


COMMON CORE RESOURCES

In the Guarini Library

Juvenile Books

English Language Arts

Elementary

Gallion, Sue Lowell	Rick and Rachel build a research report	Juv.808.02.G171r
Ingalls, Ann	Seth and Savannah build a speech	Juv. 808.5.I44s
Lynette, Rachel	Ben and Bailey build a book report	Juv.371.3.L988b
Lynette, Rachel	Frank and Fiona build a fictional story	Juv.808.02.L988f
Lynette, Rachel	Isabella and Ivan build an interview	Juv.158.39.I44i
Lynette, Rachel	Jesse and Jasmine build a journal	Juv.808.02.L988j
Lynette, Rachel	Leah and LeShawn build a letter	Juv.808.6.L988L
Pelleschi, Andrea	Neil and Nan build narrative nonfiction	Juv.808.06.P387n
Pelleschi, Andrea	Olivia and Oscar build an opinion piece	Juv.808.86.P387o
StJohn, Amanda	Bridget and Bo build a blog	Juv.808.S862b
StJohn, Amanda	Evan and Erin build an essay	Juv.808.4.S862e

Secondary

Getz, Trevor R. And Clarke, Liz	Abina and the Important Men: A Graphic history (A graphic novel representation of an 1876 court case in which a young enslaved female sues for her freedom in Ghana. The text also includes the transcript of the trial, historical, cultural and social background of nineteenth century Ghana, and a reader's guide with questions for grade 9-20 students. Also includes bibliographies of additional resources. Common Core ELA standards: key ideas, point of view, analysis of primary and secondary sources.)	Juv. 306.3.G394a
Schechter, Ronald and Clarke, Liz	Mendoza the Jew: Boxing, manliness and nationalism (Mendoza the Jew combines graphic history with primary documentation and contextual information to analyze and explore issues of nationalism, identity, culture, and historical methodology through the life story of Daniel Mendoza, a poor Sephardic Jew from East London who became the boxing champion of Britain in 1789)	Juv.927.6.M539s

Mathematics

Elementary/Middle School

Brunner-Jass, Renata	Designer digs: Finding area and surface area	Juv.516.15.B897d
Brunner-Jass, Renata	Field of play: Measuring distance, rate, and time	Juv.530.8.B897f

Brunner-Jass, Renata	Finding the treasure: coordinate grids	Juv.519.5.B897f
Brunner-Jass, Renata	Garden club: Operations with fractions	Juv.513.26.B897g
Brunner-Jass, Renata	Hidden ducks: Describing and interpreting data	Juv.511.3.B897h
Brunner-Jass, Renata	Stir it up: mixing decimals	Juv.513.21 .B897s
Brunner-Jass, Renata	Save now, buy later: finding unit prices	Juv.513.2. B897sl
Brunner-Jass, Renata	Science olympiad: proportions and ratios	Juv.513.24. B897sl
Brunner-Jass, Renata	Winning the game: putting miles in their place	Juv.513.5 .B897w
Brunner-Jass, Renata	A year at the fairgrounds: finding volume	Juv.530.8 .B897y
Loughran, Donna	Day at mini-golf: What's the length	Juv.530.8.L8876d
Loughran, Donna	Look for them: Where are the shapes	Juv.513.2.L887h
Loughran, Donna	Herding a hundred: Counting the sheep	Juv.513.2.L887h
Loughran, Donna	Toy tally: how many toys are there?	Juv.513.21 .L887t
Loughran, Donna	Ship shape: making shapes fly	Juv.516.23 .L887s
Loughran, Donna	On the playground: how do you build place value?	Juv.519.5 .L887o
Loughran, Donna	Tending the tide pool: the parts make a whole	Juv.513.24 L887t
Loughran, Donna	Picnic fun: hot dog operations	Juv.513.21 .L887p
Loughran, Donna	Time ticks by: how do you read a clock?	Juv.529 .L887t
Munro, Roxie	Ecomazes: 12 Earth adventures	Juv.577.M968e
Perritano, John	Football numbers: Graphing data	Juv.519.5.P458f
Perritano, John	Pools to ponds: area, perimeter, and capacity	Juv.530.8 .P458p
Perritano, John	Space adventures: where does the time go?	Juv.529 .P458s
Perritano, John	Start the game: geometry in sports	Juv.516.15 .P458s
Perritano, John	Looking for Blackbeard's treasure:	Juv.530.8.P458L
	Measuring the distance	
Perritano, John	Mummies in the library: divide the pages	Juv.513.21 .P458m
Perritano, John	Seeing halves: symmetry in our world	Juv.516.1 .P458s
Perritano, John	The mystery beetle: what's multiplying?	Juv.513.21 .P458mb
Perritano, John	A toy store summer: finding area	Juv.516.15 .P458t

