

Spanish 6-12 Programs

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Cengage Learning, Inc.	¡Exploremos! Nivel 1	Blitt	2018	9-12	9781305969438	Comprehensive World Languages
	<p>Notes: Strengths: ¡Exploremos! 1 provides varied and extensive communicative opportunities; it also provides excellent exposure to cultures and communities. The multi-media components are comprehensive and authentic. Weaknesses: ¡Exploremos! 1 is likely too dense and fast-paced for grades 6-8; districts that offer Spanish 1 for all grade levels 6-12 would need to be cognizant of the recommended grade levels. Many of the topics, while not inappropriate, are above level for younger learners.</p>					
	<p>Key Features: They key features of Exploremos Nivel 1 (level 1) are that it completely meets the ACTFL Guidelines for Proficiency including the 3 Modes of Communication (Interpersonal, Interpretive, Presentational) and Integrated Performance Assessments (IPAs) as well as 21st Century Skills and Career and College Readiness. Print Student Edition, <u>Digital resources for students include:</u> MindTap Student MindTap Mobile App for students—includes off line access to ebook National Geographic videos to showcase countries, culture, and people. Student Activity Manual (workbook) 102 grammar tutorial videos Audio flashcards Study hub Personalized note taking Teachers can customize the ebook with assignments, videos, notes, and more Print Annotated Teacher Edition Differentiated instruction on grade level, above, below, Heritage Language Learners, pre-AP, English Language Learners, Scaffolding of instruction, guided instruction. <u>Digital Resources for Teacher include:</u> MindTap: Teacher online course management tools, customizable lessons, grading and class and individual analytics. Media library of audio and video in program. Student Activity Manual (SAM) in print form. Lesson plans block and regular. IPAs Integrated Performance Assessments Assessment package, quizzes, Mid-Terms, Finals “Can Do” Self-assessment Worksheets Audio/Video script Power Point©</p>					
	¡Exploremos! Nivel 1, ePack: Student Edition + MindTap 6-year bundle	Blitt	2018	9-12	9781337432207	
	¡Exploremos! Nivel 1, MindTap 6-year bundle	Blitt	2018	9-12	9781337462112	
	¡Exploremos! Nivel 1, Student Activity Manual	Blitt	2018	9-12	9781305969742	
	¡Exploremos! Nivel 1, DVD	Blitt	2018	9-12	9781337291385	
¡Exploremos! Nivel 1, Teacher's Annotated Edition	Blitt	2018	9-12	9781305969483		
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Cengage Learning, Inc.	¡Exploremos! Nivel 2	Blitt	2018	9-12	9781305969421	Comprehensive World Languages
	<p>Notes: Strengths: ¡Exploremos! 2 provides varied and extensive communicative opportunities; it also provides excellent exposure to cultures and communities. The multi-media components are comprehensive and authentic.</p>					

	<p>Weaknesses: ¡Exploremos! 2 is likely too dense and fast-paced for grades 6-8; districts that offer Spanish 1-2 for all grade levels 6-12 would need to be cognizant of the recommended grade levels. Many of the topics, while not inappropriate, are above level for younger learners.</p>					
	<p>Key Features: They key features of Exploremos Nivel 2 (level 2) are that it completely meets the ACTFL Guidelines for Proficiency including the 3 Modes of Communication (Interpersonal, Interpretive, Presentational) and Integrated Performance Assessments (IPAs) as well as 21st Century Skills and Career and College Readiness. Print Student Edition, <u>Digital resources for students include:</u></p> <ul style="list-style-type: none"> • MindTap Student • MindTap Mobile App for students—includes off line access to ebook • National Geographic videos to showcase countries, culture, and people. • Student Activity Manual (workbook) Reading, Writing, Listening, Speaking • 102 grammar tutorial videos • Audio flashcards • Study hub • Personalized note taking • Collaboration tools <p>Print Annotated Teacher Edition</p> <ul style="list-style-type: none"> • Differentiated instruction on grade level, above, below, Heritage Language Learners, pre-AP, English Language Learners, Scaffolding of instruction, guided instruction. <p><u>Digital Resources for Teacher include:</u></p> <ul style="list-style-type: none"> • MindTap: Teacher online course management tools, customizable lessons, grading and class and individual analytics. • Media library of audio and video in program. • Student Activity Manual (SAM) in print form. • Lesson plans block and regular. • IPAs Integrated Performance Assessments • Assessment package, quizzes, Mid-Terms, Finals • “Can Do” Self-assessment Worksheets • Audio/Video script • Power Point© 					
	¡Exploremos! Nivel 2, ePack: Student Edition + MindTap 6-year bundle	Blitt	2018	9-12	9781337432214	
	¡Exploremos! Nivel 2, MindTap 6-year bundle	Blitt	2018	9-12	9781337462129	
	¡Exploremos! Nivel 2, Student Activity Manual	Blitt	2018	9-12	9781305969759	
	¡Exploremos! Nivel 2, DVD	Blitt	2018	9-12	9781337291385	
	¡Exploremos! Nivel 2, Teacher’s Annotated Edition	Blitt	2018	9-12	9781305969490	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Cengage Learning, Inc.	¡Exploremos! Nivel 3	Blitt	2018	9-12	9781305969445	Basic World Language
	<p>Notes: Strengths: Visually appealing. Good mixture of text and pictures. Pictures are relevant to text. Readings are challenging but accessible and encourage students to infer meaning based on what they understand and not necessarily knowing every word. Very much relates to real-world situations. Science and current event focus. Not too dense, physically or in the content. Weaknesses: More reading than grammar descriptions (not necessarily a bad thing). Video sections always have the same questions. Grammar sections have the same focus.</p>					
	<p>Key Features: They key features of Exploremos Nivel 3 (level 3) are that it completely meets the ACTFL Guidelines for Proficiency including the 3 Modes of Communication (Interpersonal, Interpretive, Presentational) and Integrated Performance Assessments (IPAs) as well as 21st Century Skills and Career and College Readiness. Print Student Edition,</p>					

Digital resources for students include:

- MindTap Student
- MindTap **Mobile App** for students—includes off line access to ebook
- National Geographic videos to showcase countries, culture, and people.
- Student Activity Manual (workbook)
- 102 grammar tutorial videos
- Audio flashcards
- Study hub
- Personalized note taking
- Teachers can customize the ebook with assignments, videos, notes, and more.
- Collaboration tools

Print Annotated Teacher Edition

- Differentiated instruction on grade level, above, below, Heritage Language Learners, pre-AP, English Language Learners, Scaffolding of instruction, guided instruction.

Digital Resources for Teacher include:

- MindTap: Teacher online course management tools, customizable lessons, grading and class and individual analytics.
- Media library of audio and video in program.
- Student Activity Manual (SAM) in print form.
- Lesson plans block and regular.
- IPAs Integrated Performance Assessments
- Assessment package, quizzes, Mid-Terms, Finals
- "Can Do" Self-assessment Worksheets
- Audio/Video script
- Power Point©

Contemporary Economics, Cognero	McEachern	2018	9-12	9781337283069
Contemporary Economics, Student Workbook	McEachern	2018	9-12	9781337283038
¡Exploremos! Nivel 3, ePack: Student Edition + MindTap 6-year bundle	Blitt	2018	9-12	9781337432221
¡Exploremos! Nivel 3, MindTap 6-year bundle	Blitt	2018	9-12	9781337462136
¡Exploremos! Nivel 3, Student Activity Manual	Blitt	2018	9-12	9781305969773

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Cengage Learning, Inc.	¡Exploremos! Nivel 4	Blitt	2018	9-12	9781305969452	Basic World Language
	<p>Notes: Strengths: Text is easy to read. Provides great balance between text and pictures. Topics are relevant to student interest as well as current events. Practice activities are varied and thorough. Readings are challenging but accessible. Topics are engaging and interesting. Visually appealing. Weaknesses: Focus more on reading than grammar (not necessarily, a bad thing but it can seem one-sided). Questions that accompany the videos components are not varied. Grammar focus is not varied throughout.</p> <p>Key Features: They key features of Exploremos Nivel 4 (level 4) are that it completely meets the ACTFL Guidelines for Proficiency including the 3 Modes of Communication (Interpersonal, Interpretive, Presentational) and Integrated Performance Assessments (IPAs) as well as 21st Century Skills and Career and College Readiness. Print Student Edition, <u>Digital resources for students include:</u></p> <ul style="list-style-type: none"> • MindTap Student • MindTap Mobile App for students—includes off line access to ebook • National Geographic videos to showcase countries, culture, and people. • Student Activity Manual (workbook) • 102 grammar tutorial videos • Audio flashcards • Study hub • Personalized note taking • Teachers can customize the ebook with assignments, videos, notes, and more. <p>Print Annotated Teacher Edition</p> <ul style="list-style-type: none"> • Differentiated instruction on grade level, above, below, Heritage Language Learners, pre-AP, English Language Learners, Scaffolding of instruction, guided instruction. <p><u>Digital Resources for Teacher include:</u></p> <ul style="list-style-type: none"> • MindTap: Teacher online course management tools, customizable lessons, grading and class and individual analytics. • Media library of audio and video in program. • Student Activity Manual (SAM) in print form. • Lesson plans, block and regular. • IPAs Integrated Performance Assessments • Assessment package, quizzes, Mid-Terms, Finals • “Can Do” Self-assessment Worksheets • Audio/Video script • Power Point© 					
	¡Exploremos! Nivel 4, ePack: Student Edition + MindTap 6-year bundle	Blitt	2018	9-12	9781337432238	
	¡Exploremos! Nivel 4, MindTap 6-year bundle	Blitt	2018	9-12	9781337462143	
	¡Exploremos! Nivel 4, Student Activity Manual	Blitt	2018	9-12	9781305969780	
	¡Exploremos! Nivel 4, DVD	Blitt	2018	9-12	9781337291385	
¡Exploremos! Nivel 4, Teacher's Annotated Edition	Blitt	2018	9-12	9781305969513		

