


2020-2021
Textbook In Use

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English/Language Arts	K	Reading Street Series	Pearson Scott Foresman	2011
English as a Second Language	K	National Geographic – REACH- Level A	Hampton-Brown	2011
Mathematics	K	Everyday Mathematics	McGraw Hill Wright Group	2016
Mathematics	K	Matemáticas diarias	McGraw Hill Wright Group	2016
Science	K	FOSS Science Kits	Delta Education	2005/2016
Social Studies	K	My World	Pearson Scott Foresman	2013
Social Studies	K	Mi Mundo	Pearson Scott Foresman	2013
World Language	1	Descubre el Español con Santillana - Level B	Santillana	2015
Music	K - 8	Making Music 2008	Silver Burdett/Pearson	2008
English/Language Arts	1	Reading Street Series	Pearson Scott Foresman	2011
English Language Arts	1	Calle de Lectura	Pearson Scott Foresman	2011
English as a Second Language	1	National Geographic – REACH- Level B	Hampton-Brown	2011
Mathematics	1	Everyday Math	Wright Group/ McGraw Hill	2016
Mathematics	1	Matemáticas diarias	Wright Group/ McGraw Hill	2016
Science	1	FOSS Science Kits	Delta Education	2005 & 2016
Social Studies	1	My World	Pearson Scott Foresman	2013
Social Studies	1	Mi Mundo	Pearson Scott Foresman	2013
World Language	1	Descubre el Español con Santillana - Level B	Santillana	2015
English Language Arts	2	Reading Street Series	Pearson Scott Foresman	2011
English/Language Arts	2	Calle de Lectura	Pearson Scott Foresman	2011
English as a Second Language	2	National Geographic – REACH- Level B	Hampton-Brown	2011

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Mathematics	2	Everyday Math	Wright Group/ McGraw Hill	2016
Mathematics	2	Matemáticas diarias	Wright Group/ McGraw Hill	2016
Science	2	FOSS Science Kits	Delta Education	2005/2016
Social Studies	2	My World	Pearson Scott Foresman	2013
Social Studies	2	Mi Mundo	Pearson Scott Foresman	2013
World Language	2	Descubre el Español con Santillana - Level C	Santillana	2015
English/Language Arts	3	Reading Street Series	Pearson Scott Foresman	2011
English Language Arts	3	Calle de Lectura	Pearson Scott Foresman	2011
English as a Second Language	3	National Geographic – REACH- Level D	Hampton-Brown	2011
Mathematics	3	Everyday Math	Wright Group/ McGraw Hill	2016
Mathematics	3	Matemáticas diarias	Wright Group/ McGraw Hill	2016
Science	3	FOSS Science Kits	Delta Education	2005/2016
Social Studies	3	My World	Pearson Scott Foresman	2013
Social Studies	3	Mi mundo	Pearson Scott Foresman	2013
World Language	3	Descubre el Español con Santillana - Level C	Santillana	2015
English/Language Arts	4	Reading Street Series	Pearson Scott Foresman	2011
English/Language Arts	4	Calle de Lectura	Pearson Scott Foresman	2011
English/Language Arts	4	Nicky Fifth's Garden State Adventure	Franklin Mason Press	2011
Spanish/Language Arts	4	Nicky Fifth's Garden State Adventure- Spanish Translated version	N/A	Permission given by author Lisa Funari Willever, Summer 2020
English/Language Arts	4	Sign of the Beaver	Houghton Mifflin Harcourt	1983
English/Language Arts	4	Color of My Words	Harper Collins	2001

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English/Language Arts	4	Superfudge	Penguin Young Readers	2007
Language Arts	4	El Signo del Castor	Noguer y Caralt Editores.	2000
Language Arts	4	El color de mis palabras	Lectorum Publications	2004
Language Arts	4	Superfudge (Spanish Edition)	Santillana USA	2016
Language Arts	4	Tuck Everlasting	Scholastic	1975
English as a Second Language	4	National Geographic REACH- E	Hampton-Brown	2011
Mathematics	4	Everyday Math	Wright Group/ McGraw Hill	2016
Mathematics	4	Matemáticas diarias	Wright Group/ McGraw Hill	2016
Science	4	FOSS Science Kits	Delta Education	2005 & 2016
Social Studies	4	My World	Pearson Scott Foresman	2013
Social Studies	4	Mi Mundo	Pearson Scott Foresman	2013
World Language	4	Descubre el Español con Santillana- Level D	Santillana	2015
English/Language Arts	5	Reading Street Series	Pearson Scott Foresman	2011
English/Language Arts	5	Calle de Lectura	Pearson Scott Foresman	2011
English/Language Arts	5	Wonder	Penguin Random House	2012
English/Language Arts	5	Holes	Random House, Inc	2000
English/Language Arts	5	Number the Stars	Houghton Mifflin Harcourt	2011
English/Language Arts	5	Freedom Train	Scholastic	1987
Language Arts	5	La lección de August	Knopf Doubleday Publishing Group	2014
Language Arts	5	Hoyos	SM Ediciones	2016
Language Arts	5	¿Quién cuenta las estrellas?	Noguer y Caralt Editores, S.A.	2010
Language Arts	5	Huida al Canada	Noguer	2010
English as a Second Language	5	National Geographic – REACH- F	Hampton-Brown	2011

