
REQUIRED TEXTBOOK LIST

Students will now purchase the Required Text(s) for ELT courses directly via their own personal, favorite bookstore. Students are required to have the proper text(s) by the class start date.

APPLIED BEHAVIOR ANALYSIS

UNY 807 Adelphi University (*Classroom Course*)

Required Text: *Available as a download via MLP.*

APPLIED BEHAVIOR ANALYSIS

UNY 807 Adelphi University (*On Line Course*)

Required Text: *Available through online platform.*

APPROACHES TO LITERACY INSTRUCTION IN EARLY CHILDHOOD THROUGH ADOLESCENCE

EDUC 507M Mercy College (*Classroom Course*)

Two Required Texts: *Teaching Reading in Today's Elementary Schools*, ISBN #9781111298128 & *Basic Reading Inventory Pre-Primer Thru Grade 12*, ISBN #9780757598524.

ASSESSMENT FOR AND OF STUDENT LEARNING

UNY 808 Adelphi University (*Classroom Course*)

Required Text: *Classroom Assessment for Student Learning: Doing it Right Using it Well*, ISBN #9780132685887.

ASSESSMENT FOR STUDENT LEARNING

EDU 678 The College of Saint Rose (*Classroom Course*)

Required Text: *Classroom Assessment for Student Learning: Doing it Right Using it Well*, ISBN #9780132685887 & *Supplement available as a download on MLP.*

ASSESSMENT FOR STUDENT LEARNING

EDU 678 The College of Saint Rose (*On Line Course*)

Two Required Texts: *Classroom Assessment: What Teachers Need to Know*, ISBN #9780132868600 & *How to Assess Authentic Learning, 5th edition*, ISBN #9781412962797.

BEGINNING READING: GRADES PRE K-3

UNY 717 Adelphi University (*On Line Course*)

Required Text: *Teaching Reading in the 21st Century*, ISBN #9780132092258.

BEHAVIORAL, ACADEMIC, AND SOCIAL INTERVENTION FOR THE CLASSROOM

UNY 707 Adelphi University (*Classroom Course*)

Two Required Texts: *One is available as an electronic download through ELT for purchase price of \$65. Second Text: You Can Handle Them All*, ISBN# 9780914607045.

BLUEPRINTS FOR ACHIEVEMENT

EDU 670 The College of Saint Rose (*Classroom Course*)

Required Text: *Blueprints for Achievement in the Cooperative Classroom*, ISBN #9781575175485.

BRAIN BASED WAYS WE THINK & LEARN

UNY 705 Adelphi University (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

BRAIN COMPATIBLE LEARNING

UNY 714 Adelphi University (*Classroom Course*)

Required Text: *Brain Compatible Classrooms, 3rd edition*, ISBN #9781412938877.

BUILDING COMMUNICATION & TEAMWORK IN SCHOOLS

UNY 704 Adelphi University or EDN 663 College of Saint Rose (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

BUILDING MATHEMATICAL UNDERSTANDING GRADES 3-5

EDU 661116 Empire State College (*On Line Course*)

Required Texts: *Common Core Mathematics in a PLC at Work, Grades 3-5*, ISBN# 9781936764006 & *Participant supplement available as a download in MLP.*

BUILDING POSITIVE CONNECTIONS WITH DIVERSE FAMILIES AND COMMUNITIES

EDU 661101 Empire State College (*Classroom Course*)

Required Text: *Available as a download via MLP.*

BUILDING POSITIVE CONNECTIONS WITH DIVERSE FAMILIES AND COMMUNITIES

EDU 661101 Empire State College (*On Line Course*)

Required Text: *Available through online platform.*

BULLYING: PREVENTING THE PROBLEM

EDU 661100 Empire State College or UNY 824 Adelphi University (*Classroom Course*)

Three Required Texts: *School Where Everyone Belongs*, ISBN #9780878225842; *Girl Wars*, ISBN #9780743249874 & *Touching Spirit Bear*, ISBN #9780380805600 .

