecticut State Department of Education.
- Renzulli, J. S. (1970). Identifying key features in programs for the gifted. In J. E. Rabenstein (Ed.), *Exceptional children: An overview* (pp. 65-69). MSS Educational Publishing.
- Barbe, W. B., & Renzulli, J. S. (1971). Innovative reading programs for the gifted and creative. In P. A. Witty (Ed.), *Reading for the gifted* (pp. 19-32). Newark, DE: International Reading Association.
- Renzulli, J. S. (1972). New directions in creativity (Vol. 1). New York: Harper and Row.
- Renzulli, J. S. (1972). New directions in creativity (Vol. 2). New York: Harper and Row.
- Renzulli, J. S., & Callahan, C. (1972). *New directions in creativity* (Vol. 3). New York: Harper and Row.
- Renzulli, J. S. (1972). Riders on the earth. New York: Holt, Rinehart, and Winston.
- Renzulli, J. S. (1972). Scale for rating the behavioral characteristics of superior students (reprint). In D. F. Syphers (Ed.), *Gifted and talented children: Practical programming for teachers and principals*. New York: Council for Exceptional Children.
- Renzulli, J. S. (1974). Identification and characteristics of gifted and talented students. In K. B. Hoyt & J. R. Hebeler (Eds.), *Career education for the gifted and talented* (pp. 81-101). Salt Lake City, UT: Olympus Publishing.
- Callahan, C., & Renzulli, J. S. (1974). Creative training activities for secondary students. In M. Labuda (Ed.), *Creative reading for gifted learners* (Part III). Newark, DE: International Reading Association.
- Barbe, W. B., & Renzulli, J. S. (1975). *The psychology and education of the gifted*. New York: Halsted Press.

- Renzulli, J. S. (1975). *Guidebook for evaluating programs for the gifted and talented*. Los Angeles: National/State Leadership Training Institute.
- Renzulli, J. S. (1976). The confessions of a frustrated evaluator. In W. A. Meherns (Ed.), *Readings in measurement and evaluation in education and psychology* (pp. 294-302). New York: Holt, Rinehart, and Winston.
- Renzulli, J. S., Renzulli, M. J., Ford, B. G., & Smith, L. H. (1976). *New directions in creativity (Vol. 4)*. New York: Harper and Row.
- Renzulli, J. S., Renzulli, M. J., Ford, B. G., & Smith, L. H. (1976). *New directions in creativity* (Vol. 5). New York: Harper and Row.
- Renzulli, J. S. (1977). *The Enrichment Triad Model: A guide for developing defensible programs for the gifted and talented*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., Smith, L., White, A., Callahan, C., & Hartman, R. (1977). Scales for rating the behavioral characteristics of superior students. [Manual and ten Rating Scales]. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1978). *What makes giftedness: A re-examination of the definition of the gifted and talented.* Storrs, CT: University of Connecticut, Bureau of Educational Research Report Series.
- Renzulli, J. S., & Smith, L. H. (1978). *The Learning Styles Inventory: A measure of student preference for instructional techniques*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1978). Talent potential in minority group students (Reprint.) In M. Bloom (Ed.), *Life span development*. MacMillan.
- Renzulli, J. S. (1979). The enrichment triad model. In J. C. Gowan & E. P. Torrance (Eds.), *Educating the ablest*. Peacock Publishers.
- Renzulli, J. S. (1979). Instructional management systems: A model for organizing and developing inservice training workshops. In J. C. Gowan & E. P. Torrance (Eds.), *Educating the ablest*. Peacock Publishers.
- Renzulli, J. S., & Smith, L. H. (1979). *Guidebook for developing individualized educational* programs (IEP) for gifted and talented students. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Smith, L. H. (1979). Issues and procedures in evaluating programs. In A. H. Passow (Ed.), *The gifted and the talented: Their education and development* (pp. 289-307). NSEE 78th Yearbook, Part I.

- Butterfield, S., Renzulli, J. S., Kaplan, S. N., Meeker, M., & Treffinger, D. (1980). *Developing IEPs for the gifted/talented*. Los Angeles: N-S LTI/GT.
- Renzulli, J. S. (1980). *What makes giftedness: A re-examination of the definition of the gifted and talented* (Brief No. 6). Los Angeles: N-S LTI/GT.
- Renzulli, J. S., Kaplan, S. N., Madsen, S., Gould, B., & Platow, J. (1980). Activities for identification/program planning for the gifted/talented [Inservice Training Manual]. Los Angeles: N-S LTI/GT.
- Renzulli, J. S., & Stoddard, B. (1980). *Gifted and talented education in perspective*. Reston, VA: Council for Exceptional Children.
- Barbe, W. B., & Renzulli, J. S. (1981). *Psychology and education of the gifted* (3rd ed.). New York: Irvington Publishers.
- Callahan, C. M, & Renzulli, J. S. (1981). Developing creative training activities. In J. C. Cowan, E. P. Torrance, & J. Khatena (Eds.), *Creativity: Its educational implications*. Dubuque, IA: Kendall/Hunt Publishing.
- Ridge, H. L., & Renzulli, J. S. (1981). Teaching mathematics to the talented and gifted. In V. J. Glennon (Ed.), *The mathematical education of exceptional children and youth* (pp. 191-266). Reston, VA: National Council of Teachers of Mathematics.
- Renzulli, J. S., Reis. S. M., & Smith, L. H. (1981). *The Revolving Door Identification Model*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1982). Gifted persons. In *Encyclopedia of Educational Research* (5th ed., pp. 723-730). New York: MacMillan.
- Calder, C. R., Jr., Renzulli, J. S., & Calder, C. E. (1984). *Technology: The gifted student in the elementary school* (Monograph II). Washington, DC: The American Council for Elementary School Industrial Arts.
- Reis, S. M., & Renzulli, J. S. (1985). The Secondary Triad Model: A practical plan for implementing gifted programs at the junior and senior high school levels. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (1985). *The Schoolwide Enrichment Model: A comprehensive plan for educational excellence*. Mansfield Center, CT: Creative Learning Press.
- Reis, S. M., & Renzulli, J. S. (1986). The secondary triad model. In J. S. Renzulli (Ed.), *Systems and models for developing programs for the gifted and talented*. Mansfield Center, CT: Creative Learning Press.

- Renzulli, J. S. (1986). Non-test measures of student growth and performance. In D. M. Jackson (Ed.), *Curricular development for the gifted* (pp. 30-40). Guilford, CT: Special Learning Corp.
- Renzulli, J. S. (1986). *Systems and models for developing programs for the gifted and talented.* Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1986). The three ring conception of giftedness: A developmental model for creative productivity. In R. J. Sternberg & J. Davidson (Eds.), *Conceptions of giftedness*. New York: Cambridge University Press.
- Renzulli, J. S. (1986). What makes giftedness? Re-examining a definition. In D. M. Jackson (Ed.), *Foundations of gifted education* (pp. 98-111). Guilford, CT: Special Learning Corp.
- Renzulli, J. S., & Reis, S. M. (1986). The enrichment triad/revolving door model: A schoolwide plan for the development of creative productivity. In J. S. Renzulli (Ed.), *Systems and models for developing programs for the gifted and talented*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (Eds.). (1986). *The triad reader*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1990). *The multiple menu model for developing differentiated curriculum for the gifted and talented*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (1990). A practical guide for training teachers of the gifted and talented. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. [Coauthor with 11 other persons] of the following books in the Houghton Mifflin Reading Program entitled *The Literature Experience*:

All About Me (1991). Boston: Houghton Mifflin. (level K1) All About MeTeacher's Book & Journal (1991). Boston: Houghton Mifflin. (level K1) *Let's Be Friends* (1991). Boston: Houghton Mifflin. (level K2) Let's Be Friends Teacher's book & Journal (1991). Boston: Houghton Mifflin. *Too Big* (1991). Boston: Houghton Mifflin. (level A) Dream a Story (1991). Boston: Houghton Mifflin. (level B) Bears Don't Go to School (1991). Boston: Houghton Mifflin. (level C) Teacher's book level ABC & Journals (1991). Boston: Houghton Mifflin. With Crash and Bangs (1991). Boston: Houghton Mifflin. (level 1) With Crash and Bangs Teacher's Book & Journal (1991). Boston: Houghton Mifflin. *Bookworm* (1991). Boston: Houghton Mifflin. (level 1+) Bookworm Teacher's Book & Journal (1991). Boston: Houghton Mifflin. Silly Things Happen (1991). Boston: Houghton Mifflin. (level 2) Silly Things Happen Teacher's Book & Journal (1991). Boston: Houghton Mifflin. Come One Come All (1991). Boston: Houghton Mifflin. (level 2+) Come One Come All Teacher's Book & Journal (1991). Boston: Houghton Mifflin.

Just Listen (1991). Boston: Houghton Mifflin. (level 3)
Just Listen Teacher's book & Journal (1991). Boston: Houghton Mifflin.
Golden Threads (1991). Boston: Houghton Mifflin. (level 3+)
Golden Threads Teacher's Book & Journal (1991). Boston: Houghton Mifflin.
Dinosauring (1991). Boston: Houghton Mifflin. (level 4)
Dinosauring Teacher's Book (vol.1 & 2) & Journal (1991). Boston: Houghton Mifflin.
Fast as the Wind (1991). Boston: Houghton Mifflin. (level 5)
Fast as the Wind Teacher's Book & Journal (vol.1 & 2) & Journal (1991). Boston: Houghton Mifflin.
Beyond the Reef (1991). Boston: Houghton Mifflin. (level 6)
Beyond the Reef Teacher's Book & Journal (1991). Boston: Houghton Mifflin.
Bright Glory (1991). Boston: Houghton Mifflin. (level 7)
Bright Glory Teacher's Book & Journal (1991). Boston: Houghton Mifflin.
Worlds Apart (1991). Boston: Houghton Mifflin.
Worlds Apart Teacher's Book & Journal (1991). Boston: Houghton Mifflin.

- Renzulli, J. S., & Reis, S. M. (1991). *The complete triad trainers inservice manual*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (1991). The schoolwide enrichment model: A comprehensive plan for the development of creative productivity. In N. Colangelo & G. A. Davis (Eds.), *Handbook of* gifted education (pp. 111-141). Boston: Allyn and Bacon.
- Reis, S. M., & Renzulli, J. S. (1991). The assessment of creative products in programs for gifted and talented students. *Gifted Child Quarterly*, 35(3), 128-134.
- Hoge, R. D., & Renzulli, J. S. (1992). *Self-concept and the gifted child*. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Reis, S. M., Burns, D. E., & Renzulli, J. S. (1992). Curriculum compacting: A guide for teachers. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Reis, S. M., Burns, D. E., & Renzulli, J. S. (1992). Facilitators guide to help teachers compact curriculum. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Renzulli, J. S. (1992). A general theory for the development of creative productivity in young people. In F. J. Mönks & W. A. M. Peters (Eds.), *Talent for the future*. Maastricht, The Netherlands: Van Gorcum.
- Renzulli, J. S., Reid, B. D., & Gubbins, E. J. (1992). *Setting an agenda: Research priorities for the gifted and talented through the year 2000.* Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.