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Mathematics	5	Everyday Math	Wright Group/McGraw Hill	2016
Mathematics	5	Matemáticas diarias	Wright Group/McGraw Hill	2016
Music	5 - 12	Standard of Excellence Method Books	Neil A. Kjos Music Company	Various Copyrights
Science	5	FOSS Science Kits	Delta Education	2005 & 2016
Social Studies	5	My World	Pearson Scott Foresman	2013
World Language	5	Descubre el Español con Santillana - Level E	Santillana	2015
English Language Arts	6	Hatchet (available in Spanish)	Aladdin Paperback	1996
English Language Arts	6	Yes! We are Latinos (available in Spanish)	Charlesbridge	2013
English Language Arts	6	The Circuit	Houghton Mifflin Harcourt	1998
English Language Arts	6	The True Confessions of Charlotte Doyle	Scholastic	1990
English Language Arts	6	Esperanza Rising (available in Spanish)	Scholastic	2002
English Language Arts	6	Esperanza Renace	Scholastic	2002
English Language Arts	6	Pictures of Hollis Woods	Scholastic	2002
Language Arts	6	Las verdaderas confesiones de Charlotte Doyle	Santillana USA	2011
Language Arts	6	El Hacha	Noguer y Caralt Editores, S A.	2011
Language Arts	6	Cajas de cartón	Houghton-Mifflin Harcourt	2002
Language Arts	6	¡Si, Somos latinos!	Alfaguara	2014
English as a Second Language	6	National Geographic - INSIDE - Level A	Hampton-Brown	2014
Health	K-6	Healthwaves	Healthwaves	2014
Mathematics	6	Big Ideas Math	Houghton-Mifflin Harcourt	2014

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Science (Regular, Bilingual, and SPED)	6-8	Discovery Digital Techbook	Discovery Education	2017
Social Studies	6	My World	Pearson Scott Foresman	2013
Social Studies	6	Mi Mundo	Pearson Scott Foresman	2013
World Language	6	Descubre el Español con Santillana - Level F	Santillana	2015
English Language Arts	7 - 8	READ 180 Next Generation	Scholastic	2011
English Language Arts	7	Collections	Houghton Mifflin Harcourt	2015
English Language Arts	7	The Lightning Thief (available in Spanish)	Disney	2006
English Language Arts	7	The Absolutely True Diary of a Part-time Indian (available in Spanish)	Hachette Book Group	2007
English Language Arts	7	I am Malala (available in Spanish)	Little Brown and Company	2014
English Language Arts	7	The Pearl (available in Spanish)	Heinemann	1968
Language Arts	7	El diario completamente verídico de un indio a tiempo parcial	Siruela	2018
Language Arts	7	Yo soy Malala	Lectorum Publications	2016
English as a Second Language	7	Inside - Level B	National Geographic Learning, Cengage Learning	2014
English as a Second Language	7	Inside Fundamentals	National Geographic Learning, Cengage Learning	2014
Exploring Careers	7	Exploring Careers	Joan Kelly Plate & Ruth Volz-Patton	2007
Algebra 1	7	Algebra I Common Core	Pearson, Prentice Hall	2012
Pre-Algebra	7	Big Ideas Math Accelerated A Common Core Curriculum	Houghton Mifflin Harcourt	2013
Social Studies Special Ed.	7	America's Story	Steck-Vaughn	2006
World Language	7	Avancemos Level 1	Houghton Mifflin Harcourt	2013

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Algebra 1	8	Algebra I Common Core	Pearson, Prentice Hall	2012
Computer Applications/Careers	8	Microsoft Excel It!	Business Education Publishing, Inc.	2006
Computer Applications/Careers	8	Microsoft Word It!	Business Education Publishing Inc.	2007
English Language Arts	8	Collections	Houghton Mifflin Harcourt	2015
English Language Arts	8	The Hate U Give (available in Spanish)	HarperCollins	2017
English Language Arts	8	Night (available in Spanish)	Farrar, Strauss, and Giroux	2006
English Language Arts	8	House on Mango Street (available in Spanish)	Penguin Random House	1991
English Language Arts	8	READ 180 Next Generation	Scholastic	2011
English Language Arts	8	The Outsiders (available in Spanish)	Penguin Young Readers Corp.	2006
English Language Arts	8	The Hate U Give (available in Spanish)	HarperCollins	2017
English Language Arts	8	Diary of Anne Frank	Houghton Mifflin Harcourt	2008
English Language Arts	8	The House on Mango Street	Vintage Espanol -Una Division de Random House, Inc.	2009
English Language Arts	8	Feed	Candlewick Press	2006
English Language Arts	8	The Book of Thief	Transworld	2016
Language Arts	8	Rebeldes	Santillana USA	2007
Language Arts	1-7	La casa en Mango Street	Knopf Doubleday Publishing Group	1994
Language Arts	8	El odio que das	Independent Publisher Group	2017
Language Arts	8	Trilogía de la Noche	Planeta	2017
English as a Second Language	1-7	Inside Level C	National Geographic Learning, Cengage Learning	2014