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
<p>Houghton Mifflin Harcourt Publishing Company</p>	<p>HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 1A (Includes 75 Student Editions Level 1A, 75 Online Student Editions with Resources 6-Year Level 1A, 75 Downloadable eText ePub Student Editions 6-Year Level 1A, 75 Cuaderno Practica por niveles Student Edition 6-Year Print Subscriptions Level 1A, 75 Downloadable Student Edition PDFs Level 1A, Teacher Edition Level 1A, Online Teacher Edition with Resources 6-Year Level 1A, Downloadable Teacher Resource Tool PDF Level 1A, HMH Spanish Resources for Heritage Learners.)</p>	<p>Estella Gahala, Patricia Carlin, Audrey L. Heining-Boynton, Ricardo Otheguy, Barbara Rupert Mondloch</p>	<p>2018</p>	<p>6-12</p>	<p>9781328669315</p>	<p>Basic World Languages</p>
<p>Notes: Strengths: The textbook has a lot of opportunities to practice the four processes of language which are listening, speaking, reading and writing. Also it has many situational practices to cover the three modes of communication: Interpretive, interpersonal, and presentational. Images in general are appropriate for the age level. Gives students plenty of opportunities to use technology. Weaknesses: It does not include many famous people from the Spanish speaking countries such as writers, actors, singers etc.</p>						
<p>Key Features: <i>¡Avancemos!</i> transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. <i>¡Avancemos!</i> offers the type of curriculum needed to support teaching/ learning standards. The Student Edition and the Teacher's Edition were developed so that students meet the major goals of the <i>World Readiness Standards for Learning Languages: Communication, Cultures, Connections, Comparisons, and Communities</i>. The integrated speaking, listening, reading, and written communication activities in <i>¡Avancemos!</i> support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital Spanish Interactive Reader provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational readings. The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions. In <i>¡Avancemos!</i>, frequent connections are made to activate students' prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language. The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The English Grammar Connection helps students link Spanish and English. Telehistoria (also available as part of the Video Program) reinforces the grammar</p>						

students have just learned in an engaging, motivating presentation. Within each grammar in context activity, strategies for reading (**Cuando Lees**) and for listening (**Cuando Escuchas**) are provided to help students strengthen their skills.

Throughout **¡Avancemos!** students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar, leer, hablar, or escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today's digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of **¡Avancemos!** is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

HMH ¡Avancemos! Student Edition Level 1A	Estella Gahala, et al	2018	6-12	9780544861190
HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 1A	Estella Gahala, et al	2018	6-12	9780544869059
HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 1A	Estella Gahala, et al	2018	6-12	9780544869813
HMH ¡Avancemos! Cuaderno Practica por niveles Student Edition 6-Year Print Subscription Level 1A	Estella Gahala, et al	2007	6-12	9780544451346
HMH ¡Avancemos! Cuaderno: Practica por niveles (Student) Level 1A	Estella Gahala, et al	2007	6-12	9780618765966
HMH ¡Avancemos! Downloadable Student Edition PDF Level 1A	Estella Gahala, et al	2018	6-12	9780544871519
HMH ¡Avancemos! Teacher Edition Level 1A	Estella Gahala, et al	2018	6-12	9780544861251
HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 1A	Estella Gahala, et al	2018	6-12	9780544869363
HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 1A	Estella Gahala, et al	2018	6-12	9780544871571
HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Houghton Mifflin Harcourt Publishing Company	HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 1B (Includes 75 Student Editions Level 1B, 75 Online Student Editions with Resources 6-Year Level 1B, 75 Downloadable eText ePub Student Editions 6-Year Level 1B, 75 Cuaderno Practica por niveles Student Edition 6-Year Print Subscriptions Level 1B, 75 Downloadable Student Edition PDFs Level 1B, Teacher Edition Level 1B, Online Teacher Edition with Resources 6-Year Level 1B, Downloadable Teacher Resource Tool PDF Level 1B, HMH Spanish Resources for Heritage Learners.)	Estella Gahala, Patricia Carlin, Audrey L. Heining-Boynton, Ricardo Otheguy, Barbara Rupert Mondloch	2018	6-12	9781328669322	Basic World Languages
<p>Notes:</p> <p>Strengths: The textbook has a lot of opportunities to practice the four processes of language which are listening, speaking, reading and writing. Also it has many situational practices to cover the three modes of communication: Interpretive, interpersonal, and presentational. Images in general are appropriate for the age level. Gives students plenty opportunities to use technology.</p> <p>Weaknesses: It does not include many famous people from the Spanish speaking countries such as writers, actors, singers etc.</p>						
<p>Key Features:</p> <p><i>¡Avancemos!</i> transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. <i>¡Avancemos!</i> offers the type of curriculum needed to support teaching/ learning standards.</p> <p>The Student Edition and the Teacher’s Edition were developed so that students meet the major goals of the <i>World Readiness Standards for Learning Languages</i>: Communication, Cultures, Connections, Comparisons, and Communities.</p> <p>The integrated speaking, listening, reading, and written communication activities in <i>¡Avancemos!</i> support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital Spanish Interactive Reader provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational readings. The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions.</p> <p>In <i>¡Avancemos!</i>, frequent connections are made to activate students' prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language.</p> <p>The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The English Grammar Connection helps students link Spanish and English. Telehistoria (also available as part of the Video Program) reinforces the grammar students have just learned in an engaging, motivating presentation. Within each</p>						

grammar in context activity, strategies for reading (**Cuando Lees**) and for listening (**Cuando Escuchas**) are provided to help students strengthen their skills.

Throughout **¡Avancemos!** students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar, leer, hablar, or escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today's digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of **¡Avancemos!** is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

HMH ¡Avancemos! Student Edition Level 1B	Estella Gahala, et al	2018	6-12	9780544861206
HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 1B	Estella Gahala, et al	2018	6-12	9780544869066
HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 1B	Estella Gahala, et al	2018	6-12	9780544869837
HMH ¡Avancemos! Cuaderno Practica por niveles Student Edition 6- Year Print Subscription Level 1B	Estella Gahala, et al	2007	6-12	9780544451360
HMH ¡Avancemos! Cuaderno: Practica por niveles (Student) Level 1B	Estella Gahala, et al	2007	6-12	9780618765973
HMH ¡Avancemos! Downloadable Student Edition PDF Level 1B	Estella Gahala, et al	2018	6-12	9780544871526
HMH ¡Avancemos! Teacher Edition Level 1B	Estella Gahala, et al	2018	6-12	9780544861268
HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 1B	Estella Gahala, et al	2018	6-12	9780544869370
HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 1B	Estella Gahala, et al	2018	6-12	9780544873087
HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Houghton Mifflin Harcourt Publishing Company	HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 1 (Includes 75 Student Editions Level 1, 75 Online Student Editions with Resources 6-Year Level 1, 75 Downloadable eText ePub Student Editions 6-Year Level 1, 75 Cuaderno Practica por niveles Student Edition 6-Year Print Subscriptions Level 1, 75 Downloadable Student Edition PDFs Level 1, Teacher Edition Level 1, Online Teacher Edition with Resources 6-Year Level 1, Downloadable Teacher Resource Tool PDF Level 1, HMH Spanish Resources for Heritage Learners.)	Estella Gahala, Patricia Carlin, Audrey L. Heining-Boynton, Ricardo Otheguy, Barbara Rupert Mondloch	2018	6-12	9781328669339	Basic World Languages
<p>Notes:</p> <p>Strengths: The textbook has a lot of opportunities to practice the four processes of language which are listening, speaking, reading and writing. Also it has many situational practices to cover the three modes of communication: Interpretive, interpersonal, and presentational. images in general are appropriate for the age level. Gives students plenty opportunities to use technology.</p> <p>Weaknesses: It doesn't include many famous people from the Spanish speaking countries such as writers, actors, singers etc.</p>						
<p>Key Features:</p> <p><i>¡Avancemos!</i> transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. <i>¡Avancemos!</i> offers the type of curriculum needed to support teaching/ learning standards.</p> <p>The Student Edition and the Teacher's Edition were developed so that students meet the major goals of the <i>World Readiness Standards for Learning Languages</i>: Communication, Cultures, Connections, Comparisons, and Communities.</p> <p>The integrated speaking, listening, reading, and written communication activities in <i>¡Avancemos!</i> support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital Spanish Interactive Reader provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational readings. The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions.</p> <p>In <i>¡Avancemos!</i>, frequent connections are made to activate students' prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language.</p> <p>The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The English Grammar Connection helps students link Spanish and English. Telehistoria (also available as part of the Video Program) reinforces the grammar students have just learned in an engaging, motivating presentation. Within each grammar in context activity, strategies for reading (Cuando Lees) and for listening (Cuando Escuchas) are provided to help students strengthen their skills.</p>						

Throughout **¡Avancemos!** students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar, leer, hablar, or escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today's digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of **¡Avancemos!** is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

