


THEMED PROFESSIONAL LEARNING PACKAGES


When it comes to professional development (PD), you have a lot on your plate. Wondering how you're going to get it all done? Meet the needs of your school and create a community of learners with one of our new themed packages on *Gale eBooks: Professional Learning*.

You can offer your team unlimited, simultaneous access to titles with a collection that covers meeting the needs of new teachers, supporting SEL or DEI, bolstering the talented and gifted, teaching in a virtual learning environment and everything in between.


Administration and Leadership Collection 37 Titles

This powerful collection packs a mighty punch! Topics cover principalship, mentoring and coaching, school culture, and safety. This collection isn't just for administrators—it's also for teachers looking to refine and develop their leadership skills.


K8 Collection 54 Titles

A mix of titles for elementary and middle school administrators and teachers. This is a large, comprehensive collection with content from top publishers. Topics include early learning; science, technology, engineering, and mathematics (STEM); global education; argument-driven inquiry; literacy; response to intervention (RTI); and more.


New Teacher Collection 41 Titles

This collection helps school leaders and new teachers learn to transition, balance, communicate, and reflect as they build relationships with each other and students. Topics cover grading, assessment, surviving the first year, and teacher collaboration. Titles also support working with multilingual and special education students, balancing time, managing stress, and interacting with parents.


SEL and DEI Collection 57 Titles


Creating a sense of unity, even in the most diverse communities, impacts student achievement and inspires positive change. This collection is twofold, with titles specific to social and emotional learning (SEL) and diversity, equity, and inclusion (DEI). Topics support culturally responsive teaching, trauma-informed and mindful practices, self-management, empathy, differentiation, and more.


Talented and Gifted Collection

50 Titles


There's more to teaching exceptional students than just raising the rigor, which is why teachers and school leaders need resources to help those students flourish academically as well as socially and emotionally. Topics include teaching Advanced Placement students; personalized learning; using different tools such as toys, games, and technology to engage; as well as the importance of student leadership and collaboration.


Technology Collection

62 Titles


Technology integration into the classroom is now a norm, but it's challenging keeping up with new tools and platforms to connect across content areas, provide equity of access, and find professional development opportunities for leaders and teachers. This collection covers these areas while supporting technology leaders and librarians.


Virtual Learning Collection

21 Titles

Personal computers and the internet have changed the way American society communicates, and that includes the way education is being used for student learning. This collection covers tips and practices for virtual learning environments, hybrid learning, and online professional development for educators.


Administrator and Teacher Self-Care Collection

26 Titles

Teachers are known to put their students' well-being above their own, which can lead to teacher burnout. This collection is focused on the teachers as well as administrators in areas of self-care, mindfulness, stress-busting strategies, time management, and more.

CAN WE HELP?

We'd love to! Your Gale education consultant is happy to provide more information on our themed collections and other available PD resources that align with your unique goals.
[Let us help!](#)