- Renzulli, J. S., & Reis, S. M. (1992). El modelo de enriquecimiento triadico/puerts: Un plan para el desarrollo de la productividad creativa en la escuela. In Y. B. Mate (Ed.), *Desarrollo educacion de lo ninos superdotados*. Amary-Ediciones, Spain.
- Renzulli, J. S., & Reis, S. M. (1993). Developing creative productivity through the enrichment triad model. In S. Isaacson (Ed.), *Nurturing and developing creativity: The emergence of a discipline* (pp. 70-99). New Jersey: Ablex.
- Renzulli, J. S., & Reis, S. M. (1993). Using the schoolwide enrichment triad model to provide programs for underserved gifted and talented students. In B. Wallace and H. B. Adams (Eds.), *Worldwide perspectives on the gifted disadvantaged* (pp. 216-236). Great Britain: A.B. Academic Publishers.
- Renzulli, J. S. (1994). Schools for talent development: A practical plan for total school improvement. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., Reis, S. M., Hébert, T. P., & Diaz, E. I. (1994). The plight of high-ability students in urban schools. In M. C. Wang & M. C. Reynolds (Eds.), *Making a difference for students at risk* (pp. 61-98). Thousand Oaks, CA: Corwin Press.
- Gentry, M., Reis, S. M., Renzulli, J. S., Moran, C., & Warren, L. (1995). *Enrichment clusters: Using high-end learning to develop talents in all students.* Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Reis, S. M., & Renzulli, J. S. (1995). Gifted children. In M. C. Wang, M. C. Reynolds, & H. J. Walberg (Eds.), *Handbook of special and remedial education: Research and practice* (2nd ed.). Tarrytown, NY: Pergamon Press.
- Renzulli, J. S. (1995). New directions for the schoolwide enrichment model. In M. W. Katzko & F. J. Mönks (Eds.), *Nurturing talent: Individual needs and social ability*. Amsterdam, The Netherlands: Van Gotcum.
- Renzulli, J. S. (1995). *Model penkayaan untuk program pintar cerdas*. Kuala Lumpur, Malaysia: Boon Beng Compu Co. [Translated by Matias Francisco de Menezes]
- Renzulli, J. S., Reis, S. M., Hébert, T. P., & Diaz, E. I. (1995). The plight of high ability students in urban schools. In M. C. Wang & M. C. Reynolds (Eds.), Making a difference for students at risk: Trends and alternatives. Thousand Oaks, CA: Corwin Press.
- Baum, S.M., Renzulli, J.S., & Hebert, T.P. (1995). Reversing underachievement: Creative productivity as a systematic intervention. Gifted Child Quarterly, 39, 224-235.
- Gubbins, E. J., & Renzulli, J. S. (1996). Evaluating gifted and talented programs: Diving into the quagmire, treading water, or executing the high dive...temporarily. In G. G. Brannigan (Ed.), *The enlightened educator*. New York: McGraw-Hill.

- Gubbins, E. G., St. Jean, D., Berube, B. N., & Renzulli, J. S. (1996). *Developing the gifts and talents of all America's students*. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Renzulli, J. S. (1996). Teachers as talent scouts. In A. Fredenburg (Ed.), *Every child a learner: Successful strategies for teaching all children* (pp. 18-28.). Peterborough, NH: The Society for Developmental Education.
- Renzulli, J. S. (1997). *The Interest-A-Lyzer family of instruments*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (1997). An enrichment model for elementary and secondary schools: Practical programs for stimulating children's giftedness. In D. B. Bogayavlenskayo (Ed.), *The basic contemporary concepts of creativity and giftedness*. Moscow: The Ministry of General and Professional Education of the Russian Federation.
- Renzulli, J. S., & Reis, S. M. (1997). *The schoolwide enrichment model: A how-to guide for educational excellence*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Reis, S. M. (1997). The schoolwide enrichment model: New directions for developing high-end learning. In N. Colangelo & G. Davis (Eds.), *Handbook of gifted education* (2nd ed., pp. 136-154).
- Renzulli, J. S., & Rizza, M. (1997). *The Primary Interest-A-Lyzer*. Mansfield Center, CT: Creative Learning Press.
- Purcell, J. H., & Renzulli, J. S. (1998). *Total talent portfolio: A systematic plan to identify and nurture gifts and talents*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (1998). Schools for talent development. In T. Kobayashi (Ed.), *Research projects for exceptional actions in education*. Chiba, Japan: Chiba University, University Reform Promotion Committee.
- Renzulli, J. S. (1998). Schools for talent development: A practical plan for total school improvement. In D. J. Treffinger & K. W. McClusky (Eds.), *Teaching for talent development: Current and expanding perspectives* (pp. 53-70). Sarasota, FL: Center for Creative Learning.
- Renzulli, J. S. (1998). The three-ring conception of giftedness. In S. M. Baum, S. M. Reis, & L. R. Maxfield (Eds.), *Nurturing the gifts and talents of primary grade students*. Mansfield Center, CT: Creative Learning Press.
- Plucker, J.A., & Renzulli, J. S. (1999). Psychometric approaches to the study of creativity. In R.J. Sternberg (Ed.), *Handbook of creativity*. New York: Cambridge University Press.
- Renzulli, J.S., & Gubbins, E.J. (1999). The National Research Center on the Gifted and Talented: Lessons learned and promises to keep. In J.A. Leroux (Ed.), *Connecting the gifted community*

worldwide: Selected proceedings from the 12^{th} World Conference of the World Council for Gifted and Talented Children (pp. 51–70).

- Reis, S.M. & Renzulli, J. S. (1999). Escolas para o desenvolvimento de talentos: Um plano pratico para o aproveitamento escolar integral. In *Congresso International de Sobredotacao, II Congresso de la Federacion IberoAmericana* (pp. 43-62).
- Renzulli, J. S. (1999). A practical approach for developing the gifts and talents of all students (pp. 333-369). In B.Z. Presseisen (Ed.), *Teaching for intelligence I: A collection of articles*. Arlington Heights, IL: Skylight Publishing.
- Reis, S. M. & Renzulli, J. S. (1999). Research relating to the development of creative productivity using the Enrichment Triad Model. In A.S. Fishkin, B. Crammond, & P. Olszewski-Kubilius (Eds.), *Investigating creativity in youth: Research and methods*. Cresskill, NJ: Hampton Press. Inc.
- Renzulli, J. S. (2000). Raising the ceiling for all students. In Arthur L. Costa, (Ed.), *Teaching for intelligence II: A collection of articles*. Arlington Heights, IL: Skylight Publishers.
- Renzulli, J. S. (2000). *New directions in creativity: Mark 1.* (Rev. Ed). Mansfield Center: CT: Creative Learning Press.
- Renzulli, J. S. (2000). *New directions in creativity: Mark 2*. (Rev. Ed). Mansfield Center: CT: Creative Learning Press.
- Renzulli, J. S. & Callahan, C. M. (2000). *New directions in creativity: Mark 3*. (Rev. Ed). Mansfield Center: CT: Creative Learning Press.
- Scott, M. J., Ford, B. G., Smith, L., & Renzulli, J. S. (2000). *New directions in creativity: Mark A*. (Rev. Ed). Mansfield Center: CT: Creative Learning Press.
- Smith, L., Ford, B. G., Scott, M. J., & Renzulli, J. S. (2000). *New directions in creativity: Mark B.* (Rev. Ed). Mansfield Center: CT: Creative Learning Press.
- Renzulli, J. S. (2000). Developing students' creativity and talents. In Lynch, M. D. & Harris, C. R. (Eds.). *Fostering creativity in children, K-8: Theory and practice*. Boston: Allyn & Bacon.
- Renzulli, J. S. (2000). *Consturyendo un puente la educacion del dotado y el mejoramiento escolar integral.* Storrs, CT: National Research Center on the Gifted and Talented, The University of Connecticut.
- Renzulli, J.S. (2000). Plan sistematico para diferenciar el curriculo de los estudiantes superdotados y con talento. In Y. Benito (Ed.), *Ideaccion* (pp. 93-116). Salamanca, Spain: Anthema Ediciones.

- Renzulli, J.S. (2000). What makes giftedness? Reexamining a definition. In R. Diessner & S. Simmons (Eds.), *Notable Selections in Educational Psychology* (pp. 373-384). Guilford, CT: Dushkin/McGraw-Hill.
- Renzulli, J.S. (2000). A rising tide lifts all ships: Applying gifted education know-how to the development of high potential in all students. In K. Maitra (Ed.), *Towards excellence: Developing and nurturing giftedness and talent* (pp. 3-33). New Delhi, India: Mosaic Books.
- Renzulli, J. S., & Reis, S. M. (2000). *The Schoolwide Enrichment Model: A How-To Guide for Educational Excellence*. Chinese Language Edition. Shanghai, CHINA: East China Normal University.
- Renzulli, J. S. (2000). *Enriching Curriculum for All Students*. Arlington Heights, IL: Skylight Publishers.
- Renzulli, J. S., & Reis, S. M. (2000). The schoolwide enrichment model. In K. A. Heller, F. J. Monks, Robert J. Sternberg, & Rena F. Subotnik (Eds.), *International Handbook of Giftedness and Talent* (2nd ed., pp.367-382). Amsterdam: Elsevier.
- Gavin, M. K. & Renzulli, J. S., (2001). Techniques and materials for enrichment learning and teaching. In L. S. Grinstein & S. I. Lipsey (eds.), *Encyclopedia of Mathematics Education*. New York: Routledge Falmer (pp. 735-739).
- Reis, S. M., Burns, D. E., & Renzulli, J. S. (2001). Curriculum Compacting: The Complete Guide to Modifying the Regular Curriculum for High Achieving Students. Taipei, Taiwan: Psychological Publishing Company, Ltd. (In Chinese)
- Renzulli, J. S., & Dai, D. Y. (2001). Abilities, interests, and styles as aptitudes for learning: a personsituation interaction perspective. In R.J. Sternberg & L. Zhang (Eds.), *Perspectives on Thinking, Learning, and Cognitive Styles* (pp. 23-46). London: Lawrence Earlbaum.
- Renzulli, J. S., & Matsumura, N. (2001). *Enrichment Learning Model For All Students*. Tamagawa University Press: Tokyo. (In Japanese)
- Renzulli, J. S., and Reis, S. M. (2001). Developing creativity in children through the enrichment triad model. In M. Bloom & T. P. Gullotta (Eds.), *Promoting Creativity Across the Life Span*. Washington, DC: CWLA Press, 127-156.
- Tomlinson, C. A., Kaplan, S. N., Renzulli, J. S. (2001). *The Parallel Curriculum: A Model for Planning Curriculum for Gifted Students and Whole Classrooms*. Thousand Oaks, CA: Corwin Press.
- Renzulli, J. S., Reis, S. M., & Stedtnitz, U. (2001). Begleitband zum Schulischen Enrichment Modell SEM: Trainingsaktivitäten, Vorlagen, Unterrichtsmaterialien.
 Aarau, Switzerland: Sauerländer Verlage AG. Title in English: Supplement for the schoolwide enrichment model SEM: Training materials, action forms, samples, teaching materials.