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English as a Second Language	8	Inside Fundamentals	National Geographic Learning, Cengage Learning	2014
English as a Second Language (ESL - Program for Newcomers)	6-8	Get Ready 2021	VISTA Higher Learning	2021
Exploring Careers	8	Exploring Careers	Joan Kelly Plate & Ruth Volz-Patton	2007
Math Special Education	8	Algebra I Common Core	Pearson, Prentice Hall	2012
Math Resource Center	1-7	Algebra I Common Core	Pearson, Prentice Hall	2012
Social Studies	8	American History: Middle School	Pearson	2016
World Language	8	Avancemos Level 1	Houghton Mifflin Harcourt	2013
Accounting	10 – 12	Century 21 Accounting Multicolumn Journal	South Western	2000
Advanced Keyboarding/Software Applications 2006	9 – 12	Microsoft Office Word 2003	Thompson	2006
Basic Computer Applications	9	Keyboarding with Computer Applications	Glencoe/McGraw Hill	2007
Business	10-12	Microsoft Office 365 Excel 2016	Cengage Learning	2017
Consumer Education	10 - 12	Economic Education for Consumers	South-Western CENGAGE Learning	2010
Economics	10 - 12	Economic Principles and Practices	Glencoe	2008
General Business Training	9 – 12	Introduction to Business	McGraw/Hill – Glencoe	2006
Marketing Ed	11 - 12	Marketing Essentials	Glencoe - McGraw/Hill	2006
Law	11 – 12	Understanding Personal & Business Law	McGraw/Hill – Glencoe	2006
Personal Finance 1	9 – 12	Personal Finance	State of NJ	2011
Personal Finance 2	9 – 12	Personal Finance	State of NJ	2011
Auto Technology	9 - 12	Modern Automotive Technology	Goodheart-Willcox	2017
NASM Trainer	9 - 12	National Academy of Sports Medicine	National Academy of Sports Medicine	2017
Auto Mechanics 1 & 2	10 – 12	Automotive Technology – A Systems Approach 3rd Edition	Delmar	2004

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Basic Auto	9 - 12	Auto Fundamentals 10th Edition	Goodheart – Willcox, Company	2005
Clothing 1 & 2	9 – 12	Clothing Fashion Fabric Construction	McGraw-Hill Glencoe	2008
Child Development	10-12	Child Development 14 Edition	McGraw-Hill Education	2011
Culinary Arts	9 – 12	Pro Start Year One 2nd Edition	National Restaurant Education Foundation	2004
Foods I	9 – 12	Discovering Food & Nutrition	McGraw-Hill Glencoe	2005
Foods I	9 -12	Guide to Good Food: Nutrition and Food Preparation	G-W Goodheart-Willcox Publisher	2018
<u>Foods II</u>	10 - 12	The Culinary Professional *	G-W Goodheart-Willcox Publisher	2017
Introduction to Interior Design *	9 – 12	Housing Decisions	Goodheart Willcox Co.	2004
Photography	9 - 12	A Short Course in Photography: Film & Darkroom 9th Edition	Pearson Education	2014
Art History AP	9 - 12	AP Art History 3rd Edition	Barron's Educational Series, Inc	2015
Art History AP	10- College	Gardner's Art Through the Ages: A Global History 16 Edition	Thomson Wadsworth	2020
Art History AP	9 - 12	A Short Guide to Writing About Art 11th Edition	Prentice Hall	2015
Music - Piano	9 - 12	Scales, Chords & Arpeggios	Neil A. Kjos Music Company	1988
Music - Piano	9 - 12	Bastien Piano for Adults Book 1-3	Neil A. Kjos Music Company	1999
Music - Piano	9 - 12	Alfred's Basic Adult All In One Course Level 1-3	Alfred Music	1996
AP Music Theory	9 - 12	Tonal Harmony: With an Introduction to Twentieth-Century Music/Workshop:Seventh Edition	McGraw Hill	2013
AP Music Theory I DE	9 - 12	The Musician's Guide to Theory and Analysis 3rd Edition	W. W. Norton & Co. Inc.	2016
AP Music Theory I DE	9 - 12	The Musician's Guide to Theory and Analysis Workbook 3rd Edition	W. W. Norton & Co. Inc.	2016

