

EDUCATIONAL RESOURCE ROOM

Materials Placement

American University of Beirut

Department of Education

Content

INTRODUCTION	4
ROOM- A	5
- Reading Mastery Plus	7
- Reading Mastery	7
- Reading Mastery Plus – Independent Readers	7
- EDMARK Reading Program	8
- Functional Words Series	8
- Macmillan/ McGRAW-HILL Reading	9
- Other Curriculum	9
ROOM- B.....	10
- Cognitive Abilities and Achievement Tests.....	12
- Intelligence Tests and Development Scales	13
- Behavioral Checklist.....	14
- Marriage and Family Tests	14
- Miscellaneous	14
- Assessment of Learning Disabilities	15
1. Perception	15
2. Mental Disorders	15
3. Language	15
- Screening Tests	16

- Personality Tests and Interest Inventories	16
- Multiple Aptitude Scales	16
- Clinical Test in Special Areas	17
- Diagnostic and Prognostic Tests	17
- Projective Techniques	17
ROOM- C	18
- Power of Science (Grade 4-6)	20
1. Hands on Activities	20
2. Learning Science Library	20
3. Learning Science Activity Tub (Age 6+)	21
- Spotlight on Music	21
- MACMILLAN/ MCGraw-HILL Language Arts	21
- Social Studies	22
- Mathematics Curriculum	22
1. Integrated Math	22
2. Corrective Mathematics	23
3. Distar Arithmetic	23
BOOKS	24
- Books	25
- Arabic Books	34

Introduction

The Educational Resource Room is designed to meet students' and educational courses' needs. It contains curriculum, tests, scales, and books. Both AUB professors and students can visit the Resource Room and borrow materials to benefit from them. It is located in the Educational Department of AUB; Fisk Hall; room 001.

The Resource Room contains tables, seats, and white boards. It is divided into three sub-rooms, Room-A, Room-B, and Room-C. Each of these sub-rooms contains materials arranged in cupboard (1 to 8) with shelves (1 to 6).

To facilitate finding materials, this guide is designed according to the resource room materials' placement.

ROOM – A

Room-A contains Kits of Curriculum Collections arranged in:

- **Cupboard 1**
- **Cupboard 2**
- **Cupboard 3**

- **Cupboard 1:**

- Reading Mastery Plus
- Reading Mastery

- **Cupboard 2:**

- Independent Readers
- EDMARK Reading Program
- Functional Words Series

- **Cupboard 3:**

- Macmillan Reading
- Other Curriculum

Reading Mastery Plus		Cupboard 1
1.	Reading Mastery Plus (Level K)	Shelf 1
2.	Reading Mastery Plus (Level 1)	
3.	Reading Mastery Plus (Level 2)	Shelf 2
4.	Reading Mastery Plus (Level 3)	Shelf 3
5.	Reading Mastery Plus (Level 4)	
6.	Reading Mastery Plus (Level 5)	Shelf 4
7.	Reading Mastery Plus (Level 6)	Shelf 5

Reading Mastery		Cupboard 2
1.	Reading Mastery (Level I)	Shelf 1
2.	Reading Mastery (Level II)	
3.	Reading Mastery (Level I/II) Fast Cycle	Shelf 2
4.	Reading Mastery Series Guide	

Reading Mastery Plus – Independent Readers		Cupboard 2
1.	Independent Readers (level 1) Collection	Shelf 3
2.	Independent Readers (level 2) Collection	
3.	Independent Readers (level I – Set 1)	
4.	Independent Readers (level I – Set 2)	
5.	Independent Readers (level II – Set 1)	
6.	Independent Readers (level II – Set 2)	

7.	Independent Readers (level I) Extra	Shelf 3
8.	Independent Readers (level II) Extra Copies 1	
9.	Independent Readers (level II) Extra Copies 2	
10.	Stories	