HMH ¡Avancemos! Student Edition Level 1	Estella Gahala, et al	2018	6-12	9780544861213
HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 1	Estella Gahala, et al	2018	6-12	9780544869073
HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 1	Estella Gahala, et al	2018	6-12	9780544869844
HMH ¡Avancemos! Cuaderno Practica por niveles Student Edition 6-Year Print Subscription Level 1	Estella Gahala, et al	2007	6-12	9780544451384
HMH ¡Avancemos! Cuaderno: Practica por niveles (Student) Level 1	Estella Gahala, et al	2007	6-12	9780618765935
HMH ¡Avancemos! Downloadable Student Edition PDF Level 1	Estella Gahala, et al	2018	6-12	9780544871533
HMH ¡Avancemos! Teacher Edition Level 1	Estella Gahala, et al	2018	6-12	9780544861275
HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 1	Estella Gahala, et al	2018	6-12	9780544869387
HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 1	Estella Gahala, et al	2018	6-12	9780544873094
HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Houghton Mifflin Harcourt Publishing Company	<p>HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 2 (Includes 75 Student Editions Level 2, 75 Online Student Editions with Resources 6-Year Level 2, 75 Downloadable eText ePub Student Editions 6-Year Level 2, 75 Cuaderno Practica por niveles Student Edition 6-Year Print Subscriptions Level 2, 75 Downloadable Student Edition PDFs Level 2, Teacher Edition Level 2, Online Teacher Edition with Resources 6-Year Level 2, Downloadable Teacher Resource Tool PDF Level 2, HMH Spanish Resources for Heritage Learners.)</p>	<p>Estella Gahala, Patricia Carlin, Audrey L. Heining-Boynton, Ricardo Otheguy, Barbara Rupert Mondloch</p>	2018	6-12	9781328669346	Comprehensive World Languages
<p>Notes:</p> <p>¡Avancemos! Level 2 is consistent in its application of Idaho standards to the language-learning experience. Activities are carefully designed to give a lot of practice in reading, writing, speaking, listening, and culture. Examples of these include the following recurring activities throughout the text: Comparación cultural, Telehistoria, Pára y piensa, Hablar, Escribir, and Proyectos culturales. In addition, the text includes a solid online component, a comprehensive teacher's edition with a wealth of ideas for in-class application, and is written to accommodate a variety of learning styles.</p> <p>Strengths: A solid visual presentation, a strong focus on providing a cultural context (the comprehensive cultural section on different styles of music in Spanish is quite nice), informative cultural and literary readings and ample cultural projects, as well as a better-than-average teacher's edition are all strong points.</p> <p>Weaknesses: Some (very few) of the Idaho standards and objectives presented seem to focus on things that a textbook in and of itself cannot do, such as creating opportunities for students to interact with the target language and culture outside of the classroom. While inadequate in these areas for obvious reasons, the book does as well as any textbook in the areas that it can feasibly accommodate. Another potential weakness is that some of the topics presented may not be of interest to Idaho high school students, but that is an inherent weakness of any book that presents new and unfamiliar concepts.</p> <p>Others: Overall, a solid program that we recommend for potential adoption by Idaho high school Spanish teachers.</p>						
<p>Key Features:</p> <p><i>¡Avancemos!</i> transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. <i>¡Avancemos!</i> offers the type of curriculum needed to support teaching/ learning standards.</p> <p>The Student Edition and the Teacher's Edition were developed so that students meet the major goals of the <i>World Readiness Standards for Learning Languages: Communication, Cultures, Connections, Comparisons, and Communities.</i></p> <p>The integrated speaking, listening, reading, and written communication activities in <i>¡Avancemos!</i> support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital Spanish Interactive Reader provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational</p>						

readings. The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions.

In *¡Avancemos!*, frequent connections are made to activate students' prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language.

The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The **English Grammar Connection** helps students link Spanish and English. **Telehistoria** (also available as part of the Video Program) reinforces the grammar students have just learned in an engaging, motivating presentation. Within each grammar in context activity, strategies for reading (**Cuando Lees**) and for listening (**Cuando Escuchas**) are provided to help students strengthen their skills.

Throughout *¡Avancemos!* students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar**, **leer**, **hablar**, or **escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today's digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of *¡Avancemos!* is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

HMH ¡Avancemos! Student Edition Level 2	Estella Gahala, et al	2018	6-12	9780544861220
HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 2	Estella Gahala, et al	2018	6-12	9780544869080
HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 2	Estella Gahala, et al	2018	6-12	9780544869851
HMH ¡Avancemos! Cuaderno Practica por niveles Student Edition 6- Year Print Subscription Level 2	Estella Gahala, et al	2007	6-12	9780544451407
HMH ¡Avancemos! Cuaderno: Practica por niveles (Student) Level 2	Estella Gahala, et al	2007	6-12	9780618765942
HMH ¡Avancemos! Downloadable Student Edition PDF Level 2	Estella Gahala, et al	2018	6-12	9780544871540

	HMH ¡Avancemos! Teacher Edition Level 2	Estella Gahala, et al	2018	6-12	9780544861282	
	HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 2	Estella Gahala, et al	2018	6-12	9780544869394	
	HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 2	Estella Gahala, et al	2018	6-12	9780544873100	
	HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Houghton Mifflin Harcourt Publishing Company	HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 3 (Includes 75 Student Editions Level 3, 75 Online Student Editions with Resources 6-Year Level 3, 75 Downloadable eText ePub Student Editions 6- Year Level 3, 75 Cuaderno Practica por niveles Student Edition 6-Year Print Subscriptions Level 3, 75 Downloadable Student Edition PDFs Level 3, Teacher Edition Level 3, Online Teacher Edition with Resources 6-Year Level 3, Downloadable Teacher Resource Tool PDF Level 3, HMH Spanish Resources for Heritage Learners.)	Estella Gahala, Patricia Carlin, Audrey L. Heining- Boynton, Ricardo Otheguy, Barbara Rupert Mondloch	2018	6-12	9781328669353	Comprehensive World Languages
<p>Notes: ¡Avancemos! Level 3 is consistent in its application of Idaho standards to the language-learning experience. Activities are carefully designed to give a lot of practice in reading, writing, speaking, listening, and culture. Examples of these include the following recurring activities throughout the text: Comparación cultural, Telehistoria, Pára y piensa, Todo junto, Hablar, Escribir, and Proyectos culturales. In addition, the text includes a solid online component, a comprehensive teacher’s edition with a wealth of ideas for in-class application, and is written to accommodate a variety of learning styles.</p> <p>Strengths: The cultural sections at the beginning of the text are rich in their presentation and wealth of exciting information to engage the student. Themes such as myths and legends, food of the Americas, Spanish holidays, dance, and soccer are presented in a way that students can learn about the target culture and language while identifying it with aspects of their own. The text also features informative cultural and literary readings and ample cultural projects, as well as a better-than-average teacher’s edition.</p> <p>Weaknesses: Some (very few) of the Idaho standards and objectives presented seem to focus on things that a textbook in and of itself cannot do, such as creating opportunities for students to interact with the target language and culture outside of the classroom. While inadequate in these areas for obvious reasons, the book does as well as any textbook in the areas that it can feasibly accommodate. Another potential weakness is that some of the topics presented may not be of interest to Idaho high school students, but that is an inherent weakness of any book that presents new and unfamiliar concepts.</p>						

Other: Overall, a solid program that we recommend for potential adoption by Idaho high school Spanish teachers.

Key Features:

¡Avancemos! transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. **¡Avancemos!** offers the type of curriculum needed to support teaching/ learning standards.

The **Student Edition** and the **Teacher’s Edition** were developed so that students meet the major goals of the *World Readiness Standards for Learning Languages:*

Communication, Cultures, Connections, Comparisons, and Communities.

The **integrated speaking, listening, reading, and written communication activities** in **¡Avancemos!** support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital **Spanish Interactive Reader** provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational readings. The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions.

In **¡Avancemos!**, frequent connections are made to activate students’ prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language.

The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The **English Grammar Connection** helps students link Spanish and English. **Telehistoria** (also available as part of the Video Program) reinforces the grammar students have just learned in an engaging, motivating presentation. Within each grammar in context activity, strategies for reading (**Cuando Lees**) and for listening (**Cuando Escuchas**) are provided to help students strengthen their skills.

Throughout **¡Avancemos!** students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar, leer, hablar, or escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today’s digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of **¡Avancemos!** is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

HMH ¡Avancemos! Student Edition Level 3	Estella Gahala, et al	2018	6-12	9780544861237
HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 3	Estella Gahala, et al	2018	6-12	9780544869097
HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 3	Estella Gahala, et al	2018	6-12	9780544869868

	HMH ¡Avancemos! Cuaderno Practica por niveles Student Edition 6-Year Print Subscription Level 3	Estella Gahala, et al	2007	6-12	9780544451421	
	HMH ¡Avancemos! Cuaderno: Practica por niveles (Student) Level 3	Estella Gahala, et al	2007	6-12	9780618765959	
	HMH ¡Avancemos! Downloadable Student Edition PDF Level 3	Estella Gahala, et al	2018	6-12	9780544871557	
	HMH ¡Avancemos! Teacher Edition Level 3	Estella Gahala, et al	2018	6-12	9780544861299	
	HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 3	Estella Gahala, et al	2018	6-12	9780544869400	
	HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 3	Estella Gahala, et al	2018	6-12	9780544873117	
	HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Houghton Mifflin Harcourt Publishing Company	HMH ¡Avancemos! Premium Classroom Package for 75 students (6yr print w/6yr digital) Level 4 (Includes 75 Student Editions Level 4, 75 Online Student Editions with Resources 6-Year Level 4, 75 Downloadable eText ePub Student Editions 6-Year Level 4, 75 Cuaderno Student Edition 6-Year Print Subscriptions Level 4, 75 Downloadable Student Edition PDFs Level 4, Teacher Edition Level 4, Online Teacher Edition with Resources 6-Year Level 4, Downloadable Teacher Resource Tool PDF Level 4, HMH Spanish Resources for Heritage Learners.)	Estella Gahala, Patricia Carlin, Audrey L. Heining-Boynton, Ricardo Otheguy, Barbara Rupert Mondloch	2018	6-12	9781328669360	Comprehensive World Languages
	<p>Notes: ¡Avancemos! Level 4 is consistent in its application of Idaho standards to the language-learning experience. Activities are carefully designed to give a lot of practice in reading, writing, speaking, listening, and culture. Examples of these include the following recurring activities throughout the text: Comparación cultural, Para y piensa, Todo junto, Hablar, Escribir, and Proyectos culturales. In addition, the text includes a solid online component, a comprehensive teacher's edition with a wealth of ideas for in-class application, and is written to accommodate a variety of learning styles.</p> <p>Strengths: The "comparacion cultural" sections were well done in this book, in that each cultural theme is compared in 3 different Spanish-speaking countries. This provides variety and helps students realize the global nature and importance of the Spanish language.</p>					

The text features a heavier emphasis on literature than previous levels, which helps advanced students to challenge themselves and gain critical-thinking skills in the target language.