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Music Theory I DE	9 - 12	The Musician's Guide to Fundamentals 2nd Edition	W. W. Norton & Co. Inc.	2014
Music Theory I DE	9 - 12	Tonal Harmony with an Introduction to Twentieth Century Music 7th Edition	McGraw Hill Education	2013
Music Theory I DE	9 - 12	Workbook for Tonal Harmony with an Introduction to Twentieth Century Music 7th Edition	McGraw Hill Education	2013
Introduction to Theatre Arts	9-12	Theatre Art in Action	Glencoe/McGraw Hill	2005
Introduction to Theatre Arts	9-12	Theban Plays	Penguin Classics	2000
Beginning Orchestra /Orchestra 1 - 4	9-12	Essential Elements for Strings	Hal Leonard	2002
Radio & TV Production	9 - 12	Final Cut Pro 7	Peachpit Press	2010
Radio & TV Production	9 - 12	Final Cut Pro X 10.3 - Apple Pro Training Series: Professional Post-Production	Peachpit Press	2017
Radio & TV Production	9 - 12	Video Basics 7 *	Cengage Learning	2013
Radio & TV Production	9 - 12	Television Production Handbook 11th Edition	Wadsworth Cengage Learning	2012
English Language Arts	9 - 12	Collections	Houghton Mifflin Harcourt	2015
English Language Arts	9	Animal Farm	Penguin Publishing Group	2004
English Language Arts	9	A Manual for Writers 9th Edition	The University of Chicago Press	2017
English Language Arts	9	1984	Penguin Publishing Group	2004
English Language Arts	9	The Kite Runner	Houghton Mifflin Harcourt	2015
English Language Arts	9	A Thousand Splendid Suns	Houghton Mifflin Harcourt	2008
English Language Arts	9	Romeo and Juliet	Simon and Schuster	2003
English Language Arts	9	Othello	Simon and Schuster	2004
English Language Arts	9	The Other Wes Moore	Random House	2011

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English Language Arts	9	Night (available in Spanish)	Farrar, Strauss, and Giroux	2006
English Language Arts	9	The Immortal Life Of Henrietta Lacks	Penguin Random House	2011
English Language Arts	9	The Illustrated Man	Doubleday	1951
English Language Arts	9	Maus	Random House	2011
English Language Arts	9	The Last Book In The Universe	Scholastic	2000
English Language Arts	10	To Kill a Mockingbird	Harper Collins	2006
English Language Arts	9	Night (available in Spanish)	Farrar, Strauss, and Giroux	2006
English Language Arts	10	Lord of the Flies	Bedford St. Martin's	2002
English Language Arts	10	Narrative of the Life of Frederick Douglass	Bedford St. Martin's	2002
English Language Arts	10	The Giver	Houghton Mifflin Harcourt	2012
English Language Arts	10	Macbeth	Houghton Mifflin Harcourt	2015
English Language Arts	10	Catcher in the Rye	Little Brown and Company	1979
English Language Arts	10	Perks of Being a Wallflower	Simon & Schuster	1999
English Language Arts	10	The Scarlet Letter	The Book Source	1981
English Language Arts	10	Speak	Square Fish	1999
English Language Arts	9 - 12	The Alchemist	Dover Publications	2004
English Language Arts	11	The Brief Wondrous Life of Oscar Wao	Penguin Publishing Group	2011
English Language Arts	11	Black Boy	Harper Collins	2010
English Language Arts	11	The Scarlet Letter	The Book Source	1981
English Language Arts	11	A Raisin in the Sun	Penguin Publishing Group	1995
English Language Arts	11	Catcher in the Rye	Little Brown and Company	1979
English Language Arts	11	The Great Gatsby	The Book Source	2004

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English Language Arts	11	Of Mice and Men	Penguin Publishing Group	2015
English Language Arts	11	The Things They Carried	Houghton Mifflin Harcourt	2009
English Language Arts	11	The Crucible	Penguin Publishing Group	2003
English Language Arts	11	Frankenstein	The Book Source	1994
English Language Arts	11	SpringBoard English Language Arts Junior English	College Board	2014
English Language Arts	11	Dracula	Penguin Random House	2007
English Language Arts	11	SpringBoard English Language Arts Senior English	College Board	2014
English Language Arts	12	Frankenstein	The Book Source	1994
English Language Arts	12	The Picture of Dorian Gray	Penguin Random House	1982
English Language Arts	12	The Autobiography of Malcolm X	Ballantine Books	1993
English Language Arts	12	The Things They Carried	Houghton Mifflin Harcourt	2009
English Language Arts	12	Oedipus Rex	Dover Publications	1991
English Language Arts	12	Hamlet	Simon and Schuster	2003
English Language Arts	12	The Bluest Eye	Knopf Doubleday	2007
English Language Arts	12	Death of a Salesman	Penguin Random House	1998
English Language Arts	12	Their Eyes were Watching God	HarperCollins Publishers	2013
English Language Arts	9 - 12	The Awakening	Simon & Schuster Children's Publishing	2004
English Language Arts	11	1984	The Book Source	1950
English Language Arts- SAT	12	The Official SAT Study Guide	Macmillan	2015
English Language Arts	12	Macbeth	The Book Source	2003
English Language Arts- SAT	12	Preparing for the New SAT Evidence-Based Reading and Writing	AMSCO School Publications, Inc.	2016
English AP Language and Composition English 3	11	Sentence Composing for College	Boynton/Cook Publishers	1998