- Renzulli, J. S., Reis, S. M., & Stedtnitz, U. (2001). Das Schulische Enrichment Modell SEM: Begabungsförderung ohne Elitebildung. Aarau, Switzerland: Sauerländer Verlage AG. Title in English: The schoolwide enrichment model SEM: Talent development without elitism.
- Renzulli, J. S., Smith, L. H., White, A. J., Callahan, C. M., Hartman, R. K. & Westberg, K. L. (2001). *Escalas de Renzulli*. Salamanca, Spain: Amaru Ediciones.
- Renzulli, J. S., Smith, L. H., White, A J., Callahan, C. M., Hartman, R. K., & Westberg, K. L. (2002). Scales for rating the behavioral characteristics of superior students. (Revised). Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., Rizza, M. G., & Smith L. H. (2002). *Learning styles inventory Version III: A measure of student preferences for instructional techniques*. Mansfield, CT.: Creative Learning Press.
- Renzulli, J. S., Gentry, M., & Reis, S. M. (2002). *Enrichment clusters: A practical plan for realworld, student-driven learning*. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., & Park, S. (2002). *Giftedness and high school dropouts: Personal, family, and school related factors*. Storrs, CT: The National Research Center on the Gifted and Talented.
- Renzulli, J. S., Smith, L. H., White, A J., Callahan, C. M., Hartman, R. K., & Westberg, K. L. (2002). Scales for rating the behavioral characteristics of superior students: Technical and administration manual (Revised). Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (2002). What is this thing called giftedness? And how do we develop it? *Conference papers of the International Conference on Education of the Gifted In Science* (pp. 5-14). Pusan, Korea: Korean Education Development Institute.
- Reis, S. M., Renzulli, J. S. (2003). Creativity in adolescence. *Encyclopedia of Primary Prevention* and Health Promotion (pp. 348-355). New York: Kluwer Academic/ Plenum Publishers.
- Milne, H. J. O., Reis, S. M., & Renzulli, J. S. (2003). Young adults with Williams Syndrome: Identifying interests. *Remaining Practice: Researching Change, Vol. 2* (pp. 225-235). Griffith University Press.
- Renzulli, J. S., & Reis, S. M. (2003). Conception of giftedness and its relation to the development of social capital. In N. Colangelo & G. A. Davis (Eds.) *Handbook of Gifted Education* (3rd ed., pp. 75-87). Boston: Allyn and Bacon.
- Reis, S. M. & Renzulli, J. S. (2003). Research related to the Schoolwide Enrichment Triad Model. *Gifted Education International. 18* (1). 15-40.

- Renzulli, J. S., & Reis, S. M. (2003). The schoolwide enrichment triad model: Developing creative and productive giftedness. In N. Colangelo & G. A. Davis (Eds.), *Handbook of Gifted Education* (3rd ed., pp. 184-203). Boston: Allyn & Bacon.
- Renzulli, J S. & Reis, S. M. (2003). The Schoolwide Enrichment Model: A How-to Guide for Educational Excellence. [Translated into Korean by Hongwon Kim] Seoul, Korea: Moonumsa Publishers.
- Renzulli, J. S., Baum, S. M., & Hébert, T. (2003). The prism metaphor: Addressing underachievement from a new perspective. In W. McCluskey, & A. M. Mays (Eds.), *Mentoring for talent development* (pp.73-102). Augustana, SD: College Reclaiming Youth International.
- Renzulli, J. S., & Reis, S. M. (2003). ¿Qué es el enriquecimiento escolar? ¿Cómo se relacionan los programas para superdotados con la mejora escolar total? In J. A. Alonso, J. S. Renzulli, Y. Benito (Eds), *Manual internacional de superdotación* (pp.243-258). Madrid: Fundamentos Psicipedagogicos.
- Renzulli, J. S., Sytsme, R. E., Berman, K. B. (2003). Ampliando el concepto de superdotación de cara a educar líderes para una comunidad global. In J. A. Alonso, J. S. Renzulli, Y. Benito (Eds), *Manual internacional de superdotación* (pp. 71-88). Madrid: Fundamentos Psicipedagogicos.
- Reis, S. M., & Renzulli, J. S. (2003). Creativity, adolescence. In T. P. Gullotta, & M. Bloom (Eds.), *Encyclopedia of primary prevention and health promotion* (pp. 3-35). New York: Kluwer Academic Publishers.
- Renzulli, J.S. (2003). The three-ring conception of giftedness: Its implications for understanding the nature of innovation. In L.V. Shavinina (Ed.), *The International Handbook On Innovation* (pp. 79-96). Oxford: Pergamon.
- Reis, S.M. & Renzulli, J. S. (2003). Developing high potentials for innovation in young people through the schoolwide enrichment model. In L.V. Shavinina (Ed.), *The International Handbook On Innovation* (pp. 333-346). Oxford: Pergamon.
- Renzulli, J. S. (2004). Developing the giftedness and talents of young people: A New Zealand perspective on a critical national priority. In D. McAlpine & R. Moltzen (Eds.), *Gifted and Talented: New Zealand Perspectives*. Auckland, NZ: Kanuka Grove Press.
- Renzulli, J. S. (Vol. Ed.) (2004). Identification of students for gifted and talented programs. In S. M. Reis (Ed.), *Essential readings in gifted education*. Thousand Oaks, CA: Corwin Press
- Bennett, A., Bridglall, B. L., Cauce, A. M. Everson, H. T., Gordon, E. W., Lee, C. D., Mendoza-Denton, R., Renzulli, J. S., & Stewart, J. K. (2004). All Students Reaching the Top: Strategies for Closing the Achievement Gap. Naperville, IL: Learning Point.

- Reis, S. M., & Renzulli, J. S. (2005). Curriculum compacting: An easy start to differentiating for high-potential students. Waco, TX: Prufrock Press.
- Renzulli, J. S. (2005). The three-ring conception of giftedness: A developmental model for promoting creative productivity. In R. J. Sternberg & J. Davidson (Eds.), Conceptions of giftedness (2nd ed.). Boston, MA: Cambridge University Press, pp. 217-245.
- Renzulli, J. S, (2004), O Que é Esta Coisa Chamada Superdotação, e Como a Desenvolvemos? Uma retrospectiva de vinte e cinco anos[.]. *Educação, Ano* XXVII, n. 1 (52), p. 75-131, Porto Alegre: EDIPUCRS,
- Renzulli, J. S. (2005). What Makes Giftedness? And How Can We Develop Gifts and Talents In Young People? *Wegz Zur Begabungsforduerung*. Vienna, Áustria, pp. 44-71.
- Reis, S. M., & Renzulli, J. S. (2005). Curriculum Compacting: An Easy Start To Differentiating For High-Potential Students. Waco, TX: Prufrock Press.
- Renzulli, J. S. (2006). Swimming Up Stream In A Small River: Changing Conceptions and Practices About the Development of Giftedness. In Constas, M. A., & Sternberg. R. J. (Eds.). *Translating Theory and Research Into Educational Practice: Developments In Content Domains, Large-Scale Reform, and Intellectual Capacity*. Mahway, NJ: Lawrence Erlbaum Assiciates, Inc. Pp. 223 – 253.
- Renzulli, J. S., & Reis, S. M. (2006). Cirriculum compacting: A research-based differentiation strategy for culturally diverse talented students. In Wallace, B & Eriksson, G. (Eds.). *Diversity In Gifted Education*. London: Routledge. Pp. 73 – 85.
- Renzulli, J. S., Gentry, M., Reis, S. M., & Selyuk, E. U. (2006). Enrichment Clusters: A Practical Plan For Real-World, Student-Driven Learning. Vladivostok: VSUES, Publishing House. [In Russian]
- Renzulli, J. S., & Reis, S. M. (2007). A computerized strength assessment and Internet based enrichment program for developing giftedness and talents. In Kirsi Tirri (Ed.), *Values and Foundations In Gifted Education*. New York: Peter Lang Publishers. Pp. 141-155.
- Renzulli, J. S. (2007). The Renzulli Learning System: A technologybased application of the Schoolwide Enrichment Model. *News and Science*, 16, 42 44.
- Renzulli, J. S. (2007). Planting seeds and reaping harvests. In Kobus Maree (Ed.), Shaping the Story: A Guide to Facilitating Narrative Counseling. VanSchaik Publishers. Pretoria. South África Pp. 222 – 226.
- Renzulli, J. S., Reis, S. M. (2008). What Is This Thing Called Gifteness and How Do We Develop It? A Twenty-Five Year Perspective. In J. Fortikova (Ed.). Successful Teaching of the Exceptionally Gifted Children. Prague: Triton. [In English]
- Renzulli, J. S., Reisova, S. M. (2008). Co je nadani a jak jej rozvijime? 25leta perspectiva. In J. Fortikova (Ed.). In *Uspensa Vyuka Mimoradne Nadanych Deti*. Prague: Triton. [In Czech Language].