BULLYING: PREVENTING THE PROBLEM

EDU 661100 Empire State College or UNY 824 Adelphi University (*On Line Course Only*)

Two Required Texts: *School Where Everyone Belongs*, ISBN #9780878225842; & *Touching Spirit Bear*, ISBN #9780380805600.

CLASSROOM MANAGEMENT: ORCHESTRATING A COMMUNITY OF LEARNERS

UNY 703 Adelphi University (*Classroom Course*)

Two Required Texts: *One is available as an electronic download through ELT for purchase price of \$65. Second Text: Discipline and Learning Styles: An Educator's Guide*, ISBN# 9781935340850.

COACHING: BUILDING CAPACITY THROUGH PROFESSIONAL CONVERSATIONS

EDU 661112 Empire State College (*Classroom Course*)

Required Text: *Talk About Teaching: Leading Professional Conversations*, ISBN #9781412941419.

COLLABORATIVE INQUIRY FOR STUDENTS: PREPARING MINDS FOR THE FUTURE

EDU 661108 Empire State College (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

COOPERATIVE LEARNING FOR STUDENTS WITH SPECIAL NEEDS

SED 661 The College of Saint Rose (*Classroom Only*)

Two Required Texts: *Cooperative Learning: Integrating Theory & Practice* ISBN #9781412940481 & *Cooperative Learning in the Classroom, Putting it Into Practice*, ISBN #9781412923804 & Supplement available as a download on MLP .

COOPERATIVE LEARNING FOR STUDENTS WITH SPECIAL NEEDS

SED 661 The College of Saint Rose (*Online Course Only*)

Two Required Texts: *Cooperative Learning: Integrating Theory & Practice* ISBN #9781412940481 & *Cooperative Learning in the Classroom, Putting it Into Practice*, ISBN #9781412923804.

CREATING A BALANCED READING & WRITING CLASSROOM

RDG 663 The College of Saint Rose (*Classroom Course*)

Required Text: *How to Teach Balanced Reading & Writing, 2nd edition*
ISBN #9781412937429.

CREATIVE CONTROVERSY

UNY 706 Adelphi University (*Classroom & On Line Course*)

Required Text: *Creative Controversy*, ISBN #0939603232, Website address for this course only.
<http://www.co-operation.org/books>

CULTURAL PERSPECTIVES & THE TEACHING LEARNING PROCESS

EDUC 504M Mercy College (*Classroom Course*)

Required Text: *Teaching Strategies for Ethnic Studies, 8th edition*
ISBN #9780205594276.

CULTURAL PROFICIENCY

UNY 811 Adelphi University (*Classroom Course*)

Three Required Texts: *Culturally Proficient Instruction: A Guide for People Who Teach* ISBN #9781412924313; *How to Teach Students that Don't Look Like Me*, ISBN #9781412924474 & *What is it About Me You Can't Teach? An Instructional Guide for the Urban Educator*, ISBN #9781412937641.

CURRICULAR ASSESSMENT & BEHAVIOR MANAGEMENT FOR STUDENTS WITH DISABILITIES

EDUC 516M Mercy College (*Classroom & On Line Course*)

Two Required Texts: *Assessing Learners with Special Needs An Applied Approach, 8th edition*, ISBN #9780133846591; *Functional Assessment: Strategies to Prevent and Remediate Challenging Behavior in School Settings, 4th edition*, ISBN #9780133570854.

CYBER BULLYING: THE NEW AGE OF HARASSMENT

UNY 809 Adelphi University (*Classroom Course*)

Two Required Texts: *Bullying Beyond the Schoolyard: Preventing and Responding to Cyberbullying*, ISBN #9781412966894 & *Supplement available as a download on MLP*.

CYBER BULLYING: THE NEW AGE OF HARASSMENT

UNY 809 Adelphi University (*On Line Course*)

Required Text: *School Climate 2.0*, ISBN #9781412997836

DESIGNING MOTIVATION FOR ALL LEARNERS

UNY 701 Adelphi University (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

DIMENSIONS OF LEARNING AND LITERACY

EDUC 648M Mercy College (*Classroom Course & On Line Course*)

One Required Text: *Lenses on Reading: An Introduction to Theories & Models* ISBN# 9781462504701.