Research/ Critical Thinking

Preschool		
Coudray, Philippe	Benjamin Bear in Bright Ideas (One page vignettes in which Benjamin Bear comes up with inventive solutions to the tasks and situations in his life. Downloadable CCCS lesson plan and activity at http://www.toon-books.com/benjamin-bear-in-bright-ideas.html)	Juv. C8545bb
Coudray, Philippe	Benjamin Bear in Fuzzy Thinking (One page vignettes in which Benjamin Bear comes up with inventive solutions to the tasks and situations in his life. Downloadable CCCS lesson plan and activity at http://www.toon-books.com/benjamin-bear-in-fuzzy-thinking.html)	Juv.C8545bf
Elementary		
Coudray, Philippe	Benjamin Bear in Bright Ideas (One page vignettes in which Benjamin Bear comes up with inventive solutions to the	Juv. C8545bb

tasks and situations in his life. Downloadable CCCS
 lesson plan and activity at
<http://www.toon-books.com/benjamin-bear-in-bright-ideas.html>)

Coudray, Philippe	Benjamin Bear in Fuzzy Thinking (One page vignettes in which Benjamin Bear comes up with inventive solutions to the tasks and situations in his life. Downloadable CCCS lesson plan and activity at http://www.toon-books.com/benjamin-bear-in-fuzzy-thinking.html)	Juv.C8545bf
McCarney, Rosemary	Tilt your head, Rosie the Red (Rosie learns to look at a problem in a different way.)	Juv.M1234t
Reynolds, Paul A.	Full STEAM ahead (Chapter book adventures of twin mice Sydney and Simon who learn about the water cycle and use science, technology, engineering, arts, and math to solve the problem of their stuck window and thirsty flowers. See also http://www.steamthinking.org/activities/)	Juv.R4644s
StJohn, Amanda	Evan and Erin build an essay	Juv.808.4.S862e

Elementary/Middle School

Chandler, Matt	Side-by-Side Baseball stars (Short single page articles and comparisons of sports stars, statistics and accomplishments to further critical thinking.)	Juv.927.96.C456s
Cornwall, Phyllis	Super smart information strategies: Put it all together	Juv. 372.12 .C821sp
Fontichiaro, Kristin	Find out firsthand: Using primary sources	Juv. 001.4.F684f
Fontichiaro, Kristin	Super smart information strategies: Go straight to the source	Juv. 020 .F684sg
Fontichiaro, Kristin	Know what to ask: Forming great research questions	Juv. 001.4.F864s
Forest, Christopher	Side-by-side Basketball stars (Short single page articles and comparisons of sports stars, statistics and accomplishments to further critical thinking.)	Juv. 927.96.F716s
Fleischman, Paul	Eyes wide open: Going behind the environmental headlines	Juv.363.7.F595e
Frederick, Shane	Side-by-side Football stars (Short single page articles and comparisons of sports stars, statistics and accomplishments to further critical thinking.)	Juv. 927.96.F852f
Frederick, Shane	Side-by-side Hockey stars (Short single page articles and comparisons of sports stars, statistics and accomplishments to further critical thinking.)	Juv. 927.96.F852sh
Green, Julie	Super smart information strategies: Write it down	Juv. 371.302 .G796sw
Harris, Duchess	Fake News Phenomenon	Juv.070.4.H313f
Rabbat, Suzy	Citing sources: Learning to use the copyright page	Juv. 346.04.R113c
Rabbat, Suzy	Super smart information strategies: Hit the books	Juv. 001.42 .R113sh
Roslund, Samantha	Join forces: Teaming up online	Juv.001.4.R821j
Truesdell, Ann	Fire away: Asking great interview questions	Juv.158.39.T866f
Truesdell, Ann	Make your point: Creating powerful presentations	Juv. 808.5.T866s

Truesdell, Ann	Super smart information strategies: Find the right site	Juv. 025.04 .T866sf
----------------	---	---------------------