- Tomlinson, C. A., Kaplan, S. N., Renzulli, J. S., Purcell, J. H., Leppien, J. H., Burns, D. E., Strickland, C. A. (2009). *The Parallel Curriculum: A Design to Develop Learner Potential* and Challenge Advanced Learners (2nd Edition). Thousand Oaks, CA: Corwin Press.
- Tomlinson, C. A., Kaplan, S. N., Renzulli, J. S., Purcell, J. H., Leppien, J. H., Burns, D. E., Strickland, C. A., & Imbeau, M. (2008). *The Parallel Curriculum: A Multimedia Kit For Professional Development* (Revised). Thousand Oaks, CA: Corwin Press.
- Renzulli, J. S., & Reis, S. M. (2007). A computerized strength assessment and Internet based enrichment program for developing giftedness and talents. In Tom Balchin, Barry Hymer, & Donna J. Mathews (Eds.). *The Routledge International Companion To Gifted Education*, London: Routledge, Taylor & Francis.
- Renzulli, J. S. (2008). La educación del sobredotado y el desarrollo del talento para todos. *Revista de Psicología. 26(1).* 25-42
- Renzulli, J. S. (2008). Operation Houndstooth: A positive perspective on developing social intelligence. In Eds. J. Van Tassel-Baska, T. Cross, & F. R. Olenchak. *Social-Emotional Curriculum With Gifted and Talented Students* (79 – 112), Waco, TX, Prufrock Press.
- Reis, S. M. & Renzulli, J. S. (2009). The schoolwide enrichment model: A focus on student strengths and interests. In (Eds.) J. Renzulli, E.J. Gubbins, K.McMillen, R. Eckert, & C. Little. Systems and Models for Developing Programs for the Gifted and Talented. (2nd. Edition). (323-352). Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S. (2009). The multiple menu model for developing differentiated curriculum. In (Eds.) J. Renzulli, E.J. Gubbins, K.McMillen, R. Eckert, & C. Little. *Systems and Models for Developing Programs for the Gifted and Talented. (2nd. Edition).* (353-382). Mansfield Center, CT: Creative Learning Press.
- Renzulli, J, Gubbins, E.J., McMillen, K., Eckert, R., & Little, C. (Eds) (2009). *Systems and Models for Developing Programs for the Gifted and Talented. (2nd. Edition).* Mansfield Center, CT: Creative Learning Press.
- Renzulli, J. S., E.J. Gubbins, K.McMillen, R. Eckert, & C. Little (2009). Systems and Models for Developing Programs for the Gifted and Talented. (2nd. Edition). Mansfield Center, CT: Creative Learning Press.
- Reis, S. M. & Renzulli, J. S. (2011). Challenging gifted and talented learners with a continuum of research-based intervention strategies. In Bray, M. A. & Kehle, T. J. (Eds.). *The Oxford Handbook of School Psychology*. New York: Oxford University Press. Pp. 456 - 482.

Journal Articles & Book Chapters

- Renzulli, J. S. (1965). An exploratory analysis of verbal interaction in an education setting. *University* of Virginia Education Review, 3, 64-66.
- Tillinghast, B. S., & Renzulli, J. S. (1966). The reliability of the Peabody Picture Test: A preliminary report. *University of Virginia Education Review*, *4*, 1-6.
- Renzulli, J. S. (1967). The evaluation of programs of differential education for the gifted. *University of Virginia Education Review*, *5*, 45-48.
- Paulus, D., & Renzulli, J. S. (1968). Improving test validity through item analysis. *University of Virginia Education Review*, *6*, 67-71.
- Renzulli, J. S. (1968). Identifying key features in programs for the gifted. *Exceptional Children, 35,* 217-221.
- Renzulli, J. S., & Nearine, R. (1968). A curriculum development project for academically gifted students. *Accent on Talent (NEA), 2*, 9-12.
- Renzulli, J. S., & Paulus, D. (1968). Scoring creativity tests by computer. *Gifted Child Quarterly*, *12*, 79-83.
- Renzulli, J. S., & Vassar, W. G. (1968). The Connecticut program for the gifted (Special Feature Article). *Today's Education (formerly NEA Journal)*, *57*, 74-76.
- Renzulli, J. S., & Vassar, W. G. (1968). A survey of programs for gifted and talented students in Connecticut. *Connecticut Teacher*, *36*, 6-9.
- Tillinghast, B. S., & Renzulli, J. S. (1968). Reliability of a group form of the Peabody Picture Test. *Journal of Educational Research*, *61*, 311-314.
- Renzulli, J. S. (1969). Course offerings on the psychology and education of the gifted. *Gifted Child Quarterly*, 13, 37-44.
- Renzulli, J. S. (1969). Evaluating programs for the culturally disadvantaged. *Connecticut Teacher*, *36*, 10-13.
- Renzulli, J. S. (1969). The potential for creativity among minority groups. *University of Virginia Education Review*, *7*, 59-62.
- Renzulli, J. S., & Paulus, D. (1969). A cross-validation study of the item ordering of the Peabody Picture Vocabulary Test. *Journal of Educational Measurement*, *6*, 15-20.
- Renzulli, J. S. (1970). A personnel training program for talent retrieval. Connecticut Teacher, 37, 11-21.
- Renzulli, J. S. (1970). A curriculum development model for academically superior students. *Exceptional Children, 36*, 611-15.

- Paulus, D., & Renzulli, J. S. (1971). A factor analytic study of the First Grade Screening Test. *Psychology In the Schools*, 7, 57-59.
- Renzulli, J. S. (1971). The identification and development of talent potential among the disadvantaged. *Contemporary Education*, 42(3), 112-125.
- Renzulli, J. S., & Hartman, R. K. (1971). Scale for rating the behavioral characteristics of superior students (SRBCSS). *Exceptional Children*, *38*, 243 248.
- Renzulli, J. S., Hartman, R. K., & Callahan, C. M. (1971). Teacher identification of superior students. *Exceptional Children, 38*, 211-214.
- Renzulli, J. S., & Shaw, R. (1971). The reliability and validity of the Contemporary Mathematics Test. *Educational and Psychological Measurement*, *31*, 973-976.
- Treffinger, D. J., Renzulli, J. S., & Feldhusen, J. F. (1971). Problems in the assessment of creativity. *Journal of Creative Behavior, 5*, 104-112.
- Renzulli, J. S. (1972). The confessions of a frustrated evaluator. *Measurement and Evaluation in Guidance*, *5*, 298-305.
- Renzulli, J. S. (1973). Talent potential in minority group students. Exceptional Children, 40, 437-444.
- Renzulli, J. S. (1973). Talent potential in minority group students (Condensed reprint). *The School Psychology Digest, 2*, 23-28.
- Callahan, C. M., & Renzulli, J. S. (1974). Development and evaluation of a creativity training program. *Exceptional Children, 41,* 44-45.
- Renzulli, J. S., & Callahan, C. M. (1974). Evaluating and using creativity development materials. *Learning*, 2, 49-50.
- Renzulli, J. S., Owen, S. V., & Callahan, C. M. (1974). Fluency, flexibility, and originality as a function of group size. *Journal of Creative Behavior*, *41*, 225-260.
- Callahan, C. M., & Renzulli, J. S. (1975). Developing creativity training activities. *Gifted Child Quarterly*, 19, 38-45.
- Ford, B. G., & Renzulli, J. S. (1976). Developing the creative potential of educable mentally retarded students. *Journal of Creative Behavior*, *10*, 210-218.
- Renzulli, J. S. (1976). The enrichment triad model: A guide for developing defensible programs for the gifted and talented. *Gifted Child Quarterly*, *20*, 303-326.

- Renzulli, J. S., & Gable, R. K. (1976). A factorial study of the attitudes of gifted students toward independent study. *Gifted Child Quarterly*, 20, 91-99.
- Renzulli, J. S., & Smith, L. H. (1976). Evaluating programs for the gifted: Some problems and procedures. *The School Psychology Digest, 5*, 16-24.
- Callahan, C. M., & Renzulli, J. S. (1977). The effectiveness of a creativity training program in the language arts. *Gifted Child Quarterly*, *21*, 186-194.
- Renzulli, J. S. (1977). The enrichment triad model: A guide for developing defensible programs for the gifted and talented: Part II. *Gifted Child Quarterly*, *21*, 237-243.
- Renzulli, J. S. (1977). Instructional management systems: A model for organizing and developing inservice training workshops. *Gifted Child Quarterly*, 21, 186-194.
- Renzulli, J. S., & Smith, L. H. (1977). Two approaches to the identification of gifted students. *Exceptional Children, 43*, 512-519.
- Renzulli, J. S. (1978). Developing defensible programs for the gifted and talented. *Journal of Creative Behavior*, 12, 21-30.
- Renzulli, J. S. (1978). Developing defensible programs for the gifted and talented (Reprint). Virginia Council for Gifted and Talented Children *Realizing Their Potential*, 38-47.
- Renzulli, J. S. (1978). A system for identifying gifted and talented students. Virginia Council for Gifted and Talented Children *Realizing Their Potential*, 78-87.
- Renzulli, J. S. (1978). What makes giftedness? Re-examining a definition. *Phi Delta Kappan, 60*, 180-184.
- Renzulli, J. S. (1978). What makes giftedness? Re-examining a definition (Abstracted and reprinted). *Science and Children, 31*, 16-21.
- Renzulli, J. S. (1980). An alternative approach to identifying and programming for gifted and talented students. *G/C/T*, *15*, 4-11.
- Renzulli, J. S. (1980). A practical model for designing individual educational programs (IEPs) for gifted and talented children. *G/C/T*, *11*, 3-8.
- Renzulli, J. S. (1980). A practical model for designing individual educational programs (IEPs) for gifted and talented children (Reprint). *WAEGT Journal*, 11, 1-11.
- Renzulli, J. S. (1980). Revolving door: A truer turn for the gifted. Learning, 8, 91-93.
- Renzulli, J. S. (1980). Will the gifted child movement be alive and well in 1990? *Gifted Child Quarterly*, 24, 3-9.