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
English AP Language and Composition English 3	11	The Sundance Writer: A Rhetoric, Reader, Handbook	Thomas Wadsworth	2007
English AP Language and Composition (English 3)	11	Everything's an Argument	Bedford/St. Martins	2007
English 3 AP Language and Composition (English 3)	11	Mirror on America – Essays and Images from Popular Culture 4th Edition	Bedford /St. Martins	2011
English 3 AP Language and Composition (English 3)	11	The Brief McGraw-Hill Handbook	McGraw-Hill	2007
English 3 AP Language and Composition (English 3)	11	Making Literature Matter, 3rd Edition	Boston: Bedford/St. Martin's	2006
AP English Language & Composition	11 - 12	Writing America: Language and Composition in Context	Pearson	2014
AP English Composition	11 - 12	Writing & Revising: A Portable Guide	Bedford/St. Martins	2015
AP English Composition	11 - 12	Study Card for Grammar	Pearson	2005
AP English Composition	11 - 12	Beyond the Page - PCCC Custom Education	Bedford/St. Martins	2015
AP English Composition	11 - 12	Portfolio Teaching	Bedford/St. Martins	2014
AP English Composition	11 - 12	Literature: A World of Writing	Pearson	2011
Creative Writing	11 - 12	Imaginative Writing	Penguin Academics	2007
English Language & Composition Honors	10-11	Springboard ELA Grade 11 TE 2018	Springboard Press	2018
English Language & Composition Honors	10-11	Springboard ELA Grade 11 SE + Digital Access 2018 (Core text 1 per Student)	Springboard Press	2018
English Literature & Composition Honors	11-12	Springboard ELA Senior SE + Digital Access 2018 (Core text 1 per Student)	Springboard Press	2018
English Literature & Composition Honors	11-12	Springboard ELA Senior TE 2018	Springboard Press	2018
Latin American Literature and Culture	11-12	An African American and Latin X History of the United States by Paul Ortiz	Penguin Random House	2018

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Latin American Literature and Culture	11-12	The Undocumented Americans by Karla Cornejo Villavicencio	Random House Publishing	2020
Gothic Studies	11-12	Jekyll and Hyde	Longmans, Green & Co.	2016
Gothic Studies	11-12	The Complete Stories and Poems of Edgar Allan Poe	Penguin Random House	1984
Gothic Studies	11-12	The Legend of Sleepy Hollow	Simon and Schuster	2016
African American Literature	11-12	Sula, by Toni Morrison	Vintage	1995
African American Literature	11-12	Native Son, by Richard Wright	Harper Perennial Modern Classic	1947
The Beat Goes On...	11-12	Rockin' In Time: A Social History of Rock-in- Roll by David P. Szatmary	Prentice Hall	2014
The Beat Goes On...	11-12	The Devil's Music: A History of the Blues by Giles Oakley	Harcourt	1978
The Beat Goes On...	11-12	On the Road by Jack Kerouac	Viking Press	1972
The Beat Goes On...	11-12	The Electric Kool-Aid-Acid Test by Tom Wolfe	Farrar, Strauss, and Giroux	1968
The Beat Goes On...	11-12	One Flew Over the Cuckoo's Nest by Ken Kesey	Viking Press	1962
Dystopian Literature	10	Fahrenheit 451 by Ray Bradbury	Ballantine Books	1953
Dystopian Literature	10	Delirium by Lauren Oliver	HarperCollins	2011
Dystopian Literature	10	The Maze Runner by James Dashner	Delacorte Press	2009
Dystopian Literature	10	Uglies by Scott Westerfield	Simon and Schuster	2015
ESL Level 1	9 – 12	Edge Fundamentals	National Geographic Learning, Cengage Learning	2014
ESL Level 1	9 – 12	Romeo and Juliet	Yale University	2004
ESL Level 1	9 – 12	What Makes a Community?	National Geographic Learning	2006
ESL Level 1	9 – 12	Rice	National Geographic Society	2002
ESL Level 1	9 – 12	If the World Were a Village	Kids Can Press	2011
ESL Level 1	9 – 12	Women Work for Change	National Geographic	2006
ESL Level 1	9 – 12	Frankenstein	Dover Publications	1994

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
ESL Level 1	9 – 12	High School	Arena Street Publishing	2004
ESL Level 1	9 – 12	Maasai Dreamer	National Geographic	2007
ESL Level 1	9 – 12	Any Small Goodness	Scholastic	2003
ESL Level 2	9 – 12	Edge Level A	National Geographic Learning, Cengage Learning	2014
ESL Level 2	9 – 12	Walking Stars by Victor Villasenor	Arte Público Press	2003
ESL Level 2	9 – 12	Jane Eyre by Charlotte Bronte	CreateSpace Independent Publishing Platform	2014
ESL Level 2	9 – 12	Finding Miracles by Julia Alvarez	Laurel Leaf	2006
ESL Level 2	9 – 12	Of Sound Mind by Jean Ferris	Farrar, Straus and Giroux (BYR)	2004
ESL Level 2	9 – 12	The Ch'i-lin Purse by Linda Fang	Square Fish	1997
ESL Level 2	9 – 12	The Forbidden Schoolhouse by Suzanne Jurmain	HMH Books for Young Readers	2005
ESL Level 2	9 – 12	Crazy Loco by David Rice	Speak	2003
ESL Level 2	9 – 12	Thura's Diary by Thura Al-Windawi	Puffin Books	2004
ESL Level 2	9 – 12	Ties That Bind, Ties That Break by Lensey Namioka	Laurel Leaf	2004
ESL Level 3	9 – 12	Edge Level B	National Geographic Learning, Cengage Learning	2014
ESL Level 3	9 – 12	Hole in my Life	Square Fish; Reprint edition	2012
ESL Level 3	9 – 12	The Stone Goddess	Scholastic	2005
ESL Level 3	9 – 12	Anthem	Mockingbird Classics Publishing	2015
ESL Level 3	9 – 12	Hip-Hop as Culture	IVP Books	2005
ESL Level 3	9 – 12	Hercules	Graphic Universe TM	2006
ESL Level 3	9 – 12	Attack on NY City	Candlewick Press	2011
ESL Level 3	9 – 12	Left Behind	National Geographic	2006