The visual presentation of this and the other levels is effective. Notably, the use of different colored fonts to highlight similar-but-different grammatical concepts (like direct and indirect object pronouns) helps students understand these concepts more clearly.

Weaknesses: Some of the activities are somewhat repetitive. There seem to be a lot of interview-based activities.

The teacher's edition has a page that presents a list of all the cultural references throughout the text. This helpful study resource is not found in the student edition.

Admittedly, however, students at this level are expected to be more self-sufficient in seeking outside the text to learn about culture and apply it to their own experience.

Other: Overall, a solid program that we recommend for potential adoption by Idaho high school Spanish teachers.

Key Features:

¡Avancemos! transports students beyond the classroom on a journey through the diverse Spanish-speaking world with a blend of culture, instruction and interaction that enables and motivates students to succeed. *¡Avancemos!* offers the type of curriculum needed to support teaching/ learning standards.

The **Student Edition** and the **Teacher's Edition** were developed so that students meet the major goals of the *World Readiness Standards for Learning Languages*:

Communication, Cultures, Connections, Comparisons, and Communities.

The **integrated speaking, listening, reading, and written communication activities** in *¡Avancemos!* support the three modes of communication: interpretive, interpersonal, and presentational. The all-digital **Spanish Interactive Reader** provides a variety of readings at various levels of difficulty, with an emphasis on authentic and informational readings.

The Interactive Reader includes prompts and questions that help students delve into the text for information and responses, thereby meeting the expectation that students will cite textual evidence to support conclusions.

In *¡Avancemos!*, frequent connections are made to activate students' prior knowledge in pursuit of language learning. Connections like these make it possible for students to build and connect with what they already know to gain new knowledge/ability with the target language.

The presentation of grammar follows a sequence in which the new skill is clearly introduced, and then followed by grammar in context and opportunities for student practice. The **English Grammar Connection** helps students link Spanish and English.

Telehistoria (also available as part of the Video Program) reinforces the grammar students have just learned in an engaging, motivating presentation. Within each grammar in context activity, strategies for reading (**Cuando Lees**) and for listening (**Cuando Escuchas**) are provided to help students strengthen their skills.

Throughout *¡Avancemos!* students engage in interpersonal, interpretive, and presentational communicative activities. In the **Repaso** and **¡Todo junto!** features, students engage in multiple, varied activities to show what they have learned; each labeled as **escuchar, leer, hablar, or escribir** highlight the different communicative modes.

Students listen, read, and speak using theme-related prompts in **Integración**, then respond to open-ended writing activities, with a writing model and rubric so that students know the criteria.

Houghton Mifflin Harcourt Mobile Curriculum solutions are designed to meet the learning needs of today's digital natives. Online content is now mobile-ready at **my.hrw.com**. This includes an interactive version of the textbook with extra features not available in print (see Student ancillaries section). Content is delivered to students in flexible, accessible, comprehensive and engaging ways through eTextbooks and Online Editions.

Each level of *¡Avancemos!* is available as an **eTextbook** for eReader and tablet devices. eTextbooks offer all of the content from the page on screen, with a variety of tools and capabilities that maximize the learning experience including embedded audio and, when connected to wifi, videos at point-of-use.

	HMH ¡Avancemos! Student Edition Level 4	Estella Gahala, et al	2018	6-12	9780544861244	
	HMH ¡Avancemos! Online Student Edition with Resources 6-Year Level 4	Estella Gahala, et al	2018	6-12	9780544869103	
	HMH ¡Avancemos! Downloadable eText ePub Student Edition 6-Year Level 4	Estella Gahala, et al	2018	6-12	9780544869875	
	HMH ¡Avancemos! Cuaderno Student Edition 6-Year Print Subscription Level 4	Estella Gahala, et al	2007	6-12	9780544451438	
	HMH ¡Avancemos! Cuaderno Student Edition Level 4	Estella Gahala, et al	2007	6-12	9780547255439	
	HMH ¡Avancemos! Downloadable Student Edition PDF Level 4	Estella Gahala, et al	2018	6-12	9780544871564	
	HMH ¡Avancemos! Teacher Edition Level 4	Estella Gahala, et al	2018	6-12	9780544861305	
	HMH ¡Avancemos! Online Teacher Edition with Resources 6-Year Level 4	Estella Gahala, et al	2018	6-12	9780544869417	
	HMH ¡Avancemos! Downloadable Teacher Resource Tool PDF Level 4	Estella Gahala, et al	2018	6-12	9780544873124	
	HMH ¡Avancemos! HMH Spanish Resources for Heritage Learners	Estella Gahala, et al	2018	6-12	9780544998971	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education, LLC	Asi se dice Level 1, Student Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076673285	Basic World Languages
<p>Notes:</p> <p>Strengths: Students are given a wide range of opportunities to show their proficiency and performance in the three modes of communication: interpersonal, interpretive, and presentation. Listening, reading, writing, and speaking are assessed formally and informally through peer and group activities, individual and group projects, and end of chapter assessments. We liked that the tops of the pages were color-coordinated for “vocabulary”, “grammar”, “culture”, etc. We liked the authentic pictures and realia, but felt that the teacher would have to lead any discussion about them, as the textbook didn’t really facilitate discussion.</p> <p>Weaknesses: The publisher put in authentic realia but didn’t ask the students to do anything with it. The directions for the evaluation were only to assess what was shown in the primary resource (textbook), while the publisher suggested using the online resources to fulfill some of the standards. The integration of content from other subjects seemed superficial. There are no infographics (graphs or surveys) for the students to interpret, rather the publisher asks students to create them. In some standards textbooks are to provide opportunities to “compare and contrast between the target culture and the learner’s culture” and the textbook would only have the learners “identify” the culture component. The Asi se dice textbook referenced many fine art pieces in their Teacher’s Edition but didn’t give pictures to the teacher or the student but rather asked the students to go online to find them. It would be much more helpful if that picture was printed for the student in their book. The textbook also is to have students “analyze cultural practices” (CLTR 1.1), and yet this textbook only provided information, didn’t ask students to analyze. The textbook was “busy” with all the different fonts and pictures going in different directions. We liked the authentic pictures and realia, but felt that the teacher would have to lead any discussion about them as the textbook didn’t really facilitate discussion.</p> <p>Other: Some of the standards seem impossible for a textbook to address such as</p>						

	<p>Communities 2 (c): Attend cultural or social events from the target culture, Connections 2 (b): Identify main idea of current events reported in the news about the target culture, Cultural Practices (c): List cultural practices observed in a video from the target culture, COMT 1.3: Utilize knowledge of the target language to tutor EL learners that know the target language, COMT 1.1: Participate in multilingual communities at home and around the world. Also, the some standards (Cultural Practices (a)) ask for gestures and none of the textbooks we reviewed address this.</p>					
	<p>Key Features: <i>¡Así Se Dice!</i> actively engages all students in learning Spanish. The program provides students with the tools they need to communicate—words and grammar—in a meaningful context. Students then use these tools in real-life communicative situations. The program provides students with the interpersonal, interpretive, and presentational skills they need to create language for communication. Culture is integrated throughout the text, from the basic introduction of vocabulary, to the authentic photographs, to the cultural readings. Connections to other disciplines are addressed, not only in the Geo Vista and Introduction to Theme pages, but also in the readings and project suggestions. Linguistic and cultural comparisons are made throughout the text. Suggestions are made for ways students may use their language skills in the immediate and more distant communities. Students who complete the series are prepared to participate in the Spanish-speaking world. Specific correlations to each chapter are provided on the pages preceding each chapter in the Teacher Edition. To ensure the efficacy and success of <i>¡Así Se Dice!</i> in the classroom, McGraw-Hill conducted extensive market research in numerous states both through effectiveness studies using prototypes during the development phase of the program and, once established, through classroom piloting of the program. The data gleaned from these studies and pilots demonstrated that <i>¡Así Se Dice!</i> meets the highest standards for learning. Teachers expressed positive and enthusiastic reactions to the program. They found the content to be “well-organized and easy to follow,” “thorough, but not overwhelming,” “stimulating,” and “very communicative.” Teachers were impressed with the clarity and consistency of icons and point-of-use access to ancillaries, videos, and supplemental materials, as well as the easy linking to strong Web-based activities that dynamically engage students. The biggest strength, in addition to the clear presentation and organization of content, is the “user-friendliness” of the program with all content accessible at point of use.</p>					
	<p>Asi se dice Level 1, Student Suite with LearnSmart, 1-year subscription</p>	<p>SCHMITT</p>	<p>2016</p>	<p>9-12</p>	<p>9780076673483</p>	
	<p>Asi se dice Level 1, Teacher Suite with LearnSmart, 6-year subscription</p>	<p>SCHMITT</p>	<p>2016</p>	<p>9-12</p>	<p>9780076688128</p>	
	<p>Asi se dice Level 1, Teacher Suite with LearnSmart, 1-year subscription</p>	<p>SCHMITT</p>	<p>2016</p>	<p>9-12</p>	<p>9780076688142</p>	
<p>Publisher</p>	<p>Title of Material</p>	<p>Author</p>	<p>Copyright</p>	<p>Grade Level</p>	<p>ISBN</p>	<p>Recommendation</p>
<p>McGraw-Hill School Education, LLC</p>	<p>Asi se dice Level 2, Student Suite with LearnSmart, 6-year subscription</p>	<p>SCHMITT</p>	<p>2016</p>	<p>9-12</p>	<p>9780076678914</p>	<p>Basic World Languages</p>
	<p>Notes: Strengths: Students are given a wide range of opportunities to show their proficiency and performance in the three modes of communication: interpersonal, interpretive, and presentation. Listening, reading, writing, and speaking are assessed formally and informally through peer and group activities, individual and group projects, and end of chapter assessments. We liked that the tops of the pages were color-coordinated for “vocabulary”, “grammar”, “culture”, etc. We liked the authentic pictures and realia, but felt that the teacher would have to lead any discussion about them, as the textbook didn’t really facilitate discussion. Weaknesses: The publisher put in authentic realia but didn’t ask the students to do anything with it. The directions for the evaluation were only to assess what was shown in the primary resource (textbook), while the publisher suggested using the online resources to fulfill some of the standards. The integration of content from other subjects seemed superficial. There textbook is to have students “observe formal and informal language” (COMP 1.1), and yet the exercises provided by the publisher have students do a task, not “observe”. In some standards textbooks are to provide opportunities to “compare and</p>					

