

Teaching Materials for Multicultural Education (7/21/2014)

Across America, by Joan Westley, [372.8 W529aa](#)

Across Cultures: A guide to multicultural literature for children, by Kathy East and Rebecca L. Thomas, [011.62 E13ac](#)

Appreciating diversity through children's literature: Teaching activities for the primary grades, by Meredith McGowan, [372.64 M146ap](#)

Around the World, by Joan Westley, [372.8 W529aw](#)

Art from many hands: Multicultural art projects, by Jo Miles Schuman, [708 S392am](#)

Bilingual education policy: An international perspective, by Edward R. Beauchamp, [371.008 P348fa v.227](#)

Celebrate the world: Twenty tellable folktales for multicultural festivals, by Margaret Read MacDonald, [398.2 M135cw](#)

Choosing Democracy: A practical guide to multicultural education, by Duane E. Campbell, [370.19 C187ch](#)

Cinderella, by Judy Sierra, [398.21 S572II](#)

Cooking up world history: Multicultural recipes and resources, by Patricia C. Marden, [641.59 M322cw](#)

Coyote and the butterflies: A Pueblo Indian tale, by Joe Hayes, [398.209731 B877cy bb](#)

Crocodile and the Ostrich: A tale from the Akamba of Kenya, by Verna Aardema, [398.2096 A111co bb](#)

Day of the moon shadow: Tales with ancient answers to scientific questions, by Judy Gail, [306.07 G138dm](#)

Dictionary of multicultural education, by Carl A. Grant, [370 G761du](#)

Diversity in the classroom: New approaches to the education of young children, by Frances E. Kendall, [370.19 K33di](#)

Education for cultural pluralism: Global roots stew, by Ricardo L. Garcia, [371.008 P348fa v.159](#)

English teacher's portfolio of multicultural activities: Ready-to-use lessons & cooperative activities for grades 7-12, by John Edwin Cowen, [370.19 C874et](#)

Festivals together: A guide to multicultural celebration, by Sue Fitzjohn, [394.2 F556ft](#)

The Festive Teacher: Multicultural Activities for your curriculum, by Steve Springer. [394.2 S769ft](#)

Fiesta! Mexico and Central America: A global awareness program for children in grades 2-5, by Barbara Linse, [372.81 L759fi](#)

Folktales and legends, by Joan Westley, [398 W529ws](#)

Games for Global awareness, by Jan Asch, [372.8 A812gg](#)

Hands around the world, by Susan Milord, [306 M661h](#)

Happily ever after: Sharing folk literature with elementary and middle school students, by Terrell A. Young, [372.64 Y77ha](#)

I'm new here, by Bud Howlett, [371.97 H865nh](#)

Identifying talents among multicultural children, by Bella Kranz, [371.008 P348fa v.364](#)

Integrating the trans-national/cultural dimension, by Seymour Fersh, [371.008 P348fa v.361](#)

Knock at the door, by George Shannon, [398.2 S528kd](#)

Learning in two languages, by Ricardo L. Garcia, [371.008 P348fa v.84](#)

Learning is fun with Mrs. Perez, by Alice K. Flanagan, [370.117 F583l](#)

Learning together in the multicultural classroom, by Elizabeth Coelho, [371.3 C672lt](#)

Long ago times, by Joan Westley, [372.8 W529la](#)

Mainstreaming language minority students in reading and writing, by Kenneth M. Johns, [371.008 P348fa v.340](#)

Management strategies for culturally diverse classrooms, by Kenneth M. Johns, [371.008 P348fa v.396](#)

Multicultural art activities kit: Ready-to-use lessons and projects with 194 drawings, photos, and color prints, by Dwila Bloom, [707.1 B655ma](#)

Multicultural discovery activities for the elementary grades, by Elizabeth Crosby Stull, [372.8 S934eg](#)

Multicultural explorations: Joyous journeys with books, by Mary Ann Heltshe, [372.8 H484me](#)

Multicultural folktales: Readers theatre for elementary students, by Suzanne I. Barchers, [808.54 B243mu](#)

Multicultural guide to literature-based whole language activities for young children, by Dennis J. Kear, [370.19 K24mb](#)

Multicultural holidays: Share our celebration, by Julia Jasmine [394.2 J39mh](#)

Multicultural information quests: Instant research lessons, grades 5-8, by Marie E. Rodgers, [372.83 R691mu](#)

Multicultural Literature, multicultural teaching: Units for the elementary grades, by James Zarillo, [370.117 Z38mu](#)

Multicultural myths and legends: 17 stories with activities to build cultural awareness, by Tara McCarthy, [370.19 M123m](#)

Multicultural science and math connections: Middle school projects and activities, by Beatrice Lumpkin, [373.2 L958ms](#)

Multicultural sing and learn: Folk songs and monthly activities, by Carolyn Meyer, [372.87 M612ms](#)

Multicultural teaching: A handbook of activities, information, and resources, by Pamela L. Tiedt, [370.117 T559mu](#)

Multicultural voices in contemporary literature: A resource for teachers, by Frances Ann Day, [810.9 D273v](#)

Multicultural women of science: Three centuries of contributions: with hands-on activities and exercises for the school year, by Leonard Bernstein, [500.82 B531mu](#)

One world multicultural projects & activities, by Susan Blackaby, [372.83 B627ow](#)

Planning and organizing for multicultural instruction, by Gwendolyn Calvert, [370.19 B168p](#)

Promoting a global community through multicultural children's literature, by Stanley F. Steiner, [016 S822pr](#)

Race and culture in the classroom: Teaching and learning through multicultural education, by Mary Dilg, [370 D576ra](#)

Ready-to-use multicultural activities for primary children, by Saundrah Clark, [370.19 G838r](#)

Starting small: Teaching tolerance in preschool and the early grades, by Teaching Tolerance, a project of the Southern Poverty Law Center, [302 T253s](#)

Starting small[videorecording]: Teaching tolerance in preschool and the early grades, by Teaching Tolerance, a project of the Southern Poverty Law Center, [Kit 302 T253s](#)

Teaching, reading, and writing in Spanish in the bilingual classroom, by Yvonne S. Freeman, [463.726 F855t](#)

Teaching multicultural literature in grades K-8, by Violet J. Harris, [370.19 H316tm](#)

Teaching Science in a multicultural world, by Elizabeth Rhodes Offutt, [372.3 O32mw](#)

Teaching young children in multicultural classrooms: Issues, concepts, and strategies, by Wilma Robles de Melendez, [370.19 D376ym](#)

Traditional tales. Teachers planning guide= Cuentos tradicionales, by Alma Flor Ada, [372.21 A191tc tg](#)

Using literature to learn about the first Americans: A thematic approach to cultural awareness, by Judith Cochran, [970.004 C663uf](#)

Using Picture Books to Teach Narrative Writing: Engaging Mini-Lessons and Activities to Teach Students about key story Elements, by Naomi Laker, [372.6 L192us](#)

We are all alike—We are all different, by Cheltenham Elementary School Kindergartners, [370.19 C516wa](#)

We are a rainbow = Somos un arco iris, by Nancy Maria Grande Tabor, [463.7 T114sm](#)

Whole language for second language learners, by Yvonne S. Freeman, [418 F855ws](#)

Subject Searching for Multicultural Books

- Racially mixed people
- Manners and Customs
- Multicultural education

- Education, bilingual
- Chinese Americans, Hispanic Americans, German Americans, etc.
- Multiculturalism