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
ESL Level 3	9 – 12	Warriors Don't Cry	Simon Pulse	2007
ESL Level 3	9 – 12	Keeper	Walker Books	2003
ESL Level 3	9 – 12	Picture Bride	University of Washington Press	1997
ESL Level 4	9 – 12	Edge Level C	National Geographic Learning, Cengage Learning	2014
ESL Level 4	9 – 12	The Moustache	HarperCollins	1996
ESL Level 4	9 – 12	The Wave	Laurel Leaf	1981
ESL Level 4	9 – 12	Two Badges	Arte Publico	2005
ESL Level 4	9 – 12	Things Fall Apart	Anchor	1994
ESL Level 4	9 – 12	Dying to Cross	HarperCollins Publishers	2006
ESL Level 4	9 – 12	The House of Dies Drear	Aladdin	2006
ESL Level 4	9 – 12	Speak	Square Fish	2011
ESL Level 4	9 – 12	I Will Plant You a Lilac Tree	Simon Pulse	2008
ESL Level 4	9 – 12	Monster	Amistad	2004
ESL Level 4	9 – 12	The Autobiography of Miss Jane Pittman	Bantam	1982
English as a Second Language (ESL - Program for Newcomers)	9-12	Get Ready 2021	VISTA Higher Learning	2021
SAT ESL Prep	12	Preparing for the New SAT Evidence-Based Reading and Writing	AMSCO School Publications, Inc.	2016
SAT ESL Prep	12	The Official SAT Study Guide	Macmillan	2015
Advanced Placement World History	9 - 12	The World's History	Pearson	2015
Advanced Placement Comparative Government and Politics	9 - 12	Government in America	Edwards & Wattenberg	2016
Advanced Placement Computer Science	9 - 12	Blown to Bits - your Life, Liberty, and Happiness after the Digital Explosion	Addison Wesley	2008
Advanced Placement Computer Science	9 - 12	Big Java Early Concepts	Wiley	2014

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Algebra 1H, CP	9 – 12	Algebra I Common Core	Pearson, Prentice Hall	2012
Geometry H, CP	9 – 12	Geometry Common Core	Pearson, Prentice Hall	2012
Algebra 2 H, CP	10 – 12	Algebra 2 Common Core HS Mathematics Access Codes	Pearson, Prentice Hall	2012
Pre-Calculus H	11 - 12	Pre-Calculus 5E	Pearson	2014
Pre-Calculus H, CP	11 – 12	Precalculus with Limits A Graphing Approach	Brook/Cole Cengage Learning	2012
Calculus H	11 -12	Brief Calculus An Applied Approach	Brooks/Cole	2008
Advanced Placement Calculus, AB	11 – 12	Calculus Graphical, Numerical, Algebraic	Pearson	2020
Statistics/ Probability	11 - 12	Understanding Basic Statistics	McGraw Hill	2013
Probability and Statistics	10-12	Statistics and Probability with Applications	BFW Publishers	2017
Advance Placement Statistics	11 - 12	The Practice of Statistics	BFW Freeman	2012
Java Programming	11 - 12	Java Programming from the Ground Up	McGraw Hill	2010
Financial Algebra	11 - 12	Financial Algebra	South-Western Cengage Learning	2011
Naval Science	9	Introduction to Naval Science 1	U.S. Navy	2006
Naval Science	All grades	Field Manual	U.S. Navy	2005
Naval Science	1-9	Naval Science II	Naval Institute	2006
Naval Science	1-10	Naval Science III	Naval Institute	2003
Naval Science	12	Naval Science IV	Naval Institute	1995
Naval Science	11 - 12	Ethics for Junior Officers	Naval Institute	2001
Driver Education	1-9	New Jersey Driver Manual	State of New Jersey	2006
Physical Education	11-12	Nasm Essentials of Personal Fitness Training	Jones & Bartlett Learning	2018
Physical Education/Exercise Science	1-11	Fitness: The Complete Guide	International Sports Science Association	2019
Health	1-8	Health	Glencoe	2009