	Secondary	
Fleischman, Paul	Eyes wide open: Going behind the environmental headlines	Juv.363.7.F595e

Grant, John	Debunk It: How to stay sane in a world of Misinformation (Caution: Contains expletives.)	Juv.001.9.G762d
-------------	---	-----------------

Harris, Duchess	Fake News Phenomenon	Juv.070.4.H313f
-----------------	----------------------	-----------------

Technology

	Elementary	
StJohn, Amanda	Bridget and Bo build a blog	Juv.808.S862b

	Middle School	
Fontichiaro, Kristin	Super smart information strategies: Blog It	Juv. 006.7.F864sm
Fontichiaro, Kristin.	Super smart information strategies: Podcasting 101	Juv. 005.18 .F684sp
Fontichiaro, Kristin	Speak out! Creating podcasts and other audio recordings	Juv.006.7.T684s
Harmon, Daniel E.	Publishing your e-book	Juv.070.5.H288p
La Bella, Laura	Building apps	Juv.005.1.L116b
Masura, Shauna	Record It! Shooting and editing digital video	Juv. 778.M424r
Meyer, Susan	Understanding digital piracy	Juv.364.16.M613u
Puckett Rodgers, E. and Fontichiaro, Kristin	Shared creations: Making use of creative commons	Juv. 346.04.R691s
Rabbat, Suzy	Super smart information strategies: Using digital images	Juv. 775 .R113su
Roslund, Samantha	Join forces: Teaming up online	Juv.001.4.R821j
Shea, Therese	Gamification: Using gaming technology for achieving goals	Juv. 798.5.S539g
Truesdell, Ann	Make your point: Creating powerful presentations	Juv. 808.5.T866s
Truesdell, Ann	Wonderful wikis	Juv.025.4.T866sw

	Secondary	
Harmon, Daniel E.	Publishing you e-book	Juv.070.5.H288p
Meyer, Susan	Understanding digital piracy	Juv.364.16.M613u

Visual Literacy

	Preschool	
Baer, Howard	Now this, now that: playing with points of view	Juv. B
Coudray, Philippe	Benjamin Bear in Bright Ideas (One page vignettes in which Benjamin Bear comes up with inventive solutions to the tasks and situations in his life. Downloadable CCCS lesson plan and activity at http://www.toon-books.com/benjamin-bear-in-bright-ideas.html)	Juv. C8545bb

Coudray, Philippe	Benjamin Bear in Fuzzy Thinking (One page vignettes in which Benjamin Bear	Juv.C8545bf
-------------------	---	-------------

comes up with inventive solutions to the tasks and situations in his life. Downloadable CCCS lesson plan and activity at <http://www.toon-books.com/benjamin-bear-in-fuzzy-thinking.html>

Domanska, Janina	What do you see?	Juv. D666w
Hoban, Tana	Look again!	Juv. 779.3 .H681l
Hobbs, Leigh	Old Tom	Juv.H68170t 2005
Hudson, Cheryl Willis	From Where I Stand in the City	Juv.813.54.H885f
Lee, Suzy	Shadow	Juv.L4815L
McCarthy, Mary	A Closer Look	Juv.M1163c
Reynolds, Peter H.	Sky color	Juv.R4645sc
Rosenthal, Amy Krouse and Lichtenheld, Tom	Duck! Rabbit!	Juv.R8157d
Shaw, Charles Green	It looked like spilt milk	Juv. S534i
Staake, Bob	This is not a pumpkin	Juv.635.62.s775t
Willems, Mo	Big guy took my ball	Juv.W699b
Elementary		
Bang, Molly	Picture this, how pictures work (older children)	Juv. 741.642.B216p
Hobbs, Leigh	Old Tom	Juv.H68170t 2005
Mateo, Jose Manuel and Migrant Pedro, Javier Martinez	(A young boy and his family leave their village home in Latin America on the dangerous trip to Los Angeles. Text is in a codex format. Text is in both English and Spanish.)	Juv. M4254m
Munro, Roxie	Ecomazes: 12 Earth adventures	Juv.577.M968e
Secondary		
Baker, Frank W.	Media Literacy in the K-12 Classroom	LB1043.B315 2012
Bakis, Maureen	Graphic Novel Classroom: Powerful teaching and learning with images (Chapters and activities on The Arrival, American Born Chinese, Maus, V for Vendetta, Batman, the Dark Knight Returns.)	CMCLB1044.9.C59.B35 2014
Hobbs, Renee	Reading the Media: Media Literacy in High School English	LB1043.H628 2007
Mateo, Jose Manuel and Migrant Pedro, Javier Martinez	(A young boy and his family leave their village home in Latin America on the dangerous trip to Los Angeles. Text is in a codex format. Text is in both English and Spanish.)	Juv. M4254m
	TEACHING History as film: Strategies for Secondary Social Studies	D16.255.A8.T44 2010