contrast between the target culture and the learner's culture" and the textbook would only have the learners "identify" the culture component. The *Así se dice* textbook referenced many fine art pieces in their Teacher's Edition but didn't give pictures to the teacher or the student but rather asked the students to go online to find them. It would be much more helpful if that picture was printed for the student in their book. The textbook also is to have students "analyze cultural practices" (CLTR 1.1), and yet this textbook only provided information, didn't ask students to analyze. The textbook uses the informal tone consistently (partner practices, Teacher-led TPR activities, but doesn't have students use the formal tone much. The textbook is "busy" with all the different fonts and pictures going in different directions. We liked the authentic pictures and realia, but felt that the teacher would have to lead any discussion about them as the textbook didn't really facilitate discussion.

Other: Some of the standards seem impossible for a textbook to address such as Communities 2 (c): Attend cultural or social events from the target culture, Connections 2 (b): Identify main idea of current events reported in the news about the target culture, Cultural Practices (c): List cultural practices observed in a video from the target culture, COMT 1.3: Utilize knowledge of the target language to tutor EL learners that know the target language, COMT 1.1: Participate in multilingual communities at home and around the world. Also, there are some standards (Cultural Practices (a)) that ask for gestures and none of the textbooks we reviewed address this.

Key Features:

¡Así Se Dice! actively engages all students in learning Spanish. The program provides students with the tools they need to communicate—words and grammar—in a meaningful context. Students then use these tools in real-life communicative situations. The program provides students with the interpersonal, interpretive, and presentational skills they need to create language for communication. Culture is integrated throughout the text, from the basic introduction of vocabulary, to the authentic photographs, to the cultural readings. Connections to other disciplines are addressed, not only in the Geo Vista and Introduction to Theme pages, but also in the readings and project suggestions. Linguistic and cultural comparisons are made throughout the text. Suggestions are made for ways students may use their language skills in the immediate and more distant communities. Students who complete the series are prepared to participate in the Spanish-speaking world. Specific correlations to each chapter are provided on the pages preceding each chapter in the Teacher Edition.

To ensure the efficacy and success of *¡Así Se Dice!* in the classroom, McGraw-Hill conducted extensive market research in numerous states both through effectiveness studies using prototypes during the development phase of the program and, once established, through classroom piloting of the program. The data gleaned from these studies and pilots demonstrated that *¡Así Se Dice!* meets the highest standards for learning. Teachers expressed positive and enthusiastic reactions to the program. They found the content to be "well-organized and easy to follow," "thorough, but not overwhelming," "stimulating," and "very communicative." Teachers were impressed with the clarity and consistency of icons and point-of-use access to ancillaries, videos, and supplemental materials, as well as the easy linking to strong Web-based activities that dynamically engage students. The biggest strength, in addition to the clear presentation and organization of content, is the "user-friendliness" of the program with all content accessible at point of use.

Así se dice Level 2, Student Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780076679355
Así se dice Level 2, Teacher Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076673650
Así se dice Level 2, Teacher Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780076688067

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
McGraw-Hill School Education, LLC	Asi se dice Level 3, Student Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076687299	Basic World Languages	
	<p>Notes:</p> <p>Strengths: This book is only a few standards short of being a comprehensive text. There are a few sections that do not apply such as being able to tutor another student. Other than that it is easy to navigate, the readings are appropriate for level and it is overall a comprehensive textbook. The culture focus for each chapter is relevant to students and moves from more concrete/familiar topics to more abstract/less familiar topics, making the flow logical and scaffolding throughout the text natural. The activities are worded in such a way that they can be adapted for novice, intermediate and advanced students.</p> <p>Weaknesses: Each individual chapter feels excessive in content, this will make the text less appealing to students and teachers. The text does often go to in-depth, critical thinking level. A lot of the questions are more superficial and do not often put the learning back on the students.</p>						
	<p>Key Features:</p> <p><i>¡Así Se Dice!</i> actively engages all students in learning Spanish. The program provides students with the tools they need to communicate—words and grammar—in a meaningful context. Students then use these tools in real-life communicative situations. The program provides students with the interpersonal, interpretive, and presentational skills they need to create language for communication. Culture is integrated throughout the text, from the basic introduction of vocabulary, to the authentic photographs, to the cultural readings. Connections to other disciplines are addressed, not only in the Geo Vista and Introduction to Theme pages, but also in the readings and project suggestions. Linguistic and cultural comparisons are made throughout the text. Suggestions are made for ways students may use their language skills in the immediate and more distant communities. Students who complete the series are prepared to participate in the Spanish-speaking world. Specific correlations to each chapter are provided on the pages preceding each chapter in the Teacher Edition.</p> <p>To ensure the efficacy and success of <i>¡Así Se Dice!</i> in the classroom, McGraw-Hill conducted extensive market research in numerous states both through effectiveness studies using prototypes during the development phase of the program and, once established, through classroom piloting of the program. The data gleaned from these studies and pilots demonstrated that <i>¡Así Se Dice!</i> meets the highest standards for learning. Teachers expressed positive and enthusiastic reactions to the program. They found the content to be “well-organized and easy to follow,” “thorough, but not overwhelming,” “stimulating,” and “very communicative.” Teachers were impressed with the clarity and consistency of icons and point-of-use access to ancillaries, videos, and supplemental materials, as well as the easy linking to strong Web-based activities that dynamically engage students. The biggest strength, in addition to the clear presentation and organization of content, is the “user-friendliness” of the program with all content accessible at point of use.</p>						
	Asi se dice Level 3, Student Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780076687947		
Asi se dice Level 3, Teacher Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076673711			
Asi se dice Level 3, Teacher Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780076666331			

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education, LLC	Asi se dice Level 4, Student Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076662395	Basic World Languages
	<p>Notes:</p> <p>Strengths: Literature sections are thorough and comprehensive. They ask students to think critically and analyze the texts. There is a lot of opportunities to do further research online. Resources are easy to access/navigate. There are a lot of electronic materials available in the online component.</p> <p>Weaknesses: Literature, while comprehensive, can at times be long and daunting. The oral proficiency exams are unrelated to other practice activities within the text. This book feels like a big jump from level 3.</p> <p>Key Features:</p> <p><i>¡Así Se Dice!</i> actively engages all students in learning Spanish. The program provides students with the tools they need to communicate—words and grammar—in a meaningful context. Students then use these tools in real-life communicative situations. The program provides students with the interpersonal, interpretive, and presentational skills they need to create language for communication. Culture is integrated throughout the text, from the basic introduction of vocabulary, to the authentic photographs, to the cultural readings. Connections to other disciplines are addressed, not only in the Geo Vista and Introduction to Theme pages, but also in the readings and project suggestions. Linguistic and cultural comparisons are made throughout the text. Suggestions are made for ways students may use their language skills in the immediate and more distant communities. Students who complete the series are prepared to participate in the Spanish-speaking world. Specific correlations to each chapter are provided on the pages preceding each chapter in the Teacher Edition.</p> <p>To ensure the efficacy and success of <i>¡Así Se Dice!</i> in the classroom, McGraw-Hill conducted extensive market research in numerous states both through effectiveness studies using prototypes during the development phase of the program and, once established, through classroom piloting of the program. The data gleaned from these studies and pilots demonstrated that <i>¡Así Se Dice!</i> meets the highest standards for learning. Teachers expressed positive and enthusiastic reactions to the program. They found the content to be “well-organized and easy to follow,” “thorough, but not overwhelming,” “stimulating,” and “very communicative.” Teachers were impressed with the clarity and consistency of icons and point-of-use access to ancillaries, videos, and supplemental materials, as well as the easy linking to strong Web-based activities that dynamically engage students. The biggest strength, in addition to the clear presentation and organization of content, is the “user-friendliness” of the program with all content accessible at point of use.</p>					
	Asi se dice Level 4, Student Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780076662487	
	Asi se dice Level 4, Teacher Suite with LearnSmart, 6-year subscription	SCHMITT	2016	9-12	9780076688654	
Asi se dice Level 4, Teacher Suite with LearnSmart, 1-year subscription	SCHMITT	2016	9-12	9780021454983		