EDMARK Reading Program:		Cupboard 2
1.	EDMARK Reading Program (level 1)	Shelf 4
2.	Supplemental Worksheets (level 1) For use with the EDMARK Reading Program	
3.	EDMARK Reading Program (level 2)	
4.	Supplemental Worksheets (level 2) For use with the EDMARK Reading Program	

Functional Words Series		Cupboard 2
1.	Functional Words Series (Fast Food/ Restaurant Words)	Shelf 4
2.	Functional Words Series (Grocery Words)	
3.	Functional Words Series (Signs Around You)	
4.	Functional Words Series (Job/Work Words)	

Macmillan/ McGRAW-HILL - Reading		Cupboard 3
1.	Grade K	shelf 1
2.	Grade 1	
3.	Grade 2	
4.	Grade 3	Shelf 2
5.	Grade 4	
6.	Grade 5	
7.	Grade 6	Shelf 3

Other Curriculum:		Cupboard 3
7.	Guided Reading Grades K-3	Shelf 3
8.	Model for Writing - Pupil's Book	
9.	Kidspiration	
1.	The Macmilian Teacher Information Pack (TIPS)	
2.	Wilson Reading System	Shelf 4
3.	Wilson Reading System – Wilson Assessment of Decoding and Encoding (WADE)	
4.	Lindamood Phoneme Sequencing for Reading, Spelling, and Speech (the LiPS Pogram)	
5.	The Gillingham	Shelf 5
6.	Phonological Awareness Skills Program (PAPS)	

ROOM - B

Room-B contains Tests and Measurements materials and educational Books arranged in:

- **Cupboard 4**
- **Cupboard 5**
- **Cupboard 6**

- **Cupboard 4:**

- **Cognitive Abilities and Achievement Tests**
- **Intelligence Tests and Development Scales**

- **Cupboard 5**

- **Behavioral Checklist**
- **Marriage and Family Tests**
- **Miscellaneous**
- **Books**

- **Cupboard 6**

- **Assessment of Learning Disabilities**
- **Screening Tests**
- **Personality Tests and Interest Inventories**
- **Multiple Aptitude Scales**
- **Clinical Test in Special Areas**
- **Diagnostic and Prognostic Tests**
- **Projective Techniques**

Cognitive Abilities and Achievement Tests:		Cupboard 4
1.	Brigance Diagnostic Comprehensive Inventory of Basic Skills – Revised	Shelf 1
2.	Brigance Diagnostic Inventory of Early Development - II	
3.	Woodcock – Johnson Psycho-Educational Battery	Shelf 2
4.	Woodcock- Johnson III. Test of Cognitive Abilities	
5.	Woodcock- Johnson III. Test of Achievement	
6.	Rust Advanced Numerical Reasoning Appraisal (RANRA)	
7.	Waston- Glasar Critical Thinking Appraisal – UK Edition (WGCTA-UK)	
8.	Diagnostic Achievement Test for Adolescents (DATA)	
9.	Test of Reading Comprehension – Fourth Edition	
10.	The Test of Reading Comprehension	
11.	Wechsler Individual Achievement Test (WIAT)	
12.	Wide Range Achievement Test Revised 1984 (WRAT-R)	
13.	Scaled Curriculum Achievement Levels Test (Scale)	
14.	Barclay Classroom Assessment	

Intelligence Tests and Development Scales		Cupboard 4
1.	Culture Fair Intelligence Test	Shelf 3
2.	Cognitive Abilities Test (Cog-At)	
3.	Universal Nonverbal Intelligence Test (UNIT)	
4.	Slosson: Intelligence Test (SIT) and Oral Reading Test (SORT) for children and adults	
5.	The Draw-A-Person Catalogue for Interpretative Analysis	
6.	Kaufman Assessment Battery for Children	
7.	Wechsler Intelligence Scale for Children (WISC-R)	Shelf 4
8.	Wechsler Intelligence Scale for Children Third Edition (WISC-III)	
9.	Wechsler Preschool and Primary Scale of Intelligence – Revised(WPPSI-R)	
10.	Wechsler Adult Intelligence Scale –Revised (WAIS-R)	