Lesson Plans/Activities/Handbooks

General

First-year teacher's survival guide: ready-to-use strategies, for meeting the challenges of each school day tools & activities	CMC LB 2844.1 .N4 T52 2013
---	----------------------------

Early Childhood

English Language Arts

Common Core Display Strips for English Language Arts and Mathematics, Grade K	CMC PE1128.C6 2013, Grade K
Common Core Display Strips for English Language Arts and Mathematics, Grade 1	CMC PE1128.C6 2013, Grade 1
Common Core Display Strips for English Language Arts and Mathematics, Grade 2	CMC PE1128.C6 2013, Grade 2
Supporting students in a time of core standards: English language arts,	CMC LB1140.5 .L3 L66 2011

Research/Critical Thinking

Information Literacy toolkit” Grades Kindergarten-6	CMC ZA 3075.R93 2001
---	----------------------

Social Studies

Social studies for young children: preschool and primary curriculum	CMC LB1140.5.s6.m55 2014
---	--------------------------

Elementary/Middle

English Language Arts

Building Academic Language: Meeting Common Core Standards Across Disciplines: Grades 5-12	CMC P120.A24.Z85 2014
Common Core Display Strips for English Language Arts and Mathematics, Grade 1	CMC PE1128.C6 2013, Grade 1
Common Core Display Strips for English Language Arts and Mathematics, Grade 2	CMC PE1128.C6 2013, Grade 2
Common Core Display Strips for English Language Arts and Mathematics, Grade 3	CMC PE1128.C6 2013, Grade 3
Common Core Display Strips for English Language Arts and Mathematics, Grade 4	CMC PE1128.C6 2013, Grade 4
Common Core Display Strips for English Language Arts and Mathematics, Grade 5	CMC PE1128.C6 2013, Grade 5
Common Core Display Strips for English Language Arts and Literacy-Grade 6	CMC PE1128.C6 2013 Grade 6
Common Core Display Strips for English Language Arts and Literacy-Grade 7	CMC PE1128.C6 2013 Grade 7
Common Core Display Strips for English Language Arts and Literacy-Grade 8	CMC PE1128.C6 2013 Grade 8
Common Core Grammar Toolkit: Using mentor texts to teach the Language Standards in grades 3-5	CMC LB1576.R776 2013
Common Core Grammar Toolkit: Using mentor texts to teach the Language Standards in grades 6-8	CMC LB1631.R84 2014
Common Core Guidebook: Informational Text Lessons: 3-5	CMCLB1576.L563 2013 Gr.3-5
Common Core Guidebook: Informational Text Lessons: 6-8	CMCLB1576.L563 2013 Gr.6-8
Common Core Literacy for ELA, History/Social Studies, and the Humanities: Grades 6-12: Strategies to Deepen Content Knowledge	CMC LB1050.455.M468 2014