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Pearson Prentice Hall	AUTENTICO - LEVEL A-STUDENT EDITION PLUS DIGITAL COURSEWARE 6-YEAR LICENSE	Boyles, et al	2018	6-12	9780328936984	Comprehensive World Languages	
	<p>Notes: Strengths: Autentico provides ample opportunities for students in the realm of interpersonal communication. It also provides a diverse array of authentic materials via print text and online/multi-media resources. This material also provides rich exposure to a variety of cultures. Weaknesses: Autentico provides relatively few opportunities for problem-solving and narrative reading & writing. It is also limited in analysis of components of culture and explicit instruction on formal and informal components of language. Other: Idaho Standards COMP 1.3, COMT 1.1, COMT 1.3 and Quality Indicators are outside of the scope/resource that a curriculum can provide and are therefore excluded on the evaluation (receiving N/A).</p>						
	<p>Key Features: <i>Pearson Auténtico</i> © 2018 is an American Council on Teaching of Foreign Languages (ACTFL) standards-based middle school and high school Spanish program that integrates research-based communication strategies, rich support for differentiated instruction, engaging technology, dynamic authentic resources, and real-world tasks and experiences that connect them to the Spanish-speaking world. The program addresses the World Readiness Standards for learning languages. With <i>Pearson Auténtico</i> ©2018, in print and powered by <i>Pearson Realize™</i>, students can instantly access a wide range of digital tools to help them learn at their own pace and in ways that work best for them. Resources include:</p> <ul style="list-style-type: none"> • The print <i>Student Edition</i> contains the same trusted content as the online <i>Student Edition</i>, called <i>eText</i>. The book comes alive with embedded audio and video files plus study tools that include Highlighting, Bookmarking, and Notes. • <i>Authentic Resources</i> connect students to the world through dynamic authentic resource videos that support each chapter theme within the <i>Student Edition</i> and as well as the <i>Auténtico Resource Workbook Activities</i>. • Vocabulary and grammar practice including <i>Instant Check</i>, a quick auto-graded exercise that will instantly check if your students “get it”. This formative assessment is an ideal tool to help guide instruction. • The <i>Videomodelo</i> segments feature teens from different Spanish-speaking countries modeling interpersonal speaking tasks from the Student Edition while <i>Videohistorias</i> provide real-life scenarios that model language usage and check for understanding. • <i>Canciones de Hip Hop</i> songs that help students connect to vocabulary and grammar through singing and dancing. Students can download the songs and lyrics for each chapter. • In <i>Mapa global interactivo</i>, interactive geography tasks zoom students to locations across the Spanish-speaking world using the power of global positioning technology. • Each student has an online, built-in “<i>Speak and Record</i>” feature to record interpersonal or presentational speaking tasks. • The <i>Auténtico Vocabulary App</i> lets students, see, hear, and practice language they will use in standards-based communication. Available for iOS. 						
	AUTENTICO - LEVEL A-STUDENT EDITION PLUS DIGITAL COURSEWARE 1-YEAR LICENSE	Boyles, et al	2018	6-12	9780328936977		
	Autentico - Autentico - Level A- Digital Courseware 6-Year License	Boyles, et al	2018	6-12	9780328936960		
	Autentico - Level A-Digital Courseware 1-Year License	Boyles, et al	2018	6-12	9780328936878		
Autentico - Level A-Teacher’s Edition	Boyles, et al	2018	6-12	9780328934454			
Autentico - Level A-Leveled Vocabulary and Grammar Workbook	Boyles, et al	2018	6-12	9780328923779			

	Autentico - Level A- Literacy Skills Workbook V1	Boyles, et al	2018	6-12	9780328923946	
	Autentico - Level A- Authentic Resources Workbook	Boyles, et al	2018	6-12	9780328923960	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Pearson Prentice Hall	AUTENTICO - LEVEL B-STUDENT EDITION PLUS DIGITAL COURSEWARE 6-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937028	Comprehensive World Languages
<p>Notes:</p> <p>Strengths: Autentico provides many opportunities in the realm of communication. It also provides an array of authentic materials via print and online/multimedia resources. This material also provides rich exposure to a variety of cultures.</p> <p>Weaknesses: Autentico provides relatively few opportunities for problem-solving and narrative reading and writing. It is also limited in analysis of components of culture and explicit instruction on formal and informal components of language.</p> <p>Other: Idaho Standards COMP 1.3, COMT 1.1 and COMT 1.3 are outside the scope of what a text or resource can provide and are therefore excluded on the evaluation (N/A).</p> <p>Key Features:</p> <p><i>Pearson Auténtico</i> © 2018 is an American Council on Teaching of Foreign Languages (ACTFL) standards-based middle school and high school Spanish program that integrates research-based communication strategies, rich support for differentiated instruction, engaging technology, dynamic authentic resources, and real-world tasks and experiences that connect them to the Spanish-speaking world. The program addresses the World Readiness Standards for learning languages.</p> <p>With <i>Pearson Auténtico</i> © 2018, in print and powered by <i>Pearson Realize</i>™, students can instantly access a wide range of digital tools to help them learn at their own pace and in ways that work best for them. Resources include:</p> <ul style="list-style-type: none"> • The print <i>Student Edition</i> contains the same trusted content as the online <i>Student Edition</i>, called <i>eText</i>. The book comes alive with embedded audio and video files plus study tools that include Highlighting, Bookmarking, and Notes. • <i>Authentic Resources</i> connect students to the world through dynamic authentic resource videos that support each chapter theme within the <i>Student Edition</i> and as well as the <i>Auténtico Resource Workbook Activities</i>. • Vocabulary and grammar practice including <i>Instant Check</i>, a quick auto-graded exercise that will instantly check if your students “get it”. This formative assessment is an ideal tool to help guide instruction. • The <i>Videomodelo</i> segments feature teens from different Spanish-speaking countries modeling interpersonal speaking tasks from the Student Edition while <i>Videohistorias</i> provide real-life scenarios that model language usage and check for understanding. • <i>Canciones de Hip Hop</i> songs that help students connect to vocabulary and grammar through singing and dancing. Students can download the songs and lyrics for each chapter. • In <i>Mapa global interactivo</i>, interactive geography tasks zoom students to locations across the Spanish- speaking world using the power of global positioning technology. • Each student has an online, built-in “<i>Speak and Record</i>” feature to record interpersonal or presentational speaking tasks. <p>The <i>Auténtico Vocabulary App</i> lets students, see, hear, and practice language they will use in standards-based communication. Available for iOS.</p>						
	AUTENTICO - LEVEL B-STUDENT EDITION PLUS DIGITAL COURSEWARE 1-YEAR LICENSE	Boyles, et al	2018	6-12	9780328936991	
	Autentico - Autentico Level B- Digital Courseware 6-Year License	Boyles, et al	2018	6-12	9780328936922	
	Autentico - Level B- Digital Courseware 1-Year License	Boyles, et al	2018	6-12	9780328936885	

	Autentico - Level B-Teacher's Edition	Boyles, et al	2018	6-12	9780328934461	
	Autentico - Level B-Leveled Vocabulary and Grammar Workbook	Boyles, et al	2018	6-12	9780328923786	
	Autentico - Level B-Literacy Skills Workbook V1	Boyles, et al	2018	6-12	9780328923946	
	Autentico - Level B-Authentic Resources Workbook	Boyles, et al	2018	6-12	9780328923960	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Pearson Prentice Hall	AUTENTICO - LEVEL 1-STUDENT EDITION PLUS DIGITAL COURSEWARE 6-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937035	Comprehensive World Languages
<p>Notes: Strengths: Auténtico provides ample opportunities for students in the realm of interpersonal communication. It also provides a diverse array of authentic materials via print text and online/multi-media resources. This material also provides rich exposure to a variety of cultures. Weaknesses: Auténtico provides relatively few opportunities for problem-solving and narrative reading and writing. It is also limited in analysis of components of culture and explicit instruction on formal and informal components of language. Other: COMP 1.3, COMT 1.1, COMT 1.3 are outside of the scope of what a text or resource can provide and are therefore excluded (labeled N/A) on the evaluation.</p> <p>Key Features: <i>Pearson Auténtico</i> © 2018 is an American Council on Teaching of Foreign Languages (ACTFL) standards-based middle school and high school Spanish program that integrates research-based communication strategies, rich support for differentiated instruction, engaging technology, dynamic authentic resources, and real-world tasks and experiences that connect them to the Spanish-speaking world. The program addresses the World Readiness Standards for learning languages. With <i>Pearson Auténtico</i> © 2018, in print and powered by <i>Pearson Realize™</i>, students can instantly access a wide range of digital tools to help them learn at their own pace and in ways that work best for them. Resources include:</p> <ul style="list-style-type: none"> • The print <i>Student Edition</i> contains the same trusted content as the online <i>Student Edition</i>, called <i>eText</i>. The book comes alive with embedded audio and video files plus study tools that include Highlighting, Bookmarking, and Notes. • <i>Authentic Resources</i> connect students to the world through dynamic authentic resource videos that support each chapter theme within the <i>Student Edition</i> and as well as the <i>Auténtico Resource Workbook Activities</i>. • Vocabulary and grammar practice including <i>Instant Check</i>, a quick auto-graded exercise that will instantly check if your students “get it”. This formative assessment is an ideal tool to help guide instruction. • The <i>Videomodelo</i> segments feature teens from different Spanish-speaking countries modeling interpersonal speaking tasks from the Student Edition while <i>Videohistorias</i> provide real-life scenarios that model language usage and check for understanding. • <i>Canciones de Hip Hop</i> songs that help students connect to vocabulary and grammar through singing and dancing. Students can download the songs and lyrics for each chapter. • In <i>Mapa global interactivo</i>, interactive geography tasks zoom students to locations across the Spanish-speaking world using the power of global positioning technology. • Each student has an online, built-in “<i>Speak and Record</i>” feature to record interpersonal or presentational speaking tasks. <p>The <i>Auténtico Vocabulary App</i> lets students, see, hear, and practice language they will use in standards-based communication. Available for iOS.</p>						
	AUTENTICO - LEVEL 1-STUDENT EDITION PLUS DIGITAL COURSEWARE 1-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937004	