Behavioral Checklist:		Cupboard 5
1.	Interpersonal Behavioral Survey (IBS)	Shelf 4
2.	Burks' Behavior Rating Scale	
3.	The Pictorial Scale of Perceived Competence and Social Acceptance for Young Children	
4.	Behavioral Academic Self-Esteem (BASE)	
5.	Adaptive Behavior Inventory (ABI)	
6.	School Behavior Checklist	
7.	Conners' Rating Scale – Revised	

Marriage and Family Tests:		Cupboard 5
1.	The Mother-Child Relationship Evaluation – 1980 Edition	Shelf 4
2.	California Marriage Readiness Evaluation	
3.	The Marriage Adjustment Inventory	
4.	Marital Satisfaction Inventory (MSI)	
5.	Child Anxiety Scale	

Miscellaneous:		Cupboard 5
1.	Cognitive Control Battery (CCB)	Shelf 5
2.	Defining Issue Test (DIT)	

Assessment of Learning Disabilities:		Cupboard 6
Perception:		Shelf 1
1.	Developmental Test of Visual Perception Second Edition (DTVP-2)	
2.	Test of Auditory- Perceptual Skills-Revised (TAPS-R)	
3.	Facial Recognition (Stimulus and Multiple Choice Pictures)	
4.	Visual Form Discrimination	
5.	Judgement of Line Orientation	
Mental Disorders:		
1.	The Childhood Autism Rating Scale (CARS)	
2.	ADD-H Comprehensive Teacher's Rating Scales	
3.	Whitaker Index of Schizophrenic Thinking	
Language:		
1.	Pantomime Recognition	Shelf 1
2.	Test of Pragmatic Language - Second Edition (TOPL.2)	
3.	Test of Auditory Comprehension of Language - Third Edition (TACL-3)	
4.	Test of Auditory Comprehension of Language- Revised Edition (TACL-R)	
5.	Test of Auditory Comprehension of Language- Revised Edition (TACL-R) Arabic Version	
6.	Picture Story Language Test	
7.	Psycholinguistic Rating Scale (PRS)	

Screening Tests:		Cupboard 6
1.	Developmental Indicator for the Assessment of Learning – Revised (DIAL-R): Concept Area	Shelf 2
2.	DIAL-R: Motor Area	
3.	DIAL-R: Language Area	
4.	Brigance Prescriptive Readiness: Strategies and Practice	Shelf 3
5.	Brigance K & 1 Screen II	
6.	Ravan Progressive Matrices	
7.	Boehm Test of Basic Concept – Preschool Version	

Personality Tests and Interest Inventories:		Cupboard 6
1.	Minnesota Multiphasic Personality Inventory (MMPI-2)	Shelf 4
2.	Sixteen Personality Factor (16PF) Questionnaire	
3.	Sixteen Personality Factor (16PF) – Arabic Version	
4.	Differential Aptitude Tests with Career Interest Inventory	
5.	California Psychological Inventory (CPI)	
6.	MYERS- BRIGGS Type indicator	
7.	Work Value Scales	
8.	Strong Interest Inventory	
9.	High School Personality Questionnaire (HSPQ)	
10.	Neuroticism Scale Questionnaire (the NSQ)	

Multiple Aptitude Scales:		Cupboard 6
1.	Detroit Tests of Learning Aptitude- Primary. Second Edition (DTLA-P: 2)	Shelf 5
2.	AH2/AH3 Group test of General Reasoning Test	
3.	Test of Concept Utilization	
4.	Different Aptitude Tests – Fifth Edition (DAT)	

Clinical Test in Special Areas:		Cupboard 6
1.	Bender Gestalt Test Adults	Shelf 5

Diagnostic and Prognostic Tests:		Cupboard 6
1.	Diagnostic Achievement Battery (DAB)	Shelf 6
2.	Profile of Mathematical Skills	
3.	Structure of Intellect Learning Abilities Test (SOI-LA)	