- Renzulli, J. S., Reis, S. M., & Smith, L. H. (1981). The revolving door: A new way of identifying the gifted. *Phi Delta Kappan, 62*, 648.
- Renzulli, J. S., Smith, L. H., & Reis, S. M. (1981, March). Identifying and programming for the gifted student. *The Education Digest*, 45-47.
- Reis, S. M., & Renzulli, J. S. (1982, May). A case for the broadened conception of giftedness. *Phi Delta Kappan*, 619-620.
- Renzulli, J. S. (1982). Dear Mr. and Mrs. Copernicus: We regret to inform you... *Gifted Child Quarterly*, Winter, 11-14.
- Renzulli, J. S. (1982). What makes a problem real: Stalking the elusive meaning of qualitative differences in gifted education. *Gifted Child Quarterly, 26,* 147-156.
- Renzulli, J. S. (1982, January). Curriculum compacting: An essential strategy for working with gifted students. *Elementary School Journal*, 185-194.
- Renzulli, J. S., & , Delisle, J. R. (1982). The revolving door model of identification and programming for the academically gifted: Correlates of creative production. *Gifted Child Quarterly, 25*, 89-95.
- Renzulli, J. S. (1983). Ein praktisches system zur identifizierung hochbegabter und talentierter schüler [A practical system for identifying gifted and talented students]. *Psychologie in Erziehung und Unterricht, 40,* 217-224.
- Renzulli, J. S. (1983). Guiding the gifted in the pursuit of real problems: The transformed role of the teacher. *Journal of Creative Behavior*, 17, 49-59.
- Renzulli, J. S. (1983). Rating the behavioral characteristics of superior students. G/C/T, 19, 30-35.
- Renzulli, J. S., & Owen, S. V. (1983). The revolving door identification model: If it ain't busted don't fix it, if you don't understand it, don't nix it. *Roeper Review*, *6*, 39, 40.
- Renzulli, J. S., Smith, L. H., & Reis, S. M. (1983). Curriculum compacting: An essential strategy for working with gifted students (Reprint). *Gifted Education International, 1*, 97-102.
- Stoddard, E. P., & Renzulli, J. S. (1983). Improving the writing skills of talent pool students. Gifted *Child Quarterly*, 27, 21-27.
- Reis, S. M., & Renzulli, J. S. (1984). Key features of successful programs for the gifted and talented. *Educational Leadership*, 41, 28-34.
- Renzulli, J. S. (1984). Evaluating programs for the gifted: Four questions about the larger issues. *Gifted Education International, 2,* 83-87.

- Renzulli, J. S. (1984). The triad/revolving door system: A research based approach to identification and programming for the gifted and talented. *Gifted Child Quarterly*, 28, 163-171.
- Renzulli, J. S., & Reis, S. M. (1984). The revolving door identification model: A non-elitist approach to serving the gifted and talented. *The School-Administrator*, 41, 15-16.
- Renzulli, J. S., & Smith, L. H. (1984). Learning style preferences: A practical approach for classroom teachers. *Theory Into Practice, 18*, 44-50.
- Renzulli, J. S., & Starko, A. J. (1984). A new approach for serving the gifted and talented. *PTA Today*, 9, 27-28.
- Reis, S. M., Atamian, G. C., & Renzulli, J. S. (1985). The effectiveness of a self-instructional curricular unit in the development of advanced level concepts in astronomy. *Gifted Child Quarterly*, 29, 151-154.
- Reis, S. M., & Renzulli, J. S. (1985). The secondary level enrichment triad model: A practical plan for excellence without elitism. *Secondary School Journal*, *38*, 31-38.
- Renzulli, J. S. (1985). Are teachers of the gifted specialists? A landmark decision on employment practices in special education for the gifted. *Gifted Child Quarterly*, 29, 24-28.
- Renzulli, J. S. (1985). A bull's-eye on my back: The perils and pitfalls of trying to bring about educational change. *Gifted Education International, 3,* 18-23.
- Renzulli, J. S. (1985). The three ring conception of giftedness: A developmental model for creative productivity. *South African Journal of Education, 5,* 1-18.
- Renzulli, J. S., & Reis, S. M. (1985). A scope and sequence approach to process development. *G/C/T*, *21*, 2-5.
- Renzulli, J. S., & Delcourt, M. A. (1986). The legacy and logic of research on the identification of gifted persons. *Gifted Child Quarterly*, *30*, 20-23.
- Renzulli, J. S., & McGreevy, A. M. (1986). Twins included and not included in programs for the gifted. *Roeper Review, 9*, 120-127.
- Renzulli, J. S., & Reis, S. M. (1986). Scope and sequence approach to process development (Reprint). *Arkansas Gifted Educators Magazine, 1,* 17-20.
- Treffinger, D. J., & Renzulli, J. S. (1986). Giftedness as potential for creative productivity: Transcending IQ scores. *Roeper Review*, *8*, 150-154.
- McGreevy, A. M., & Renzulli, J. S. (1987). What is it like to be a twin? Twins, 4, 50-51.

- Renzulli, J. S. (1987). Ask the experts: The use and abuse of pull-out programs. *Gifted Children Monthly*, *8*, 21-22.
- Renzulli, J. S. (1987). The difference is what makes differentiation. *Journal for the Education of the Gifted, 10,* 265-266.
- Renzulli, J. S. (1987). The positive side of pull-out programs. *Journal for the Education of the Gifted,* 10, 245-253.
- Renzulli, J. S., & McGreevy, A. M. (1987). One's gifted—one's not? What happens in families when one twin is included in a gifted program and one twin in not included? *Twins*, *5*, 30-34.
- Renzulli, J. S., Smith, L. H., & Reis, S. M. (1987). Update of individual educational programs for gifted and talented students. *The Gifted Child Today*, *11*, 34-40.
- White, W. L., & Renzulli, J. S. (1987). A forty year follow-up of students who attended Leta Hollingworth's School for Gifted Students. *Roeper Review*, 10, 89-94.
- Reis, S. M., & Renzulli, J. S. (1988). Developing challenging programs for gifted readers. *The Reading Instruction Journal*, 32, 44-57.
- Reis, S. M., & Renzulli, J. S. (1988). The role and responsibilities of the gifted program coordinator. *Roeper Review*, 11, 66-72.
- Renzulli, J. S. (1988). A decade of dialogue on the three-ring conception of giftedness. *Roeper Review*, 11, 18-25.
- Renzulli, J. S. (1988). The multiple menu model for developing differentiated curriculum for the gifted and talented. *Gifted Child Quarterly*, *32*, 298-309.
- Renzulli, J. S. (1988). The search for excellence: A modest proposal for scholastic change. *Roeper Review*, 10, 200-204.
- Olenchak, F. R., & Renzulli, J. S. (1989). The effectiveness of the schoolwide enrichment model on selected aspects of elementary school change. *Gifted Child Quarterly*, *33*, 36-46.
- Reis, S. M., & Renzulli, J. S. (1989). Providing challenging programs for gifted readers. *Roeper Review*, 12, 92-97.
- Reis, S. M., & Renzulli, J. S. (1989). The secondary triad model. *Journal for the Education of the Gifted, 13,* 55-77.
- Renzulli, J. S. (1989). What makes giftedness: Translating theory into practice. *Thresholds in Education*, 15, 4-8.

- Renzulli, J. S. (1990). A practical system for identifying gifted and talented students. *Early Childhood Development*, 63, 9-18.
- Renzulli, J. S. (1990). Torturing the data until they confess: An analysis of the analysis of the Three Ring Conception of Giftedness. *Journal of Education for the Gifted, 13*, 309-331.
- Renzulli, J. S., & Reis, S. M. (1990). Gifted programs as vehicles for school-wide change. *The Journal* of the California Association for the Gifted, 20, 29-30.
- List, K., & Renzulli J. S. (1991). Creative women's developmental patterns through age thirty-five. *Gifted Education International*, 7(3), 114-122.
- Renzulli, J. S. (1991). The Bermuda Triangle of gifted education. *The Journal of the Connecticut* Association for the Gifted, 9, 13-15.
- Renzulli, J. S. (1991). The National Research Center on the Gifted and Talented: The dream, the design, and the destination. *Gifted Child Quarterly*, *35*, 73-80.
- Renzulli, J. S., & Reis, S. M. (1991). The assessment of creative products in programs for gifted and talented students. *Gifted Child Quarterly, 35,* 128-134.
- Renzulli, J. S., & Reis, S. M. (1991). Building advocacy through program design, student productivity and public relations. *Gifted Child Quarterly*, *35*, 182-187.
- Renzulli, J. S., & Reis, S. M. (1991). The reform movement and the quiet crisis in gifted education. *Gifted Child Quarterly*, 35, 26-35.
- Reis, S. M., & Renzulli, J. S. (1992). The library media specialist's role in teaching independent study skills to high ability students. *Library Media Quarterly*, *21*, 27-35.
- Reis, S. M., & Renzulli, J. S. (1992). Using curriculum compacting to challenge the above-average. *Educational Leadership*, *50*(2), 51-57.
- Renzulli, J. S. (1992). A general theory for the development of creative productivity through the pursuit of ideal acts of learning. *Gifted Child Quarterly*, *36*, 170-182.
- Renzulli, J. S., & Reis, S. M. (1992). The reform movement and the quiet crisis in gifted education. Reprinted from *Gifted Child Quarterly* in *Images*, the Journal of the Indiana Association for the Gifted.
- Burns, D. E., & Renzulli, J. S. (1993). A flexible graduate program in gifted education. *The Gifted Child Today*, *16*(3), 17-21.
- Renzulli, J. S. (1993). A practical system for identifying gifted students. *Psychologie in Erziehung Und Unterricht, 40,* 217-224.

Renzulli, J. S. (1993). Research and you can make a difference. *Gifted Child Quarterly*, 16(2), 97-102.

- Renzulli, J. S. (1993). Schools are places for talent development: New directions for the Schoolwide Enrichment Model. *The Communicator*, 24(7), 4-13.
- Baum, S. M., Renzulli, J. S., & Hébert, T. P. (1994). Reversing underachievement: Stories of success. *Educational Leadership*, 52(3), 48-52.
- Hoge, R. D., & Renzulli, J. S. (1994). Exploring the link between giftedness and self-concept. *Review of Educational Research*, 63(4), 449-465.
- Reis, S. M., & Renzulli, J. S. (1994). Research related to the Schoolwide Enrichment Triad Model. *Gifted Child Quarterly*, 38(1), 7-20.
- Renzulli, J. S. (1994). New directions for the Schoolwide Enrichment Model. *Gifted Education International*, 10, 33-36.
- Renzulli, J. S. (1994). Teachers as talent scouts. Educational Leadership, 52(4), 75-81.
- Kirschenbaum, R. J., & Renzulli, J. S. (1995). Cognitive education in the schoolwide enrichment triad model. *Journal of Cognitive Education*, 5(1), 71-80.
- Renzulli, J. S. (1995). Teachers as talent scouts (Reprint). *The Advocate: The Newsletter of the Connecticut Association for the Gifted, 14*(1), 14-19.
- Renzulli, J. S., & Purcell, J. H. (1995). A schoolwide enrichment model. *Education Digest*, 61(4), 14-16.
- Renzulli, J. S., & Purcell, J. H. (1995). Total school improvement. Our Children, 21(1), 30-31.
- Sternberg, R. J., Callahan, C. M., Burns, D. E., Gubbins, E. J., Purcell, J. H., Reis, S. M., Renzulli, J. S., & Westberg, K. L. (1995). Return gift to sender: A review of The Bell Curve, by Richard Herrenstein & Charles Murray. *Gifted Child Quarterly*, 39, 177-179.
- Purcell, J. H., & Renzulli, J. S. (1996). Restructuring: From student strengths to total school improvement. *The Bulletin of the National Association of Secondary School Principals*, 79(574), 46-57.
- Renzulli, J. S. (1996). En que consiste lo sobresaliente? *Revista Universidad de Guadalajara, 5,* 26-39.
- Renzulli, J. S. (1996). Schools for talent development: A practical plan for total school improvement. *The School Administrator*, *53*(1), 20-22.
- Renzulli, J. S., & Purcell, J. H. (1996). Gifted education: A look around and a look ahead. *Roeper Review*, 18(3), 173-178.