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Health	9, 11 & 12	Lifetime Health	Holt	2004
Bilingual Health	9, 11 & 12	El VIH/SIDA ya la sociedad	Glencoe	2004
Health	1-10	Human Sexuality Health	Glencoe	2004 & 2009
Health	1-11	Human Sexuality Health	Glencoe	2004 & 2009
Biology AP	11-12	Campbell Biology in Focus, AP edition	Pearson	2020
Biology with Lab Honors	9-12	Biology	Holt McDougal	2012
Biology	9-12	Campbell Biology in Focus	Pearson	2014
Biotechnology	9-12	Biotechnology: A Laboratory Skills Course	Bio Rad	2011
Biotechnology	9-12	Biotechnology: Science for the New Millenium, with lab manual	EMC/Paradigm Pub., Inc	2017
Chemistry with Lab Honors	9-12	Modern Chemistry	Holt McDougal	2015
Chemistry AP	11 – 12	Chemistry AP	Brooks / Cole	2012
Chemistry AP	11-12	Chemistry AP	Zumdahl/Zumdahl	2009
Genetic Engineering	11-12	Human Genetics Concepts and Applications	McGraw Hill	2012
Environmental Science	10 – 12	Principles of Environmental Science	McGraw Hill Education	2020
Environmental Science (Bilingual)	10 – 12	Ciencias de la Tierra y del Medio Ambiente	Anaya	2010
Environmental Science AP	11 – 12	Environmental Science: Toward a Sustainable Future	Pearson	2017
Environmental Science AP	11 - 12	Taking Sides - 16th Edition	McGraw Hill	2014
Environmental Science AP	11 – 12	Environmental: The Science Behind the Stories	Pearson	2014
Environmental Science AP	11 – 12	Taking Sides Clashing Views on Environmental Issues	McGraw-Hill	2008
Environmental Science AP	11 – 12	Living in the Environment 15th Edition	Brook/Cole	2007

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Holes Essentials of Human Anatomy and Physiology Honors	10 – 12	Hole’s Essentials of Human Anatomy & Physiology	McGraw Hill	2021
Forensic Science	11 – 12	Forensic Science Fundamentals & Investigations	South-Western Cengage Learning	2012
Organic and Biochemistry	11 – 12	Introduction to General Organic & Biochemistry, 10th Edition	Brooks / Cole	2013
Physics with Lab Honors	11 – 12	Physics Principles and Problems	McGraw Hill / Glencoe	2009
Physics 1 AP (Algebra Based)	11 – 12	College Physics	Cengage Learning	2015
Physics 1 AP (Algebra Based)	11 – 12	College Physics AP Edition	Cengage Learning	2018
Principles of Integrated Science	10 – 12	Physical Science with Earth and Space Science	Holt, Rinehart and Winston	2013
Zoology Honors	11 – 12	Zoology Version, 9th edition	McGraw Hill	2013
Zoology Honors	11 – 12	Laboratory Studies in Integrated Principles of Zoology	McGraw Hill Glencoe	2014
Zoology Honors	11 – 12	Integrated Principles of Zoology	McGraw Hill Glencoe	2014
Introduction to Engineering, PLTW	9-12	Engineering Design: An Introduction	Cengage Learning	2013
Aerospace Engineering, PLTW	11-12	Aerospace Engineering: From the Ground Up	Cengage Learning	2012
Principles of Engineering, PLTW	10-12	Principles of Engineering	Cengage Learning	2012
Principles of Engineering, PLTW	12-12	Principles of Electric Circuits Conventional Current, 10th edition	Pearson	2020
AP US History	9 - 12	America's History	BFW Publishers	2018
US History 1 & 2 AP	10 – 11	Out of Many: A History of the American People	Prentice Hall	2011
US History 1 & 2 AP	10 – 11	A People’s History of the US: 1492-Present	Harper Perennial	2003
US History 1 & 2 AP	10 – 11	Thematic Approach to Our Nation’s Story for AP* U.S. History	People’s Publishing	2005
US History 1 & 2 AP	10 – 11	US History Skillbook with Writing Instruction & Practice	People’s Publishing	2005
US History 1 & 2 A	10 – 11	United States History	Pearson Prentice Hall	2011