Projective Techniques:		Cupboard 6
1.	Senior Apperception Technique (SAT)	Shelf 6
2.	Thematic Appreciation Test (TAT)	
3.	Rotter Incomplete Sentences Blank (RISB)	

ROOM – C

Room-C contains Curriculum materials arranged in:

- **Cupboard 7**
- **Cupboard 8**

- **Cupboard 7**
 - **Power of Science**

- **Cupboard 8**
 - **Spotlight on Music**
 - **Macmillan - Language Arts**
 - **Social Studies**
 - **Mathematics Curriculum**

Power of Science (Grade 4-6)

Hands on Activities:		Cupboard 7
1.	Matters & Energy	Shelf 1
2.	Weather	
3.	Ecology	
4.	Electricity	
5.	Chemistry	
6.	Human Body	
7.	Light & Sound	

Learning Science Library:		Cupboard 7
1.	Simple Machine	Shelf 2
2.	Matters & Energy	
3.	Weather	
4.	Ecology	
5.	Electricity	
6.	Chemistry	
7.	Human Body	
8.	Light & Sound	
9.	Science Tools Supply Center	Shelf 3
10.	Wimshurt Machine Science	

Learning Science Activity Tub (Age 6+):		Cupboard 7
1.	Animals	Shelf 4
2.	Solar System	
3.	Insects	
4.	Weather	
5.	Force & Motion	
6.	Matter	
7.	Rocks & Soil	Shelf 5
8.	Plants	

Spotlight on Music:		Cupboard 8
1.	Grade 1	Shelf 1
2.	Grade 2	
3.	Grade 3	
4.	Grade 4	
5.	Grade 5	
6.	Grade 6	

Macmillan / MCGraw-HILL - Language Arts:		Cupboard 8
1.	Pre-K-8 Catalog 2005	Shelf 2
2.	Grade K	
3.	Grade 1	

4.	Grade 2	Shelf 2
5.	Grade 3	
6.	Grade 4	
7.	Grade 5	
8.	Grade 6	

Social Studies:		Cupboard 8
1.	Grade K	Shelf 2
2.	Grade 1	
3.	Grade 2	
4.	Grade 3	
5.	Grade 4	
6.	Grade 5	
7.	Grade 6	

Mathematics Curriculum

Integrated Math:		Cupboard 8
1.	Integrated Math I	Shelf 3
2.	Integrated Math II	
3.	Integrated Math III	

Corrective Mathematics:		Cupboard 8
1.	Series Guide	Shelf 4
2.	Addition	
3.	Subtraction	
4.	Multiplication	
5.	Division	
6.	Basic Fractions	
7.	Fractions, Decimals & Percent	

Distar Arithmetic:		Cupboard 8
1.	Distar Arithmetic I	Shelf 5
2.	Distar Arithmetic II	

BOOKS

Books are arranged in Cupboard 5, Room-B.

Cupboard 5

Books

1.	Listening Activities for Beginning Readers: Grade 1 – 2	Shelf 1
2.	Listening Activities for Children- 1 : Grade 3 – 4	
3.	Listening Activities for Children- 2 : Grade 3 – 4	
4.	Individual Arithmetic Skills Development – 1 : Drill Sheets	
5.	Individual Arithmetic Skills Development – 2 : Drill Sheets	
6.	Math color by Number: Grades K – 2	
7.	Seasonal Math Motivators- 1 : Grades 1 – 3	
8.	Seasonal Math Motivators – 2 : Grades 1 – 3	
9.	Seasonal Phonics Fun: Grades K - 3	
10.	Multi- Cultural Art Projects	
11.	It’s Absolutely Groovy: Grade 4 – 6	
12.	Basic Practice in Listening: Grade 5 – 8	
13.	Creative Writing Expressions for Children: Grade 4 – 6	
14.	Depression is the Pits, But I’m Getting Better	
15.	Action Games	
16.	Educational Game for Visually Impaired & Sighted Children	
17.	Individual Reading Development Activities	
18.	Be a Friend to Tree	