	Autentico - Level 1-Digital Courseware 6-Year License	Boyles, et al	2018	6-12	9780328936939	
	Autentico - Level 1-Digital Courseware 1-Year License	Boyles, et al	2018	6-12	9780328936892	
	Level 1- Teacher's Edition	Boyles, et al	2018	6-12	9780328934423	
	Autentico - Level 1-Leveled Vocabulary and Grammar Workbook	Boyles, et al	2018	6-12	9780328923748	
	Autentico - Level 1-Literacy Skills Workbook V1	Boyles, et al	2018	6-12	9780328923946	
	Level 1- Authentic Resources Workbook	Boyles, et al	2018	6-12	9780328923960	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Pearson Prentice Hall	AUTENTICO - LEVEL 2-STUDENT EDITION PLUS DIGITAL COURSEWARE 6-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937042	Comprehensive World Languages
	<p>Notes: Strengths: Auténtico provides ample opportunities for students in the realm of interpersonal communication. It also provides a diverse array of authentic materials via print text and online/multi-media resources. This material also provides rich exposure to a variety of cultures. Weaknesses: Auténtico provides relatively few opportunities for problem-solving and narrative reading and writing. It is also limited in analysis of components of culture and explicit instruction on formal and informal components of language. Other: COMP 1.3, COMT 1.1, COMT 1.3 are outside of the scope of what a text or resource can provide and are therefore excluded (labeled N/A) on the evaluation.</p>					
	<p>Key Features: <i>Pearson Auténtico</i> © 2018 is an American Council on Teaching of Foreign Languages (ACTFL) standards-based middle school and high school Spanish program that integrates research-based communication strategies, rich support for differentiated instruction, engaging technology, dynamic authentic resources, and real-world tasks and experiences that connect them to the Spanish-speaking world. The program addresses the World Readiness Standards for learning languages. With <i>Pearson Auténtico</i> © 2018, in print and powered by <i>Pearson Realize™</i>, students can instantly access a wide range of digital tools to help them learn at their own pace and in ways that work best for them. Resources include:</p> <ul style="list-style-type: none"> • The print <i>Student Edition</i> contains the same trusted content as the online <i>Student Edition</i>, called <i>eText</i>. The book comes alive with embedded audio and video files plus study tools that include Highlighting, Bookmarking, and Notes. • <i>Authentic Resources</i> connect students to the world through dynamic authentic resource videos that support each chapter theme within the <i>Student Edition</i> and as well as the <i>Auténtico Resource Workbook Activities</i>. • Vocabulary and grammar practice including <i>Instant Check</i>, a quick auto-graded exercise that will instantly check if your students “get it”. This formative assessment is an ideal tool to help guide instruction. • The <i>Videomodelo</i> segments feature teens from different Spanish-speaking countries modeling interpersonal speaking tasks from the Student Edition while <i>Videohistorias</i> provide real-life scenarios that model language usage and check for understanding. • <i>Canciones de Hip Hop</i> songs that help students connect to vocabulary and grammar through singing and dancing. Students can download the songs and lyrics for each chapter. • In <i>Mapa global interactivo</i>, interactive geography tasks zoom students to locations across the Spanish-speaking world using the power of global positioning technology. • Each student has an online, built-in “<i>Speak and Record</i>” feature to record interpersonal or presentational speaking tasks. <p>The <i>Auténtico Vocabulary App</i> lets students, see, hear, and practice language they will use in standards-based communication. Available for iOS.</p>					

	AUTENTICO - LEVEL 2-STUDENT EDITION PLUS DIGITAL COURSEWARE 1-YEAR LICENSE	Boyles, et al	2018	6-12	9780328938827	
	Autentico - Level 2-Digital Courseware 6-Year License	Boyles, et al	2018	6-12	9780328936946	
	Autentico - Level 2-Digital Courseware 1-Year License	Boyles, et al	2018	6-12	9780328936908	
	Autentico - Level 2-Teacher's Edition	Boyles, et al	2018	6-12	9780328934430	
	Autentico - Level 2-Leveled Vocabulary and Grammar Workbook	Boyles, et al	2018	6-12	9780328923755	
	Autentico - Level 2-Literacy Skills Workbook V1	Boyles, et al	2018	6-12	9780328923946	
	Level 2- Authentic Resources Workbook	Boyles, et al	2018	6-12	9780328923977	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Pearson Prentice Hall	AUTENTICO - LEVEL 3-STUDENT EDITION PLUS DIGITAL COURSEWARE 6-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937059	Basic World Languages
	<p>Notes:</p> <p>Strengths: Students are given a wide range of opportunities to show their proficiency and performance in the three modes of communication: interpersonal, interpretive, and presentational. Listening, reading, writing, and speaking are assessed formally and informally through peer and group activities, individual and group projects, and end of chapter assessments. This text does a great job of incorporating authentic materials into each chapter. The students become familiar with a wide range of authors and artists. The book provides pictures of the artwork it is referencing, so the students do not have to go online and try to find the right one. As an upper intermediate class, it contains a lot of Pre-AP activities that really challenge the students to think more in-depth about the readings and artwork.</p> <p>Weaknesses: Some of the areas that this book was not meeting standards was pulling evidence from text, comparing and contrasting the target culture to own culture. As far as identifying patterns and discrepancies in writing systems and sounds, they should be more advanced than practicing letter sounds. The students are creating a lot of formal and informal presentations, but they are not observing any in the text.</p> <p>Other: Some of the standards seem impossible for a textbook to address such as Communities 2 (c): Attend cultural or social events from the target culture, Connections 2 (b): Identify main idea of current events reported in the news about the target culture, Cultural Practices (c): List cultural practices observed in a video from the target culture, COMT 1.3: Utilize knowledge of the target language to tutor EL learners that know the target language, COMT 1.1: Participate in multilingual communities at home and around the world. Also, there are some standards (Cultural Practices (a)) that ask for gestures and none of the textbooks we reviewed address this. We were also confused on some of the wording of the standards, such as "adapt" presentations in (COMM 3.2), "adjust language gradually to acknowledge audiences with varied cultural backgrounds" (Culture Practices (b)), and "suggest reasons for connecting cultural practices to associated products and perspectives" (Cultural Practices (c))</p>					
	<p>Key Features:</p> <p><i>Pearson Auténtico</i> © 2018 is an American Council on Teaching of Foreign Languages (ACTFL) standards-based middle school and high school Spanish program that integrates research-based communication strategies, rich support for differentiated instruction, engaging technology, dynamic authentic resources, and real-world tasks and experiences that connect them to the Spanish-speaking world. The program addresses the World Readiness Standards for learning languages.</p> <p>With <i>Pearson Auténtico</i> © 2018, in print and powered by Pearson <i>Realize</i>™, students can instantly access a wide range of digital tools to help them learn at their own pace and in ways that work best for them. Resources include:</p> <ul style="list-style-type: none"> • The print <i>Student Edition</i> contains the same trusted content as the online 					

	<p><i>Student Edition</i>, called <i>eText</i>. The book comes alive with embedded audio and video files plus study tools that include Highlighting, Bookmarking, and Notes.</p> <ul style="list-style-type: none"> • <i>Authentic Resources</i> connect students to the world through dynamic authentic resource videos that support each chapter theme within the <i>Student Edition</i> and as well as the <i>Auténtico Resource Workbook Activities</i>. • Vocabulary and grammar practice including <i>Instant Check</i>, a quick auto-graded exercise that will instantly check if your students “get it”. This formative assessment is an ideal tool to help guide instruction. • The <i>Videomodelo</i> segments feature teens from different Spanish-speaking countries modeling interpersonal speaking tasks from the Student Edition while <i>Videohistorias</i> provide real-life scenarios that model language usage and check for understanding. • <i>Canciones de Hip Hop</i> songs that help students connect to vocabulary and grammar through singing and dancing. Students can download the songs and lyrics for each chapter. • In <i>Mapa global interactivo</i>, interactive geography tasks zoom students to locations across the Spanish-speaking world using the power of global positioning technology. • Each student has an online, built-in “<i>Speak and Record</i>” feature to record interpersonal or presentational speaking tasks. <p>The <i>Auténtico Vocabulary App</i> lets students, see, hear, and practice language they will use in standards-based communication. Available for iOS.</p>					
	AUTENTICO - LEVEL 3-STUDENT EDITION PLUS DIGITAL COURSEWARE 1-YEAR LICENSE	Boyles, et al	2018	6-12	9780328937011	
	Autentico - Level 3-Digital Courseware 6-Year License	Boyles, et al	2018	6-12	9780328936953	
	Autentico - Level 3-Digital Courseware 1-Year License	Boyles, et al	2018	6-12	9780328936915	
	Autentico - Level 3-Teacher’s Edition	Boyles, et al	2018	6-12	9780328934447	
	Autentico - Level 3-Leveled Vocabulary and Grammar Workbook	Boyles, et al	2018	6-12	9780328923762	
	Autentico - Level 3-Literacy Skills Workbook V1	Boyles, et al	2018	6-12	9780328923953	
	Autentico - Level 3-Authentic Resources Workbook	Boyles, et al	2018	6-12	9780328923984	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition 1A with Audio CD	Santillana Editorial Team	2016	6-7	9781616050719	Comprehensive World Languages
	<p>Notes:</p> <p>Strengths: The book format was interesting and intrinsically motivating to students with challenging task for teams of students in various Spanish-speaking countries. The cultural connection boxes and TPR prompts facilitated integration of culture. The unit projects were helpful and a creative assessment of student learning.</p> <p>Weaknesses: The integration of technology (links, suggestions) was not explicitly part of the student textbook. The teacher edition did not include links to the audio tracks for listening activities.</p> <p>Other: Idaho Standards COMP 1.3, COMT 1.1 and COMT 1.3 are outside the scope of what a text or resource can provide and are therefore excluded on the evaluation (N/A).</p>					
	<p>Key Features:</p> <p><i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by:</p> <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the “Five Cs”: Communication, Cultures, Connections, Comparisons, and 					