EDUCATION, EVALUATION & ASSESSMENT FROM EARLY CHILDHOOD THROUGH ADOLESCENCE

EDUC 506M Mercy College (*Classroom Course*)

Required Text: *Classroom Assessment: Principles and Practice for Effective Standards-Based Instruction, 5th edition*, ISBN #9780132099615.

EDUCATIONAL FOUNDATION FROM DIVERSE PERSPECTIVES

EDUC 500 Mercy College (*Classroom Course*)

Required Text: *Teachers, Schools and Society*, ISBN #9780078024450.

EDUCATORS TAKING THE INITIATIVE FOR CHANGE

EDU 661105 Empire State College (*Classroom Course*)

Required Text: *Uncovering Teacher Leadership: Essays and Voices from the Field*
ISBN #9781412939409.

EMBEDDING STUDY SKILLS

EDC 683 The College of Saint Rose (*Classroom Course*)

Two Required Texts: *Learning to Read: Strengthening Study Skills and Brain Power*
ISBN #9780865306073 & *Supplement available as a download on MLP.*

ENCOURAGING STUDENT RESPONSIBILITY AND DISCIPLINE

EDU 671 The College of Saint Rose (*Classroom Course*)

Required Text: *What to do with a Kid Who...., 3rd edition*, ISBN #9781412937016.

ENCOURAGING STUDENT RESPONSIBILITY AND DISCIPLINE

EDU 671 The College of Saint Rose (*On Line Course*)

Two Required Texts: *What to do with a Kid Who...., 3rd edition*, ISBN #9781412937016 &
Comprehensive Classroom Management: Creating Communities of Support Problems, 10th edition,
ISBN #9780132697088.

ENGLISH LANGUAGE ARTS MIDDLE & SECONDARY

EDC 677 The College of Saint Rose (*Classroom Course*)

Required Text: *Teaching English in Middle & Secondary Schools, 5th ed.*
ISBN #9780135135303.

ENHANCING ENGLISH LANGUAGE LEARNING IN THE ELEMENTARY CLASSROOM

EDC 670 The College of Saint Rose (*Classroom Course*)

Required Text: *Enhancing English Language Learning in the Elementary Classrooms Learning Study Guide*, ISBN #9781887744485.

ENHANCING LITERACY FOR ALL STUDENTS

UNY 802 Adelphi University (*Classroom Course*)

Required Text: *Literacy Development in the Early Years, 7th edition*, ISBN #9780132484824.

ENRICHING CONTENT CLASSES FOR MIDDLE SCHOOL AND HIGH SCHOOL ENGLISH LANGUAGE LEARNERS

EDU 696 The College of Saint Rose (*Classroom Course*)

Required Text: *Enriching Content Classes for Secondary ESOL Students Study Guide*
ISBN #9781887744164.

INCLUSION: EDUCATION FOR ALL PRE K-12

UNY 729 Adelphi University (*Classroom Course*)

Required Text: *Inclusive Classroom, The: Strategies for Effective Instruction*
ISBN #9780132659857.

INCLUSION: EDUCATION FOR ALL PRE K-12

UNY 729 Adelphi University (*On Line Course*)

Required Text: *Including Students with Special Needs: A Practical Guide for Classroom Teachers*, ISBN #9780133564433.

INCREASING MIDDLE LEVEL MATH

EDC 686 The College of Saint Rose (*Classroom & On Line Course*)

Required Text: *Elementary and Middle School Mathematics Teaching Developmentally*, 8th edition, ISBN #9780132612265.

INSTRUCTIONAL PLANNING, STRATEGIC TEACHING

EDU 661114 Empire State College (*On Line Course*)

Required Text: *Available as a download via MLP.*

INTEGRATED CO-TEACHING: STRATEGIES ENHANCING STUDENT ACHIEVEMENT

EDU 661102 Empire State College (*Classroom & Online Course*)

Two Required Texts: *Purposeful Co-Teaching*, ISBN #9781412964494 & *A Guide to Co-Teaching: Practical Tips for Facilitating Student Learning*, ISBN #9781452257785.