Encyclopedia of Psychological Disorders:		Shelf 1
1.	Connect unbecoming: hyperactivity, Attention Deficit, and Disruptive Behavior Disorders	
2.	Schizophrenia: Losing Touch with Reality	
3.	Smoke Screen: Psychological Disorders Related to Nicotine Use	
4.	Child Abuse and Neglect: Examining The Psychological Components	
5.	Psychological Disorders Related to Designer Drugs	
6.	Anorexia Nervosa: Starving for Attention	
7.	Sexual Disorders	
8.	The Tortured: the Many Faces of Manic Depression	
9.	Cutting The Pain Away: Understanding Self-Mutilation	
10.	Mental Illness and Its effect on School and Work Environment	
11.	Psychological Effects of Cocaine and Crack Addiction	
12.	Am I Okay?: Psychological Testing and What Those Tests Mean	
13.	Sibling Rivalry: Relational Problem involving brothers and sisters	
14.	Uneasy lives: Understanding Anxiety Disorders	
15.	Disorders First Diagnosed in Children	
16.	Life out of Focus: Alzheimer's Disease and Related Disorders	

Collections		
1.	Making Math, Science, and Technology Instruction Accessible to Students with Disabilities	Shelf 1
2.	A Conflict Resolution tool kit (let's work it out)	
3.	How to plan and implement a Peer Coaching Program	
4.	Interventions (Collaborative Planning for Students at Risk)	
5.	Sound Order Sense (level 2) - A Developmental Program in Auditory Perception	

Other Books and Stories		
1.	Roots & Wings – Affirming Culture in Early Childhood Programs	Shelf 2
2.	Prevention Violence	
3.	Sibshops- Workshop for Siblings of Children with Special Needs	
4.	Care and Equality	
5.	Children First	
6.	Parenting	
7.	Television and Child Development	
8.	The Educated Child (a Parent’s Guide from Preschool Through Eight Grade)	
9.	Raising Lifelong Learners	
10.	A Mind at a Time	
11.	Warning Signs	

12.	Alcohol Information for Teens	Shelf 2
13.	Avoiding Risky Sex in Adolescence	
14.	The Elephant in the Living Room	
15.	Enhancing Self-Esteem	
16.	Raising your Child's Inner Self-Esteem	
17.	Your Child's Self-Esteem	
18.	Teaching Tolerance	
19.	Our Last Best Shot (Guiding Our Children Through Early Adolescence)	
20.	The New Hide or Seek (Building Confidence in Our Child)	
21.	How to Talk so Kids Will Listen & Listen so Kids Will Talk	
22.	Little Sugar	
23.	Why love Matters	
24.	Raising Confident Boys (100 Tips for Parents and Teachers)	
25.	Raising Confident Girls (100 Tips for Parents and Teachers)	
26.	Emotional Nourishment of Children of all Ages: Every Children Must Hear Words	
27.	Rich Dad Poor Dad	
28.	Class Dismissed	
29.	Waiting For a Miracle (Why Schools Can't Solve Our Problems- and How Can)	
30.	Modernism/ Modernity	
31.	Fundraising Hands-on Tactics for Nonprofit Group	
32.	Fund Raising Fundamentals	

33.	Fund Raising	Shelf 2
34.	Journal of Neurolinguistics	
35.	Journal of Russian and East European Psychology	
36.	Journal of Narrative and Life History	
37.	Narrative Inquiry I	
38.	Nifty Notes (Here's Some Advice)	
39.	Positive Action: Decision-Making & Problem-Solving Checklist	
40.	What Does the Bible Really Teach?	
41.	The ABC of Evaluation	
42.	Managing Learning Styles in the Classroom	
43.	Minimal Performance Objectives for Communication Skills	
44.	Tests of Academic Progress	
45.	Fall Guide to Resources	
46.	Your Student's Role	
47.	Open-Ended Questioning	
48.	Strategies for Teaching Learners with Special Needs	
49.	An Introduction to Language	
50.	The Practice of Reading	
51.	Well Educated Mind	
52.	Failing the Future (A Dean Looks at Higher Education)	
53.	The Shadow University	
54.	Problem Solving and Comprehension – A Short Course in Analytical Reasoning	