Helping English Learners to write: meeting Common Core Standards, Grades 6-12	CMC PE1128.A2.O428 2015
Hop into action: The Amphibian curriculum guide for grades K-6	CMC QL645.6A45 2010
Media Literacy in the K-12 Classroom	LB1043.B315 2012
Reading, Thinking and Writing about History: Teaching Argument Writing to Diverse Learners in the Common Core Classroom, Grades 6-12	CMC LB1582.U6.M66 2014
Supporting students in a time of core standards: English language arts, preK-Grade 2	CMC LB1140.5 .L3 L66 2011
Supporting students in a time of core standards: English language arts, grades 3-5	CMC LB1576 .W48845 2011
Supporting students in a time of core standards: English language arts, Grades 6-8	CMC LB1140.5 .L3 L66 2011
Media Literacy in the K-12 Classroom	LB1043.B315 2012
Reading the Media: Media Literacy in High School English	LB1043.H628 2007
Supporting students in a time of core standards: English language arts, grades 6-8	CMC LB1631 .P42 2011
Whole novels for the whole class: a student-centered approach, grades 5-12	CMC PN3385 .S26 2014
Mathematics	
Common Core Display Strips for English Language Arts and Mathematics, Grade 1	CMC PE1128.C6 2013, Grade 1
Common Core Display Strips for English Language Arts and Mathematics, Grade 2	CMC PE1128.C6 2013, Grade 2
Common Core Display Strips for English Language Arts and Mathematics, Grade 3	CMC PE1128.C6 2013, Grade 3
Common Core Display Strips for English Language Arts and Mathematics, Grade 4	CMC PE1128.C6 2013, Grade 4
Common Core Display Strips for English Language Arts and Mathematics, Grade 5	CMC PE1128.C6 2013, Grade 5
Common Core Display Strips for Mathematics-Grade 6-8	CMC PE1128.C6 2013 Grade 6-8
Differentiating Instruction in Algebra 1: Ready -to-use activities for all students Instruction in Algebra 1: Ready -to-use activities for all students (includes Common Core State Standards Alignment)	CMC QA159.J87 2013 Differentiating
Hop into action: The Amphibian curriculum guide for grades K-6	CMC QL645.6A45 2010
Math Tools: Grades 3-12: 60+ ways to build mathematical practices, differentiate instruction and increase student engagement, grades 3-12	CMC QA 135.6.S55 2012
Teaching the Common Core Math Standards with Hands-On Activities, 6-8	CMC QA 135.6.M87 2012
Uncomplicating fractions to meet Common Core Standards in Math K-7	CMC QA137.S64 2014
Research/Critical Thinking	
Information Literacy toolkit” Grades Kindergarten-6	CMC ZA 3075.R93 2001

Information Literacy Toolkit: Grades 7a and up	CMC ZA 3075 R92 2001
Science	
Hop into action: The Amphibian curriculum guide for grades K-6	CMC QL645.6A45 2010
Social Studies	
Battle for Brooklyn: Classroom Materials from the Exhibition (Revolutionary War unit)	CMC E241.L8.B38 2016
Common Core Literacy for ELA, History/Social Studies, and the Humanities: Grades 6-12: Strategies to Deepen Content Knowledge	CMC LB1050.455.M468 2014
Reading, Thinking and Writing About History: Teaching Argument Writing to Diverse Learners in the Common Core Classroom, Grades 6-12	CMC LB1582.U6.M66 2014
<u>Secondary</u>	
English Language Arts	
Building Academic Language: Meeting Common Core Standards Across Disciplines: Grades 5-12	CMC P120.A24.Z85 2014
Common Core Grammar Toolkit: Using mentor texts to teach the Language Standards in grades 6-8	CMC LB1631.R84 2014
Common Core Literacy for ELA, History/Social Studies, and the Humanities: Grades 6-12: Strategies to Deepen Content Knowledge	CMC LB1050.455.M468 2014
Helping English Learners to write: meeting Common Core Standards, Grades 6-12	CMC PE1128.A2.O428 2015
Reading, Thinking and Writing About History: Teaching Argument Writing to Diverse Learners in the Common Core Classroom, Grades 6-12	CMC LB1582.U6.M66 2014
Graphic Novel Classroom: Powerful teaching and learning with images (Chapters and activities on the arrival, American Born Chinese, Maus, V for Vendetta, Batman, the Dark Knight Returns.)	CMCLB1044.9.C59.B35 2014
Supporting students in a time of core standards: English language arts, grades 9-12	CMC LB 1631 .W358 2011
Wham!: Teaching graphic novels across the curriculum	CMCLB1044.9.C59.B76 2014
Whole novels for the whole class: a student-centered approach, grades 5-12	CMC PN3385 .S26 2014
Mathematics	
Common Core Display Strips for Mathematics-Grade 6-8	CMC PE1128.C6 2013 Grade 6-8
Uncomplicating fractions to meet Common Core Standards in Math K-7	CMC QA137.S64 2014
Wham!: Teaching graphic novels across the curriculum	CMCLB1044.9.C59.B76 2014
Research/Critical Thinking	
Information Literacy Toolkit: Grades 7a and up	CMC ZA 3075 R92 2001

Science

Earth science puzzles: making meaning from data
Wham!: Teaching graphic novels across the curriculum