INTRO TO EARLY CHILDHOOD EDUCATION: FOUNDATIONS

EDUC 513M Mercy College (*Classroom & On Line Course*)

Required Text: *Early Childhood Education Today*, ISBN #9780133436501.

LANGUAGE DEVELOPMENT AND LITERACY ACQUISITION

EDUC 522M Mercy College (*Classroom Course*)

Two Required Text: *Literacy Development in Early Childhood: Reflective Teaching Birth to 8* ISBN #9780131721449 & *Early Language & Literacy Classroom Observation Pre-K Tool & Early Language & Literacy Classroom Observation K-3 Tool.*

Early Language & Literacy Classroom Observation Tools are ordered directly thru the Mercy Bookstore
<http://www.mercy-dobbs.bkstr.com>

LEARNING TECHNOLOGY ACROSS THE ENGLISH LANGUAGE ARTS CURRICULUM

EDUC 573M Mercy College (*On Line Course*)

Two Required Texts: *Digital and Media Literacy*, ISBN# 9781412981583 & *Technology to Teach Literacy A Resource for K-8 Teachers*, ISBN#9780131989757.

LINGUISTICS AND LANGUAGE DEVELOPMENT

EDUC 509M Mercy College (*Classroom Course*)

Required Text: *Contemporary Linguistics: An Introduction*, 6th edition ISBN #9780312555283.

LITERACY INSTRUCTION FOR STUDENTS WITH DISABILITIES

EDUC 561M Mercy College (*Classroom Course & On Line Course*)

Required Text: *Reading Problems, Assessment and Teaching Strategies*, ISBN#9780132837804.

LITERACY INSTRUCTION IN THE ELEMENTARY CLASSROOM

EDU 661115 Empire State College (*On Line Course*)

Required Text: All Children Read: Teaching for Literacy in Today's Diverse Classrooms, ISBN#9780133066821.

MATH MADE MEANINGFUL

EDC 663 The College of Saint Rose (*Classroom Course*)

Required Text: Available as a download via MLP.

MATH MADE MEANINGFUL

EDC 663 The College of Saint Rose (*On Line Course*)

Required Text: Learning Mathematics in Elementary and Middle, ISBN #9780133519211.

MAXIMIZING THE LEARNING ENVIRONMENT FOR INCREASE STUDENT ACHIEVEMENT

EDU 661111 Empire State College (*Classroom Course*)

Required Text: Available as a download via MLP.

MAXIMIZING THE LEARNING ENVIRONMENT FOR INCREASE STUDENT ACHIEVEMENT

EDU 661111 Empire State College (*On Line Course*)

Required Text: Available through online platform.

MEANINGFUL ACTIVITIES TO GENERATE INTERESTING CURRICULA

EDU 682 The College of Saint Rose (*Classroom Course*)

Required Text: Available as an electronic download through ELT for purchase price of \$65.

MEDIATED LEARNING SPECIAL EDUCATION AND INCLUSIVE CLASSROOM

UNY 713 Adelphi University (*Classroom Course*)

Required Text: Mediated Learning: Teaching, Tasks and Tools, ISBN #9781412950701.

METHODS & MATERIALS FOR STUDENTS WITH DISABILITIES

EDUC 503M Mercy College (*Classroom & On Line Course*)

Required Text: Strategies for Teaching Learners with Special Needs, ISBN #9780132626156.

MIDDLE LEVEL EDUCATION: CURRICULUM, INSTRUCTION & ASSESSMENT

EDC 680 The College of Saint Rose (*Classroom & On Line Course*)

Three Required Texts: Teaching in the Middle School, 4th edition, ISBN #9780132487351; Meet Me in the Middle, ISBN #9781571103284 & Supplement available as a download on MLP.

MIDDLE LEVEL EDUCATION: FOUNDATIONS FOR THE MIDDLE YEARS

EDC 679 The College of Saint Rose (*On Line Course*)

Required Text: What Every Middle School Teacher Should Know, ISBN #9780325057552.