- Renzulli, J. S. (1997). The multiple menu model: A successful marriage for integrating content and process. *The Bulletin of the National Association of Secondary School Principals*, 81(587), 51-58.
- Renzulli, J. S. (1997). The total talent portfolio: Looking at the best in every student. *Gifted Education International*, *12*, 58-63.
- Kettle, K. E., Renzulli, J. S., & Rizza, M. G. (1998). Exploring student preferences for product development: My Way . . . An Expression Style Instrument. *Gifted Child Quarterly*, 42(1), 49-60.
- Renzulli, J. S. (1998). Como desarrollar autenticos grupos en los se logre formentarel enriquecimiento academico. *Cuna de un Mejor Manana, 1*(2), 12-21.
- Renzulli, J. S. (1998). A rising tide lifts all ships: Developing the gifts and talents of all students. *Phi Delta Kappan, 80*(2), 105-111.
- Renzulli, J. S., & Reis, S. M. (1998). Talent development through curricular differentiation. *Bulletin* of the National Association of Secondary School Principals, 82(595), 61-74.
- Renzulli, J.S. (1998). Dos puntos claves en el desarrollo de los "grupos de enriquecimiento. *Cuna de un Mejor Manana, 1*(3), 8-19.
- Renzulli, J.S., Baum, S.M., Hebert, T.P., & McCkuskey, K.W. (1999). Reversing underachievement through enrichment. *Reclaiming Children and Youth*, 7(4), 217-223.
- Renzulli, J. S. (1999). Enrichment clusters for gifted learning. *The School Administrator*, 56(9), 18-22.
- Renzulli, J. S. (1999). The role of authentic learning in developing gifts and talents: A how-to guide. *Tempo: The Journal of the Texas Association for the Gifted and Talented, 19*(4), 5-7, 20-23.
- Renzulli, J. S. (1999). Examen de las aptitudes, intereses y estilos de apprendizaje de los estudiantes superdotados y talentosos. *Ideaccion, 15 (Sept., 1999),* 31-35.
- Renzulli, J. S. (1999). What is this thing called giftedness, and how do we develop it? A twenty-five year perspective. *Journal for the Education of the Gifted*, 23(1), 3-54.
- Renzulli, J. S. (1999). Reflections, perceptions, and future directions. *Journal for the Education of the Gifted*, 23(1), 125-146.
- Renzulli, J. S. (1999). Fiatalok tehetseggondozasa. *Tehetseg: A Magyar Tehetseggondozo Tarsasag Kiadvanya*, 7(4), 3-7.

- Renzulli, J. S., & Richards, S. (2000). Meeting the enrichment needs of middle school students. *Principal*, *79*(4), 62-63.
- Renzulli, J. S. (2000). The identification and development of giftedness as a paradigm for school reform. *Journal of Science Education and Technology*, 9(2), 95-114.
- Dai, D. Y., & Renzulli, J.S. (2000). Dissociation and integration of talent development and personal growth: Comments and suggestions. *Gifted Child Quarterly*, 44(4), 247-251.
- Renzulli, J. S., Leppien, J. H., & Hays, T. S. (2000). *The Multiple Menu Model: A Practical Guide* for Developing Differentiated Curriculum. Mansfield Center, CT: Creative Learning Press.
- Renzulli, J.S., & Park, S. (2000). Gifted dropouts: The who and the why. *Gifted Child Quarterly*, 44(4), 261-271.
- Renzulli, J. S. (2000). Academies of inquiry and talent development: Part I: Organizing exploratory curriculum. *Middle School Journal*, *32*(9), 5-14.
- Purcell, J. H., Renzulli, J. S., McCoach. D. B., & Spottiswoode, H. (2001). The magic of mentorships. *Parenting for High Potential*, December, 22-26.
- Renzulli, J. S. (2001). Academies of inquiry and talent development: Part II: How does an AITD program get started? *Middle School Journal*, *32*(3), 7-14.
- Renzulli, J. S. (2001). Gifted education in the new century: Identification and Programming issues. *Australasian Journal of Gifted Education*, 10(1), 23-32.
- Renzulli, J. S. (2001). Standards and standards plus: A good idea or a new cage? *Journal of Secondary Gifted Education*, 12(3), 139-140.
- Renzulli, J. S. (2001). Standards and standards plus: A good idea or a new cage? [Reprint] *Gifted Education Communicator*, *31*(1), 10.
- Renzulli, J. S. (2001). Un sistema práctico para identificar estudiantes excepionales y talentosos. Codice 2,5, 2, (2), 38-44.
- Renzulli, J. S. (2001). Una marea creciente levanta todos los barcos: Desarrolo de capacidades y talentos de todos los estudiantes. Codice 2,5, 2, (2), 20-31.
- Renzulli, J. S. (2001). Using enrichment clusters for performance based identification. *Gifted Education International*, 15, 22-28.
- Renzulli, J. S., & Richards, S. (2001). Academies of interest and talent development: Building on student interest during the middle school years. *Tempo, 21*(2), 1, 10-14.

Renzulli, J. S. (2002). Looking at giftedness through a wide angle lens. Exceptionality. 10(2), 65-66.

- Renzulli, J. S. (2002). Emerging conceptions of giftedness: Building a bridge to the new century. *Exceptionality*. *10*(2), 67–75.
- Renzulli, J. S. (2002). Co-cognitive components underlying socially constructive giftedness. *Research and Evaluation Newsletter*, National Association for Gifted children, Spring, 5-9.
- Renzulli, J. S. (2002). Co-cognitive components underlying socially constructive giftedness. Conceptual Foundations Newsletter, National Association for Gifted Children, 10(1), 1-7.

Renzulli, J. S. (2002). Expanding the conception of giftedness to include co-cognitive traits and to promote social capital. *Phi Delta Kappan, 84*(1), 33-40, 57-58.

Renzulli, J. S. (2002). Looking at giftedness through a wide angle lens. Exceptionality, 10(2), 65-66.

- Renzulli, J. S. (2002). The scientific components of socially constructive giftedness. *British Journal* of Gifted and Talented, 6(1), 3-11.
- Renzulli, J. S., & Fleith, D. de S. (2002). O modelo enriquecimento escolar. *Sobredotacao, 3*(2), 7-41. [In Portuguese]
- Renzulli, J. S., and Reis, S. M. (2002). What is schoolwide enrichment and how do gifted programs relate to total school improvement? *Gifted Child today*, 25(4), 18-25.
- Renzulli, J. S. (2002). Painting yourself into the professional growth picture Artistic modification. *Gifted Education Communicator*, 23(4), 30-31.
- Fleith, D., Renzulli, J. S., & Westberg, K. L. (2002). Effects of a creativity training program on divergent thinking abilities and self-concept in monolingual and bilingual classrooms. *Creativity Research Journal*, 14, (3 and 4), 373-386.
- Renzulli, J. S., Gubbins, E. J., & Koehler, J. L. (2003). The National Research Center on the Gifted and Talented: Recent studies and a look at the future of research in our field. *Journal for the Education of the Gifted*, 27, 107-118.
- Reis, S, M., & Renzulli, J. S. (2003). Research related to the schoolwide enrichment triad model. *Gifted Education International*, 17(1), 15-39.
- Renzulli, J. S. (2003). Academies of inquiry and talent development at the middle and high school levels. *Gifted Education International*, 17(1), 40-57.
- Renzulli, J. S. (2003). The schoolwide enrichment model: An overview of the theoretical and organizational rationale. *Gifted Education International*, 17(1), 4-14.
- Renzulli, J. S. (2003). Os Modulos de Enriquecimento Sao Oportunidades de Aprendizagem Autentica Para Criancas Sobredotadas. *Boletin Apepicta, 6, Dezembro,* 5-13.

- Renzulli, J. S., Sytsma, R. E., & Schader, R. M. (2003, December). Developing giftedness for a better world. *Parenting for High Potential*, 18-22.
- Renzulli, J. S. (2003). A rising tide lifts all ships: Applying gifted education know-how to the development of high potential in all students. *The Korean Journal of Thinking & Problem Solving*, 13(1), 83-110
- Alonso, J. A., Renzulli, J. S., Benito, Y. (2003) *Manual internacional de superdotación*. Madrid: Fundamentos Psicipedagogicos.
- Renzulli, J. S. (2003). Reversing the professional growth formula. *Imagine... (Accelerated Schools Project Newsletter)*. 12(1), 3-5.
- Renzulli, J. S. (2003). What makes giftedness and how can we develop high levels of talent in young people? *Gifted & Talented: The Journal of the National Association for Gifted Children*, 7(2), 8-18.
- Renzulli, J. S., Gentry, M., & Reis, S. M. (2004). A time and a place for authentic learning. *Educational Leadership*, 62(1), 73-77.
- Reis, S. M., & Renzulli, J. S. (2004). Current research on the social and emotional development of gifted and talented students: Good news and future possibilities. *Psychology in the Schools*, 41(1), 119-130.
- Renzulli, J. S. (2004). The multiple menu model for developing differentiated curriculum. *The Korean Journal of Thinking and Problem Solving*, 14(1), 75-85.
- Brown, S. W., Renzulli, J. S., Gubbins, E. J., Zhang, W., Siegle, D., & Chen, C. H. (2005). Assumptions underlying the identification of gifted and talented students. *Gifted Child Quarterly*, 49, 68-79.
- Renzulli, J. S. (2005). Applying gifted education pedagogy to total talent development for all students. *Theory into Practice*, 44(2), 80-89.
- Renzulli, J. S. (2005). A quiet crisis clounding the future of R & D. *Education Week, 24 (38),* 39 + 32-33.
- Renzulli, J. S. (2005). The Schoolwide Enrichment Model. *Benesse Educational Research and Development Journal*, *1*, 56-57 (in Japanese).
- Reis, S. M., & Renzulli, J. S. (2005). Curriculum Compacting: An Easy Start To Differentiating For High-Potential Students. Waco, TX: Prufrock Press.
- Renzulli, J. S. (2005). *Equity, excellence, and economy in a system for identifying students in gifted education programs: A guidebook* (RM05208). Storrs, CT: The National Research Center on the Gifted and Talented, University of Connecticut.