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
US History 1 & 2	10 – 11	Making America	Cengage Learning	2015
US History 1 & 2	10 – 11	United States History	Pearson Prentice Hall	2011
US History 1 & 2 S	10 – 11	Estados Unidos Historia De Nuestra Nación	Pearson Prentice Hall	2011
World History Honors	9	World History: Connections to Today	Pearson Prentice Hall	2009
World History AP	9	Ways of the World, Third Edition written by Robert Strayer	Bedford/St. Martins	2016
World History	9	World History: The Modern Era	Pearson Prentice Hall	2011
World History S	9	Historia Del Mundo	Pearson Prentice Hall	2010
Social Studies	9 - 12	The Cultural Landscape - An Introduction to Human Geography	Pearson Prentice Hall	2017
Economics	10 - 12	Krugman's Economics for the AP Course	BFW Publishers	2019
Economic AP	11 – 12	Economics, 18th Edition	McGraw Hill Education	2015
Economic AP	11 – 12	Economics, 21th Edition	McGraw Hill Education	2018
Political and Government AP	11 – 12	Essentials of Comparative Politics, 4th Edition	W.W Norton & Co., Inc	2012
African American History	11 – 12	African American History	Pearson Prentice Hall	2006
Philosophy	11 – 12	Philosophy	The Center for Learning	2010
Holocaust & Genocide Studies	9 – 12	Holocaust & Human Behavior	Facing History & Ourselves	2017
Criminal Justice	9 - 12	Criminal Justice	Pearson	2019
Criminal Justice	10 – 12	Juvenile Delinquency	Cengage Learning	2015
Criminal Justice	10 - 12	Criminal Investigations	Cengage Learning	2013
Human Geography AP	11 – 12	Human Geography: Places & Regions in Global Context 7th Edition	Pearson	2016
Philosophy	11 – 12	Archetype of Wisdom: Intro to Philosophy, 9th Edition	Cengage Learning	2015
Psychology A	11 – 12	Understanding Psychology	Glencoe McGraw-Hill	2008
Psychology B	11 – 12	Psychology: Principles in Practice	Holt, Rinehart and Winston	2007

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Psychology	11 – 12	Myer’s Psychology for AP	Worth Publishers	2014
Psychology	10 – 12	Exploring Psychology 10th Edition	Worth Publishers	2016
Sociology	11 – 12	Society the Basics	Pearson	2017
Sociology	11 – 12	Sociology: A Down-to-Earth Approach	Pearson Prentice Hall	2009
Forging the Modern World	10 - 12	Forging The Modern World	Oxford University Press	2016
Spanish 1 (Resource/MM)	9 – 10	¡Avancemos! Level 1	Houghton Mifflin Harcourt	2013
Spanish 2 (Resource/MM)	10 - 12	¡Avancemos! Level 2	Houghton Mifflin Harcourt	2013
Biology (Resource)	10	Biology: The Dynamics of Life	Glencoe	2004
Environmental Science (Resource/Mild/Moderate)	10	Environmental Science	Holt, Rinehart and Winston	2008
Chemistry (Resource)	11	Chemistry Concepts & Applications	Glencoe	2007
Chemistry (MM/ MD/Severe)	11	Chemistry	Pearson Learning	2007
Forensic Science (Resource)	12	Forensic Science: Fundamentals and Investigations	South-Western Cengage Learning	2008
World History (Resource)	9	World History	Globe Fearon	2004
World History (Mild Moderate)	9	World History	Glencoe	2005
AP US Government & Politics	10 - 12	Government in America	Pearson	2016
U.S History 1 & 2 (Resource)	10 - 11	American Nation	Holt, Rinehart & Winston	2005
US History 1 & 2	10 – 11	US History- NJ Version	Pearson Prentice	2008
Algebra 1 (Resource)	9	Algebra I Concepts & Skills	McDougal Littell	2004
Algebra 1 (Mild Moderate)	9	Algebra Concepts & Applications	Glencoe	2006
Math Foundations/ Statistics (Resource)	12	Advanced Mathematical Concepts	Glencoe	2004
English 1 (Resource)	9	Literature Course 4 Read 180 rBook	Scholastic	2008
English 2 (Resource)	10	Literature Course 5 Read 180 rBook	Scholastic	2008

Textbook In Use 2020-2021

Course/Class	Grade Levels	Name of Textbook	Publisher	Copyright
Spanish 1	9 – 12	Avancemos Level 1	Houghton Mifflin Harcourt	2018
Spanish 2	9 – 12	Avancemos Level 2	Houghton Mifflin Harcourt	2018
Spanish 3	9 – 12	Avancemos Level 3	Houghton Mifflin Harcourt	2018
Spanish 4	9 – 10	Avancemos Level 4	Houghton Mifflin Harcourt	2018
Spanish AP Literature and Culture	9 – 12	Destinos	Mcgraw-Hill	2002
Spanish AP Literature and Culture	9 – 12	Reflexiones de la literatura	Pearson	2013
Spanish AP Literature and Culture	9 – 12	Abriendo Puertas	Houghton Mifflin Harcourt	2013
Spanish AP Language and Culture	9 – 12	Vista Higher Learning AP Spanish	Vista Higher Learning	2014
Spanish AP Language and Culture	9 – 12	Temas	Vista Higher Learning	2014
Spanish Heritage: Academic Language & Literature 1	9 - 12	Galería de lengua y Cultura 1	Santillana	2018
Spanish Heritage: Academic Language & Literature 2	9 - 12	Galería de lengua y Cultura 1	Santillana	2018
Spanish Academic Literacy (SIFE)	9 - 12	Galería de lengua y Cultura 1	Santillana	2018
French 1	9 – 12	Bien dit! Level 1	Houghton Mifflin Harcourt	2013
French 2	9 – 12	Bien dit! Level 2	Houghton Mifflin Harcourt	2013
Introduction to Law	9 - 12	American Law and Legal Systems	Routledge	2017