55.	Why didn't I think of that (improving Reading Comprehension for Grades 4-8)	Shelf 2
56.	Violence Prevention "Super Cool and Violence free"	
57.	How you Can Succeed!	
58.	History in the Early Years	
59.	Bigger and Better	
60.	Dvorak in America	
61.	Zack's Alligator Goes to School	
62.	Burton's Zoom Zoom Va-Room Machine	
63.	Bestiary Mountain	
64.	The Phantom Tollbooth	
65.	Nutty Knows All.	
66.	How big Boy is a Foot?	
67.	The Story of Medicine	
68.	The Reason for a Flower	
69.	My Senses	
70.	Hearing	
71.	Ears (Look Once Look Again)	
72.	Beep Beep Vroom Vroom.	
73.	Don't Say That	
74.	Egyptian Genius	
75.	Keep Looking!	

76.	Gregory, the Terrible Eater	Shelf 2
77.	Alexander, Who Used to be Rich Last Sunday	
78.	Julie Rescues Big Mack	
79.	Little House on the Prairie	
80.	Tell me Again About the Night I was Born	
81.	Who Bop?	
82.	Tom's Rabbit	
83.	Bringing the Rain to Kapiti Plain	
84.	Rechenka's Eggs	
85.	Sitti's Secrets	
86.	Counting on Frank	
87.	Stellaluna	
88.	The Twelve Days of Summer	
89.	George Shrinks	
90.	Good Rhymes, Good Times	
91.	Swamp Angel	
92.	If the World Were a Village	
93.	Little Stories	
94.	Teaching Students with Learning Problems	
95.	101 Ways to Develop Student Self-Esteem and Responsibility (Volume II)	

Skills for Adolescence:		Shelf 2
96.	Service Learning	
97.	The Surprising Years	
98.	Summing Up: Developing Your Potential	
99.	Changing and Challenges	
100.	Entering the Teen Years: The Journey of Adolescence (Unit 1)	
101.	Improving Peer Relationships (Unit 4)	
102.	Strengthening Family Relationships (Unit 5)	
103.	Year 1 Making Healthy Choices (Unit 6)	
104.	Teaching Students with Learning Problems	
105.	101 Ways to Develop Student Self-Esteem and Responsibility (Volume II)	

Cupboard 5 - (Shelf 3)

كتب عربية

1.	تاريخ القراءة
2.	الفهم عن طريق التخطيط – كتاب التطبيقات
3.	تفكير القبعات الست للمرحلة الأساسية
4.	نموذج مارزانو لتعليم التفكير للطلبة الجامعيين
5.	الأنشطة العملية لصفوف المرحلة الأساسية من (1-3)
6.	جائزة حمدان بن راشد آل مكتوم للأداء التعليمي المتميز

5.	برنامج RISK لتعليم التفكير الناقد:
	مهارات حياتية (كتاب المعلم)
	مهارات حياتية (كتاب الطالب)
	النظام (كتاب المعلم)
	النظام (كتاب الطالب)
	قوة التفكير (كتاب المعلم)
	قوة التفكير (كتاب الطالب)
	النجاح (كتاب المعلم)
	النجاح (كتاب الطالب)

7.	سلسلة كيف تنشئ الإبداع عند الأطفال : دليل الآباء والمعلمين في مرحلة الطفولة (الروضة والابتدائي)
	1- الإبداع في توليد الأفكار
	1- الإبداع من خلال اللغة
	2- الإبداع من خلال العلوم
	3- الإبداع من خلال الجمال
	4- الإبداع الاجتماعي

8.	سلسلة برنامج الكورت لتعليم التفكير:
	توسعة مجال الإدراك
	التنظيم
	التفاعل
	الإبداع
	المعلومات والعواطف
	الفعل (كتاب المعلم)
	الفعل (كتاب الطالب)
	دليل البرنامج
	بطاقات العمل