- Renzulli, J. S., Koehler, J., & Fogarty, E. (2006). Operation Houndstooth intervention theory: Social capital in today's school. *Gifted Child Today*, 29 (1), 14-24.
- Renzulli, J. S., & Park S. (2006). Giftedness and high school dropouts: Personal, family, and school related factors. *Gifted Education Communicator*, *37* (1), p. 46.
- Renzulli, J. S. & Reis, S. M. (2007). A technology based resource for challenging gifted and talented learners. *Gifted Education Press Quarterly*. 21 (4), 2-4.
- Dai, D. Y. & Renzulli, J. S. (2008). Snowflakes, living systems, and the mystery of giftedness. *Gifted child Quarterly*, 52 (2), 114 – 130.
- Briggs, C. J., & Renzulli, J. S. (2009). Scaffolding CLED students to promote greater participation for the gifted and talented. *Journal of Urban Education: Focus on Enrichment, 6*(1), 1-15
- Renzulli, J. S., & Sullivan, E. E. (2009). Learning Styles Applied: Harnessing Students' Instructional Style Preferences. In L. Zhang & R. J. Sternberg (Eds.). *Perspectives On the Nature of Intellectual Styles*. New York: Springer Publishing, pp. 209 – 232.
- Renzulli, J. S., & Reis, S. M. (2009). A computerized strength assessment and Internet based enrichment program for developing giftedness and talents. In (Eds.) Eleoussa Polyzoi & Cathrine F. Klassen . *Reaching Gifted and Talented Children: Global Initiatives*. Winnipeg, Canada: World Council for Gifted and Talented Children, Pgs. 83 – 94.

Reis, S. M. & Renzulli, J. S. (2009). Is there still a need for gifted education? An examination of current research. *Journal of Psychology and Education*, 20 (4), 308 – 317.

- Renzulli, J. S., & Reis, S. M. (2009). A computerized strength assessment and Internet based enrichment program for developing giftedness and talents. In (Eds.) Eleoussa Polyzoi & Cathrine F. Klassen . *Reaching Gifted and Talented Children: Global Initiatives*. Winnipeg, Canada: World Council for Gifted and Talented Children, Pgs. 83 – 94.
- Reis, S. M. & Renzulli, J. S. (2009). Is there still a need for gifted education? An examination of current research. *Journal of Psychology and Education, 20 (4), 308 317.*
- Reis, S. M. & Renzulli, J. S. (2009). Myth 1: The gifted and talented constitute one single homogeneous group and giftedness is a way of being that stays in the person over time and experiences. *Gifted Child Quarterly*, 53 (4), 233-235.
- Renzulli, J.S. & Reis, S. M. (2009). A technology-based application of the schoolwide enrichment model and high end learning theory. In (Ed.).Larisa Shavinia. *International Handbook on Giftedness*. (1203-1225), New York: Springer.

- Renzulli, J. S., Siegle, D., Reis, S. M., Gavin, M. K., & Sytsma Reed, R. E. (2009). An investigation of the reliability and factor structure of four new scales for rating the behavioral characteristics of superior students. *Journal of Advanced Academics*, *21*, 84-109.
- Renzulli, J.S., Reis, S. M. and Thompson, A. (2009). *Light Up Your Child's Mind: Finding a Unique Pathway to Happiness and Success.* New York: Little, Brown, and Company.
- Renzulli, Joseph S. (2010). Die Neudefinition der Begabungsförderung für das 21. Jahrhundert. In: 10- Jahr-Jubiläum Stiftung für hochbegabte Kinder. Rueckblick und Ausblick (Eds.). Zuerich: Stiftung Hochbegabte Kinder, pg. 20-23.
- Renzulli, Joseph S. (2010). Unterrichtsfreiheit [Freedon To Teach]. Swiss Gifted Journal, 3 (1), 5 13.
- Renzulli, J. S., & Reis, S. M. (2010). The Schoolwide Enrichment Model: A focus on student strengths and interests. *Gifted Education International*, 26, 140-156.
- Reis, S. M. & Renzulli, J. S. (2010). Is there still a need for gifted education? An examination of current research. Learning and Individual Differences, 20 (4), 308-317.
- Renzulli, J, S., & De Wet, C. F. (2010). Developing creative productivity in young people through the pursuit if ideal acts of learning. In (Eds.) Ronald A. Beghetto & James C. Kaufman. *Nurturing Creativity In the Classroom* (24 – 72), New York: Cambridge University Press.
- Reis, S. M., & Renzulli, J. S. (2010). Opportunity gaps lead to achievement gaps: Encouragement for talent development and school wide enrichment in urban schools. *Journal of Education*, 190 (1/2), 43 – 49.
- Renzulli, Joseph S. (2010). Die Neudefinition der Begabungsförderung für das 21. Jahrhundert. In: 10- Jahr-Jubiläum Stiftung für hochbegabte Kinder. Rueckblick und Ausblick (Eds.). Zuerich: Stiftung Hochbegabte Kinder, pg. 20-23.
- Renzulli, Joseph S. (2010). Unterrichtsfreiheit [Freedon To Teach]. Swiss Gifted Journal, 3 (1), 5 13.
- Renzulli, J. S., & Reis, S. M. (2010). The Schoolwide Enrichment Model: A focus on student strengths and interests. *Gifted Education International*, 26, 140-156.
- Reis, S. M. & Renzulli, J. S. (2010). Is there still a need for gifted education? An examination of current research. Learning and Individual Differences, 20 (4), 308-317.
- Reis, S. M., & Renzulli, J. S. (2010). Opportunity gaps lead to achievement gaps: Encouragement for talent development and school wide enrichment in urban schools. *Journal of Education*, 190 (1/2), 43 – 49.

- Renzulli, J. S, & Reis, S. M. (2011). A Virtual Learning Application of the Schoolwide Enrichment Model and High-End Learning Theory. *Gifted Education International Vol.* 28. Pp. 17 – 37.
- Reis, S. M. & Renzulli, J. S. (2011). Challenging gifted and talented learners with a continuum of research-based intervention strategies. In Bray, M. A. & Kehle, T. J. (Eds.). *The Oxford Handbook of School Psychology*. New York: Oxford University Press. Pp. 456 482.
- Renzulli, J. S. (2011). The Empire Strikes Back: Redefining the Role of Gifted Education in the 21st Century. (Cathrine F. Klassen & Eleoussa Polyzoi, Eds.) *Investing in Gifted and Talented Learners: An International Perspective. Winnipeg*, Canada: The World council For Gifted and Talented Children. Pp. 1 8.

Reis, S. M. & Renzulli, J. S. (2011). Intellectual Giftedness. In Sternberg, R. J. & Kaufman, S. B. (Eds.). The Cambridge Handbook of Intelligence. New York: Cambridge University Press. Pp. 235-252.

Renzulli, J. S. (2011). O que é esta coisa chamada Superdotação, e como a desenvolvemos? Uma retrospectiva de vinte e cinco anos. Educação, 27 (1), 9 – 61.

Renzulli, J. S., Sands, M. M., & Heilbronnor, N. N. (2011). Operation Houndstooth: A Positive Perspective On Developing Social Intelligence. In Ziegler, A. & Perleth, C. (Eds.). *Excellence. Essays in Honour of Kurt Heller*. Hamburg, Germany: LIT Verlag, 217 – 244. ISBN: 978-3-643-90128-6

Renzulli, J. S. (2011). Freedom to teach: Using investigative learning to develop high potentials in young people. In D. Thurnau (Ed.) *Hochbegabung Exzellenz Werte*. Dresden, Germany, Eckhard Richter & Co., pp. 29 – 50.

Renzulli, J. S. (2012). A theory of giftedness based on the anticipated social roles of high potential youth. In C. Callahan, A. Robinson, & R. Subotnick, & E. J. Gubbins (Eds.), Malleable Minds: Translating Insights From Psychology and Neuroscience To Gifted Education. Storrs, CT: The National Research Center On The Gifted and Talented.

Renzulli, J. S. & Reis, S. M. (2012). Defensible and doable: A practical, multi-criteria

gifted program identification system. In Hunsaker, S. L. (Ed.). *Identification: The Theory and Practice Of Identifying Students For Gifted and Talented Education Services*. Mansfield Center, CT, Creative Learning Press, Pp. 25 – 56.

Renzulli, J. S. (2012) Going beyond Gutenberg and Skinner. *Education Week*, pp. 21–22.

Renzulli, J. S. (2012). A theory of giftedness based on the anticipated social roles of high potential youth. In Subotnik, R. F., Robinson, A., Callahan, C. M., & Gubbins, E. J. (Eds.), *Malleable minds: Translating insights from psychology and neuroscience to gifted education*. Storrs, CT: The National Research Center on the Gifted and Talented, University of Connecticut. P. 119 – 139.

Reis, Sally M. and Renzulli, Joseph S. (2012). "<u>Gifted Education</u>". In *Oxford Bibliographies* in Education. Ed. Luanna Meyer. New York: Oxford University Press. <u>http://www.oxfordbibliographies.com/view/document/obo-9780199756810/obo-9780199756810-0016.xml</u>

Renzulli, J. S. (2012). The three Es of successful academic achievement and enrichment. *The Creativity Post*. <u>http://www.creativitypost.com/education/the_three_es_of_successful_academic_achie_vement_and_enrichment_enjoyment_en</u>

Renzulli, J. S. (2012) Going beyond Gutenberg and Skinner: Fighting the Enemies of Personalized learning. *The Creativity Post*. <u>http://www.creativitypost.com/education/going_beyond_gutenberg_and_skinner_fighting_the_enemies_of_personalized_lea</u>

Tomlinson, C. A., Kaplan, S. N., Renzulli, J. S. (2012). *The Parallel Curriculum: A Model for Planning Curriculum for Gifted Students and Whole Classrooms*. Thousand Oaks, CA: Corwin Press. [Arabic Language Edition].

Renzulli, J. S, (2012). СКАЛА ЗА ПРОЦЕНА НА КАРАКТЕРИСТИКИТЕ НА ОДНЕСУВАЊЕТО НА СУПЕРИОРНИТЕ УЧЕНИЦИ (Scales for Rating the Behavioral Characteristics of Superior Students). Ministry of Education, Skopje, Macedonia.

Renzulli, J. S. (2012). Reexamining the role of gifted education and talent development for the 21st Century: A four-part theoretical approach. *Gifted Child Quarterly*, *56* (*3*), 150 – 159.