CMC QE47 .A1 K37 2010
CMC LB1044.9.C59.B76 2014

Social Studies

Battle for Brooklyn: Classroom Materials from the Exhibition
(Revolutionary War unit)
Common Core Literacy for ELA, History/Social Studies, and the Humanities:
Grades 6-12: Strategies to Deepen Content Knowledge
Media Literacy in the K-12 Classroom
Reading, Thinking and Writing About History: Teaching Argument Writing
to Diverse Learners in the Common Core Classroom, Grades 6-12

CMC E241.L8.B38 2016
CMC LB1050.455.M468 2014
LB1043.B315 2012
CMC LB1582.U6.M66 2014

Teaching history as film: Strategies for Secondary Social Studies
Wham!: Teaching graphic novels across the curriculum

D16.255.A8.T44 2010
CMC LB1044.9.C59.B76 2014

Teacher Handbooks

Literacy Education

Accelerating Literacy for Diverse Learners: Strategies for the Common Core
Classroom, K-8
Building Academic Language: Meeting Common Core Standards Across
Disciplines: Grades 5-12

CMC LB1576.H3396 2013
CMC P120.A24.Z85 2014

Math

Uncomplicating Algebra to meet Common Core Standards in Math, K-8

CMC QA159.S57 2014

Technology

Social media for school leaders: A comprehensive guide to getting the
most out of Facebook, Twitter, and other essential tools

CMCLB1028.3.D585 2012

Using Apps and the iPad in the Classroom: Grades K-2
Using Apps and the iPad in the Classroom: Grades 3-6

CMC LB1028.5.D86.U8 2015 Gr.K-2
CMC LB1028.5.D86.U8 2015 Gr. 3-6

Visual Literacy

Making Thinking Visual: How to promote engagement, understanding, and
Independence for all learners
Reading the visual: an introduction to teaching multimodal literacy

CMCLB1590.3.R63 2011
CMC LB1068.S468 2014

VIDEOS

Engage NY video Library

<http://www.engageny.org/video-library>

(Videos range in length from short 5 minute clips to longer views of lessons up to 40 minutes. Use these instructional videos to support your professional development and to push your thinking around what effective teaching looks like in practice as well as to identify growing edges of the teachers in these videos.)

TEXTBOOKS

Elementary

Investigations in number, data, and space

Text 510.7 .I62

Reading Street

Text 372.412 .R287

Scott Foresman-Addison Wesley enVisionMATH

Text.511.2 .S5256

WEBSITES

General

New Jersey Student Learning Standards)

<http://www.state.nj.us/education/cccs/>

Next Generation Science Standards

<http://www.nextgenscience.org>

(Next Generation Science Standards for Today's Students and Tomorrow's Workforce: Through a collaborative, state-led process managed by Achieve, new K–12 science standards have been developed that are rich in content and practice, arranged in a coherent manner across disciplines and grades to provide all students an internationally benchmarked science education. The NGSS is based on the Framework for K–12 Science Education developed by the National Research Council.)

PARCC

<http://parcc-assessment.org/>

(Partnership for Assessment of Readiness of College and Career)

Lesson Plans and Other resources

General

LearnZillion

<http://learnzillion.com/>

(LearnZillion offers 2000 Common Core video lessons as well as other downloadable slides, texts and other resources, all for free. Free Registration required.)

Apps

AASL Best Apps for Teaching and Learning

<http://www.ala.org/aasl/standards/best/apps>

See also

Apps for Education

<https://www.njcu.edu/sites/default/files/docs/2019-02/Library-Bib-apps.pdf>

Global

Worlds of Words

<https://wowlit.org/>

Worlds of Words builds bridges across global cultures through children's and adolescent literature. Includes global book lists of fiction and nonfiction books organized according to the Common Core Standards by grade level bands and measures of complexity

Mathematics

Get the Math

<http://www.thirteen.org/get-the-math/>

(*Get the Math* is about algebra in the real world. See how professionals use math in music, fashion, videogames, restaurants, basketball, and special effects. Then take on interactive challenges related to those careers. Middle and High School.)

SDK 4/14 rev. 9/19

Multicultural

College Collaborative for Equity In Literacy Learning (CELL)

<http://cell.msmc.edu/literature/>

(150 multicultural texts to help diversify Appendix B of the Common Core. Educators from around the country recommended the books, and awards were consulted)