MIDDLE LEVEL EDUCATION: FOUNDATIONS FOR THE MIDDLE YEARS

EDC 679 The College of Saint Rose (*Classroom Course*)

Required Text: *What Every Middle School Teacher Should Know*, ISBN #9780325057552.

MULTICULTURAL CHILDREN'S LITERATURE

UNY 820 Adelphi University (*Classroom Course*)

Three Required Texts: *Comprehensive Multicultural Education: Theory & Practice*, 7th edition, ISBN #9780137042616; *Multicultural Teaching: A Handbook of Activities* 8th edition, ISBN #9780137011018 & Supplement available as a download on MLP.

MULTIPLE INTELLIGENCES: THEORY & PRACTICE

SED 672 The College of Saint Rose (*Classroom & On Line Course*)

Required Texts: *Eight Ways of Knowing: Teaching for Multiple Intelligences* ISBN #9781575171180.

PROACTIVE STRATEGIES FOR ALL STUDENTS

UNY 678 Adelphi University (*Classroom Course*)

Required Text: *Saving our Students, Saving our Schools*, ISBN #9781412957939.

PROBLEM BASED LEARNING

UNY 712 Adelphi University (*Classroom Course*)

Two Required Texts: *Problem Based Learning: A Collection of Articles*, ISBN #9781575170473 & *Problem Based Learning & Other Curriculum Models*, ISBN #9781575170671.

PROFESSIONAL PORTFOLIO NATIONAL BOARD LAB

UNY 711L Adelphi University (*Classroom Course*)

Two Required Text: *The Teacher's Guide to National Board Certification: Unpacking the Standards*, ISBN #9780325005492 & *The National Board Certification Workbook: How to Develop Your Portfolio*, ISBN #9780325007878.

PROFESSIONAL PORTFOLIOS

UNY 711 Adelphi University (*Classroom Course*)

Required Text: *Designing Portfolios for A Change*, ISBN #9781575170565.

READING ACROSS THE CURRICULUM

EDU 661110 Empire State College (*Classroom Course*)

Two Required Texts: *Differentiated Instructional Strategies for Reading in the Content Areas*, ISBN #9781412972307 & Available as an electronic download through ELT for purchase price of \$65.

READING ACROSS THE CURRICULUM

EDU 661110 Empire State College (*On Line Course*)

Required Text: *But I am Not A Reading Teacher: Strategies for Literacy Instruction in the Content Area*, ISBN #9781596670495.

READING & WRITING ACROSS THE CONTENT AREAS

UNY 801 Adelphi University (*Classroom Course*)

Required Text: *Reading & Writing Across the Content Area, 2nd edition*
ISBN #9781412937627.

READING & WRITING ACROSS THE CONTENT AREAS

UNY 801 Adelphi University (*On Line Course*)

Required Text: *Content Area Reading: Literacy and Learning Across the Curriculum, 11th ed.*
ISBN#9780133066784 or *E-Text of the same book, ISBN#9780133388411.*

STRATEGIES FOR THE INCLUSIVE CLASSROOM

UNY 826 Adelphi University (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

STUDENT ENGAGEMENT AND STANDARDS-BASED LEARNING

EDU 661106 Empire State College (*Classroom Course*)

Required Text: *Available as an electronic download through ELT for purchase price of \$65.*

SUCCESSFUL TEACHING FOR ACCEPTANCE OF RESPONSIBILITY

EDU 691 College of Saint Rose (*Classroom Course*)

Two Required Texts: *One is available as an electronic download through ELT for purchase price of \$65. Second Text: Teacher Talk: What it Really Means, ISBN# 9780961604622.*

SUCCESSFUL TEACHING FOR ACCEPTANCE OF RESPONSIBILITY

EDU 691 College of Saint Rose (*On Line Course*)

Two Required Texts: *Teacher Talk: What it Really Means, ISBN #9780961604622 & Teaching Discipline & Self-Respect, ISBN #9781412915489.*

SUPPORTING PROFESSIONAL LEARNING COMMUNITIES THROUGH MENTORING, COACHING AND PROFESSIONAL COLLABORATION

UNY 803 Adelphi University (*Classroom Course*)

Two Required Texts: *Creating Dynamic Schools Through Mentoring, Coaching, and Collaboration, ISBN #9781416602965 & Professional Learning Communities at Work: Best Practices for Enhancing Student Achievement Student Achievement, ISBN #9781879639607.*

TEACHING ENGLISH AS A SECOND LANGUAGE

EDUC 505 Mercy College (*Classroom Course*)

Required Text: *Reading, Writing and Learning in ESL: A Resource Book for Teaching K-12 English Learners* ISBN #9780132685153.