Foreman. J. & Renzulli. J. S. (2012). Culture, Globalisation and the Study of Giftedness: Reflections on Persson's Analysis and Recommendations for Future Research. *Gifted and Talented International*, 27 (1), 95 – 98.

Renzulli, J. S., and D'Souza, S. (2012). Intelligences Outside the Normal Curve: Co-Cognitive: Factors that Contribute to the Creation of Social Capital and Leadership Skills in Young People. In Ziegler, A., Fischer, C., Stoeger, H., and Reutlinger, M. *Gifted Education As A Life-long Challenge: Essays in Honour of Franz Mönks*. Muenster, Germany: LIT-Verlag.

- Renzulli, J. S., & Delcourt, A. B. (2012). Gifted behaviors vs. gifted individuals. In Callahan, C. M., & Hertberg-Davis, H. (Eds.), *Fundamentals of gifted education: Considering multiple perpsectives* (pp. 36-48). New York, NY Routledge.
- Callahan, C. M., Renzulli, J. S., Delcourt, A. B., & & Hertberg, H. L. (2012).
 Considerations for identification of gifted and talented students: An introduction to identification. In Callahan, C. M., & Hertberg-Davis, H. (Eds.), *Fundamentals of gifted education: Considering multiple perspectives* 83-91 New York, NY: Routledge.
- Renzulli, J. S. & Reis, S. M. (2012). The Schoolwide Enrichment Model: A focus on student creative productivity, strengths, and interests. In Callahan, C. M., & Hertberg-Davis, H. (Eds.), *Fundamentals of gifted education: Considering multiple perspectives* (pp.199-211). New York, NY: Routledge.
- Renzulli, J. S. (2012). The Multiple Menu Model: A guide for developing differentiated curriculum. In Callahan, C. M., & Hertberg-Davis, H. (Eds.), *Fundamentals of Gifted Education: Considering multiple perspectives* (pp. 263-276). New York, NY Routledge.

Reis, S. M., Gelbar, N. W., & Renzulli, J. S. (2013). The Schoolwide Enrichment Model: Responding to talent within an RtI framework. In Coleman, M. R., & Johnsen, S. K. (Eds.). *Implementing RtI with Gifted Students: Service Models, Trends, and Issues.* Waco, TX: Prufrock Press. Pp. 123 - 148.

Delcourt, M. A. B. & Renzulli, J.S. (2013). The Three Ring Conception of Innovation and a Triad of Processes for Developing Creative Productivity In Young People. In

(Ed.).Larisa Shavinia. International Handbook on Innovation (pp. 128-141), New York: Springer.

Technical Reports, Book Reviews, and Other Published Papers and Abstracts

- Renzulli, J. S., & Ward, V. S. (1967). Program evaluation in differential education for the gifted: Myth and reality. *Selected Conference Papers* (pp. 36-47). Washington, DC: Council for Exceptional Children.
- Renzulli, J. S. (1968). Program evaluation in the perspective of theory. *Selected Conference Papers* (pp. 6-11). Washington, DC: Council for Exceptional Children.
- Renzulli, J. S. (1969). Talent potential among the disadvantaged: The problem in perspective. *Selected Conference Papers* (pp. 29-33). Washington, DC: Council for Exceptional Children.
- Renzulli, J. S., Katz, G. B., & Ward, V. S. (1969). *Operation ASTRA: Final report of the planning year* (USOE Project No. 68-05125). Hartford, CT: Board of Education.
- Renzulli, J. S., & Ward, V. S. (1969). Operation ASTRA: A curricular quest in differential education for the gifted. *Selected Conference Papers* (pp. 9-10). Washington, DC: Council for Exceptional Children.
- Renzulli, J. S., & Ward, V. S. (1969). *Training educational program evaluators* (USOE Project No. 9-0452, Final Report). Washington, DC: U. S. Department of Health, Education, and Welfare, Office of Education.
- Renzulli, J. S. (1970). Evaluation of a counseling program for high potential disadvantaged youth. Focus on the future: Proceedings of the American Personnel and Guidance Association, 1, 122. Washington, DC.
- Renzulli, J. S. (1970). [Review of Interviewer's Manual]. Adult Leadership, 19, 94-95.
- Renzulli, J. S. (1970). Problems and issues in the study of creativity. *Abstracts of the 1970 Annual Meeting*, *2*, 42. Washington, DC: American Educational Research Association.
- Renzulli, J. S. (1970). A statistical analysis of the item validity of the Peabody Picture Vocabulary Test. *Abstracts of the Northeast Educational Research Association, 1,* 4-5. Albany, NY.

- Renzulli, J. S. (1971). Dropout prevention: An evaluation of total school approach. *Abstracts of the* 1971 Annual Meeting, 3, 25. Washington, DC: American Educational Research Association.
- Renzulli, J. S. (1971). A personnel training program for talent retrieval (Reprint). *Newsletter of the New England Association for Supervision and Curriculum Development, 12,* 3-4.
- Renzulli, J. S. (1971). Strategies for organizing reading programs for gifted and creative students. *Abstracts of the 1971 Annual Meeting of the International Reading Association, 16*, 809. Newark, DE: IRA.
- Renzulli, J. S., Paulus, D. H., & Archambault, F. X. (1971). Computer simulation of human ratings of creativity. Washington, DC: U. S. Department of Health, Education, and Welfare, Office of Education.
- Renzulli, J. S. (1972). [*Review of Educating the ablest: A book of readings on the education of gifted children*]. *Exceptional Children*, *39*, 71-72.
- Renzulli, J. S. (1972). Investigation of the creative productivity of groups. *Abstracts of the 1972 Annual Meeting of the American Educational Research Association*, 36. Washington, DC: AERA.
- Renzulli, J. S. (1972). [Review of The IQ cult]. Choice, 10, 687.
- Renzulli, J. S. (1972). [Review of Tests and Measurements in Child Development]. Choice, 9, 259.
- Renzulli, J. S., Callahan, C. M., & Archambault, F. X. (1972). *Key Features: A practical model for program evaluation*. Croft Educational Services.
- Renzulli, J. S. (1973). Fluency and originality as a function of group size. *Abstracts of the Annual Meeting of the American Educational Research Association, 45*. Washington, DC: AERA.
- Renzulli, J. S. (1973). Methods and materials for instruction in creativity. *Abstracts of the 1973 Annual Meeting of the International Reading Association*, 18, 57. Newark, DE: IRA.
- Renzulli, J. S. (1975). [Review of *Thinking goes to school: Piaget's theory in practice]*. *Exceptional Children, 42,* 105-106.
- Renzulli, J. S. (1976). [Review of *Teaching the gifted child*]. Second Ed. *Exceptional Children*, 42, 342-343.
- Renzulli, J. S. (1976). [Review of Terman and the Gifted]. Choice, 13, 635.

Renzulli, J. S. (1978). [Review of The gifted student: An annotated bibliography]. Choice, 15, 43.

- Renzulli, J. S. (1978). [Review of *Psychological and educational assessment of minority children*]. *Choice, 15,* 1147.
- Renzulli, J. S. (1981). [Review of Effective evaluation]. Choice, 18, 4444.
- Renzulli, J. S. (1982). Ask the experts column: Motivating underachieving gifted children. *Gifted Child Newsletter, 3,* 17-18.
- Renzulli, J. S. (1982). Ask the experts column: Developing interests in gifted children. *Gifted Child Newsletter, 3*, 17-18.
- Renzulli, J. S. (1982). *Technical Report of Research Studies Related to the Revolving Door Identification Model.* Storrs, CT: University of Connecticut, Bureau of Educational Research.
- Renzulli, J. S. (1983). Ask the experts column: Grading policies and practices in programs for the gifted and talented. *Gifted Child Newsletter*, *4*, 17-18.
- Renzulli, J. S. (1983). Ask the experts column: Should gifted students receive grades for their work? *Gifted Child Newsletter, 4,* 17-18.
- Renzulli, J. S. (1983). [Review of *Gifted and talented screening form*]. *The Ninth Mental Measurements Yearbook*, Buros Institute of Mental Measurements.
- Renzulli, J. S. (1983). The revolving door identification model: A new approach to some persisting problems in identifying and programming for gifted and talented students. *Proceedings of the Seventh Annual Blumberg Conference*, *7*, 45-70.
- Renzulli, J. S. (1983). [Review of *Thinking creatively in action and movement*]. *The Ninth Mental Measurements Yearbook*, Buros Institute of Mental Measurements.
- Renzulli, J. S., & Reis, S. M. (1983). Inservice training techniques for the implementation of Triad/Revolving Door Programs. *National Association for Gifted Children Convention Abstracts*, 13, 98.
- Buescher, T. M. (1984). Thinking through the evaluation process: An interview with Joseph S. Renzulli. *Journal of the Education of the Gifted, 7,* 3-11. (Although this is not an official by-line publication, most of the text is by me rather than the interviewer and therefore I include it here for documentation as a professional contribution.)
- Renzulli, J. S. (1984). [Review of *Thinking creatively in action and movement*]. Accession No. AN-09032054. Buros Institute Database (Search Label MMYD) Bibliographic Retrieval Services, Inc. (BRS).
- Renzulli, J. S. (1987). Ask the experts column: Pull out programs: Their advantages and disadvantages. *Gifted Child Today*, *8*, 21-22.

- Renzulli, J. S., & Reis, S. M. (1988). Gifted programs as vehicles for schoolwide change. *Challenge Update*, *4*, 10-11.
- Renzulli, J. S., et al. (1988). *Challenge projects* [92 Learning Activity Packets]. Boston: Houghton-Mifflin.
- Gubbins, E. J., Callahan, C. M., & Renzulli, J. S. (1995). *Javits grants study: Lessons learned*. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Gubbins, E. J., Callahan, C. M., & Renzulli, J. S. (1995). *Javits projects: Essential elements for promoting talent development*. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Baum, S. M., Hébert, T. P., & Renzulli, J. S. (1995). The prism metaphor: A new paradigm for reversing underachievement. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Renzulli, J. S. (1995). *Building a bridge between gifted education and total school improvement*. Storrs, CT: University of Connecticut, The National Research Center on the Gifted and Talented.
- Renzulli, J. S. (1995). Teachers as talent scouts. [Reprint] *The Advocate: The Newsletter of the Connecticut Association for the Gifted, 14*(1), 14-19.
- Purcell, J. E., & Renzulli, J. S. (1996). Making a difference one-to-one: UConn Mentor Connection. *Gifted Education Press Quarterly*, 10(3), 2-6.
- Hébert, T. P., Sorenson, M. F., & Renzulli, J. S. (1997). *The Secondary Interest-A-Lyzer*. Mansfield Center, CT: Creative Learning Press.