	<p>Communities,</p> <ul style="list-style-type: none"> Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners. 			
Español Santillana Teacher's Edition 1A with Audio CD	Santillana Editorial Team	2016	6-7	9781616050832
eLearning Center 6-year Student License	Santillana Editorial Team	2016	6-7	9780882720067
eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	6-7	9781614357438
Practice Workbook	Santillana Editorial Team	2016	6-7	9781616050801
Practice Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	6-7	9781616051464
Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	6-7	9781616050818
Speaking and Listening Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	6-7	9781616051488
Cuaderno para hispanohablantes - Heritage Speaker Workbook	Santillana Editorial Team	2016	6-7	9781616050825
Cuaderno para hispanohablantes - Heritage Speaker Workbook - Teacher's Annotated Edition	Santillana Editorial Team	2016	6-7	9781616051495
Assessment Program with Audio CD	Santillana Editorial Team	2016	6-7	9781616051532
Video Program DVD	Santillana Editorial Team	2016	6-7	9781616051525

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition 1B with Audio CD	Santillana Editorial Team	2016	7-8	9781616050849	Comprehensive World Languages	
	<p>Notes: Strengths: The book format was interesting and intrinsically motivating to students: a competition with challenging tasks for teams of students in various Spanish-speaking countries. The cultural connection boxes TPR prompts facilitated integration of culture. The unit projects were a helpful and creative assessment of student learning. Weaknesses: The integration of technology (links, suggestions) was not explicitly part of the student textbook. Teacher edition did not include links to the audio tracks for listening activities. Other: Idaho Standards COMP 1.3, COMT 1.1 and COMT 1.3 are outside the scope of what a text or resources can provide and are therefore excluded on this evaluation (N/A).</p> <p>Key Features: <i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by:</p> <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the "Five Cs": Communication, Cultures, Connections, Comparisons, and Communities, • Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and <p>Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners.</p>						
	Español Santillana Teacher's Edition 1B with Audio CD	Santillana Editorial Team	2016	7-8	9781616050795		
	eLearning Center 6-year Student License	Santillana Editorial Team	2016	7-8	9781614356110		
	eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	7-8	9781614357469		
	Practice Workbook	Santillana Editorial Team	2016	7-8	9781616050856		
	Practice Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	7-8	9781616051587		
	Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	7-8	9781616050863		
	Speaking and Listening Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	7-8	9781616051600		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook	Santillana Editorial Team	2016	7-8	9781616050870		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook - Teacher's Annotated Edition	Santillana Editorial Team	2016	7-8	9781616051617		
	Assessment Program with Audio CD	Santillana Editorial Team	2016	7-8	9781616051655		
Video Program DVD	Santillana Editorial Team	2016	7-8	9781616051648			

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition HS1 with Audio CD	Santillana Editorial Team	2016	9	9781616052515	Basic World Languages	
	<p>Notes: Strengths: The book is easy to navigate with color-coded units with clear instructions. It contains scaffolding between units and levels, many cultural connections and connections to other subject areas. Themes are interesting and relatable. There is a wide variety of activities. Weaknesses: There are no instructions guiding students to read conversations and dialogue boxes. (p 46, 102) Students have to be using the Online textbook in order to access some of the information in the book or complete some of the activities, such as the "tú desafío". Examples: p. 47-Use the website to watch a documentary on Frida Kahlo, p.151 – Use the website to learn more about Antigua.</p>						
	<p>Key Features: <i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by:</p> <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the "Five Cs": Communication, Cultures, Connections, Comparisons, and Communities, • Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and <p>Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners.</p>						
	Español Santillana Teacher's Edition HS1 with Audio CD	Santillana Editorial Team	2016	9	9781616052508		
	eLearning Center 6-year Student License	Santillana Editorial Team	2016	9	9780882720142		
	eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	9	9781614357490		
	Practice Workbook	Santillana Editorial Team	2016	9	9781616052478		
	Practice Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	9	9781616053246		
	Speaking and Listening Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	9	9781616053307		
	Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	9	9781616052485		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook	Santillana Editorial Team	2016	9	9781616052492		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook - Teacher's Annotated Edition	Santillana Editorial Team	2016	9	9781616053277		
Assessment Program with Audio CD	Santillana Editorial Team	2016	9	9781616053338			
Video Program DVD	Santillana Editorial Team	2016	9	9781616053321			

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition HS2 with Audio CD	Santillana Editorial Team	2016	10	9781616052560	Basic World Languages	
	<p>Notes: Strengths: The book is easy to navigate with color-coded units with clear instructions. It contains scaffolding between units and levels, many cultural connections and connections to other subject areas. Themes are interesting and relatable. There is a wide variety of activities. Weaknesses: There are no instructions guiding students to read conversations and dialogue boxes, or to explain that the activities that follow are related to the dialogue. (p. 86-87, 224,242-243) Students have to be using the Online textbook in order to access some of the information in the book or complete some of the activities, such as the "tú desafío". Examples: p. 243-Use the website to learn more about Cubism.</p>						
	<p>Key Features: <i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by:</p> <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the "Five Cs": Communication, Cultures, Connections, Comparisons, and Communities, • Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and <p>Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners.</p>						
	Español Santillana Teacher's Edition HS2 with Audio CD	Santillana Editorial Team	2016	10	9781616052553		
	eLearning Center 6-year Student License	Santillana Editorial Team	2016	10	9780882720159		
	eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	10	9781614357520		
	Practice Workbook	Santillana Editorial Team	2016	10	9781616052522		
	Practice Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	10	9781616053444		
	Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	10	9781616053499		
	Speaking and Listening Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	10	9781616053505		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook	Santillana Editorial Team	2016	10	9781616052546		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook - Teacher's Annotated Edition	Santillana Editorial Team	2016	10	9781616053475		
Assessment Program with Audio CD	Santillana Editorial Team	2016	10	9781616053536			
Video Program DVD	Santillana Editorial Team	2016	10	9781616053529			

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition HS3 with Audio CD	Santillana Editorial Team	2016	11	9781616059101	Basic World Languages	
	<p>Notes: Strengths: The book is easy to navigate with color-coded units with clear instructions. It contains scaffolding between units and levels, many cultural connections and connections to other subject areas. Themes are interesting and relatable. There is a wide variety of activities. Weaknesses: In the student book, at the beginning of each "desafío" there is a reading activity with no written instructions to guide students to read. The instructions for the related activities do not guide back to the text. See examples: p. 138, acts 30 and 31. P. 342, acts 7 and 8. There are no definitions for "expresiones utiles" in Level 3 making it difficult for beginning teachers or non native speakers. Students have to be using the Online textbook in order to access some of the information in the book or complete some of the activities, such as the "tú desafío". Examples: p. 149-Use the website to listen to a mini interview and write the answers.</p> <p>Key Features: <i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by:</p> <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the "Five Cs": Communication, Cultures, Connections, Comparisons, and Communities, • Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and <p>Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners.</p>						
	Español Santillana Teacher's Edition HS3 with Audio CD	Santillana Editorial Team	2016	11	9781616059132		
	eLearning Center 6-year Student License	Santillana Editorial Team	2016	11	9780882720166		
	eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	11	9781614357551		
	Practice Workbook	Santillana Editorial Team	2016	11	9781616059293		
	Practice Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	11	9781616059156		
	Speaking and Listening Workbook Teacher's Annotated Edition	Santillana Editorial Team	2016	11	9781616059200		
	Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	11	9781616059187		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook	Santillana Editorial Team	2016	11	9781616059163		
	Cuaderno para hispanohablantes - Heritage Speaker Workbook - Teacher's Annotated Edition	Santillana Editorial Team	2016	11	9781616059170		
	Assessment Program with Audio CD	Santillana Editorial Team	2016	11	9781616059231		
Video Program DVD	Santillana Editorial Team	2016	11	9781616059224			

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Santillana USA Publishing Co., Inc.	Español Santillana Student Edition HS4 with Audio CD	Santillana Editorial Team	2016	12	9781622632428	Basic World Languages	
	Notes: Strengths: The book is easy to navigate with color-coded units with mostly clear instructions. Scaffolding between units and levels. Many cultural connections and connections to other subject areas. Themes are interesting and relatable. Varied activities. Weaknesses: In the student book, at the beginning of each “desafío” there is a reading activity with no written instructions to guide students to read. The instructions for the related activities do not guide back to the text. See examples: p. 42, acts 53 and 54. P. 76, acts 7 and 8. There are no definitions for “ expresiones utiles” in Level 4 making it difficult for beginning teachers or non-native speakers.						
	Key Features: <i>Español Santillana</i> is a Spanish as a World Language program for grades 6-12 designed to promote communicative proficiency in Spanish. It is a standards-based, research-based program that provides teachers with the tools to differentiate instruction for all learners as they develop and expand Spanish language skills. This program supports communicative proficiency and literacy in Spanish by: <ul style="list-style-type: none"> • Making language learning a cultural adventure, • Exploring language and culture through explicit presentation and integration of the “Five Cs”: Communication, Cultures, Connections, Comparisons, and Communities, • Focusing on contextualized language experiences that support both communicative proficiency and the development of literacy in Spanish, and Providing instructional support for all students, from beginners to heritage speakers, and from struggling to gifted learners.						
	Español Santillana Teacher’s Edition HS4 with Audio CD	Santillana Editorial Team	2016	12	9781622632459		
	eLearning Center 6-year Student License	Santillana Editorial Team	2016	12	9781622633470		
	eLearning Center 6-year Teacher License	Santillana Editorial Team	2016	12	9781622633494		
	Practice Workbook	Santillana Editorial Team	2016	12	9781622632473		
	Practice Workbook Teacher’s Annotated Edition	Santillana Editorial Team	2016	12	9781622632480		
	Speaking and Listening Workbook with Audio CD	Santillana Editorial Team	2016	12	9781622632497		
	Speaking and Listening Workbook Teacher’s Annotated Edition	Santillana Editorial Team	2016	12	9781622632510		
	Pre-AP Workbook	Santillana Editorial Team	2016	12	9781622632527		
	Pre-AP Workbook - Teacher’s Annotated Edition	Santillana Editorial Team	2016	12	9781622632541		
Assessment Program with Audio CD	Santillana Editorial Team	2016	12	9781622632572			
Video Program DVD	Santillana Editorial Team	2016	12	9781622632565			