TEACHING STUDENTS TO BE PEACEMAKERS

UNY 823 Adelphi University (*Classroom Course*)

Required Text: *Teaching Students to be Peacemakers, ISBN # 0939603225, Website address for this course only. <http://www.co-operation.org/books>*

TEACHING THROUGH LEARNING CHANNELS

UNY 825 Adelphi University (*Classroom Course*)

Required Text: Available as an electronic download through ELT for purchase price of \$65.

TEACHING THROUGH LEARNING CHANNELS

UNY 825 Adelphi University (*On Line Course*)

Required Text: Available through online platform.

THE 21ST CENTURY CLASSROOM: A NEW PARADIGM FOR RIGOROUS, RELEVANT AND RESULTS-RICH INSTRUCTION

EDU 661109 Empire State College (*Classroom*)

Two Required Texts: *Enriched Learning Projects: A Practical Pathway to 21st Century Skills*, ISBN #9781934009741 & *Participant Manual* available as a download in MLP.

THE 21ST CENTURY CLASSROOM: A NEW PARADIGM FOR RIGOROUS, RELEVANT AND RESULTS-RICH INSTRUCTION

EDU 661109 Empire State College (*On Line Course Only*)

Two Required Texts: *Enriched Learning Projects: A Practical Pathway to 21st Century Skills*, ISBN #9781934009741.

THE ROLE OF DATA, ASSESSMENTS AND INSTRUCTION TO RAISE STUDENT ACHIEVEMENT

EDU 661104 Empire State College (*Classroom Course*)

Required Text: *Participant Manual* available as a download via MLP.

THE ROLE OF DATA, ASSESSMENTS AND INSTRUCTION TO RAISE STUDENT ACHIEVEMENT

EDU 661104 Empire State College (*On Line Course*)

Two Required Texts: *Transformative Assessment*, ISBN #9781416606673 & *Data Dynamics: Aligning Teacher Team, School and District Efforts*, ISBN #9781935542230.

THE TEACHING OF WRITING AND THE WRITING PROCESS

EDUC 590 Mercy College (*Classroom Course*)

Two Required Texts: *Teaching Writing: Balancing Process and Product*, 6th edition ISBN #9780132484817; *The Reading/Writing Connection: Strategies for Teaching & Learning in the Secondary Classrooms*, ISBN #9780137056071.

THEORY AND PRACTICE IN BILINGUAL EDUCATION

EDUC 508 Mercy College (*Classroom Course*)

Required Text: *Bilingual and ESL Classrooms: Teaching in Multicultural Context*, 5th edition, ISBN #9780073378381.

USING RTI FOR SCHOOL IMPROVEMENT

EDU 661107 Empire State College (*Classroom*)

Two Required Texts: *Using RTI for School Improvement: Raising Every Student's Achievement Scores*, ISBN #9781412966412 & *Supplement* available as a download on MLP.

USING RTI FOR SCHOOL IMPROVEMENT

EDU 661107 Empire State College (*On Line Course*)

Required Text: *Using RTI for School Improvement: Raising Every Student's Achievement Scores*, ISBN #9781412966412.

WORKING WITH PARENTS AND FAMILIES OF CHILDREN IN EARLY CHILDHOOD AND CHILDHOOD

EDUC 514 Mercy College (*Classroom Course*)

Required Text: *Parents as Partners in Education: Families and Schools Working Together*, 8th edition, ISBN #9780137072071.

WRITING AS LEARNING

UNY 728 Adelphi University (*Classroom Course*)

Required Texts: *Writing as Learning A Content Based Approach*, 2nd edition, ISBN #9781412949613.