

HIGHLY RECOMMENDED COMPREHENSIVE K-5 ELA/LITERACY PROGRAMS

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Houghton Mifflin Harcourt School Publishers	Journeys Common Core Grade K © 2012 Kit	Shane Templeton et al	2012	K (K-5)	9780547646688	Highly Recommended 92% CCSS 91% Materials Analysis (**Grades K-5 are all highly recommended or recommended.)	
	Notes: Highly recommended as a core ELA program. The Reading Adventures Student Edition magazine must be purchased as 1 per student to meet Common Core standard correlation. Key Features: Rigorous instruction based on an integrated model of literacy. Instruction and application in the four strands of the CCSS—Reading, Writing, Speaking and Listening, and Language—are linked to the complex texts and topics with which students engage. Exceptional support for small group instruction. Consulting Author Irene Fountas oversaw the leveling of the 1000+ Leveled Readers in <i>Journeys</i> and developed 8-page lesson plans to support each one. Interactive Instructional Flip Chart. Interactive White Board-ready flip charts engage children in hands-on learning of key instructional strands, including Phonics, Grammar, and Writing, to meet Idaho Content and Common Core State Standards. Big Books and Read Aloud Books. 32 Big Books contain paired selections ideal for comparing texts and expanding knowledge of a topic, while 30 Read Aloud trade books offer children the opportunity to explore high-quality literature and informational text.						
	Benchmark and Unit Tests Consumable						9780547368832
	A Journey in Songs and Rhymes Big Book						9780547135793
	A Journey from A to Z Big Book						9780547135809
	Big Book Set						9780547373423
	Instructional Card Kit						9780547374536
	Sound Spelling/Alpha Friends Card Set						9780547377292
	Interactive Flipchart Set						9780547372822
	Grab and Go Complete Set						9780547370750
	Teacher Edition Set Grade K						9780547609027
	TE Unit 1						9780547608501
	TE Unit 2						9780547610139
	TE Unit 3						9780547609836
	TE Unit 4						9780547609843
	TE Unit 5						9780547609850
	TE Unit 6						9780547609867
	Leveled Reader Collection with Teacher's Guide						9780547328270
	Online Common Core Student Resources 6-Year						9780547632124
	Practice Book Consumable Collection						9780547249391
	Decodable Reader						9780547074825
	Leveled Readers Below Level Strand						9780547178646
	Leveled Readers On Level Strand						9780547178837
	Leveled Readers Above Level Strand						9780547178592
	Leveled Readers Vocabulary Level Strand						9780547445762
	Online Destination Reading Activities 1-Year Site						9780547360614
	Common Core Online Teacher Resources 6-Year						9780547632162
	Comprehensive Language and Literacy Guide						9780547368795

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Houghton Mifflin Harcourt School Publishers	Journeys Common Core Grade K © 2012 (Continued)		2012	K		
	Practice Book TE				9780547272061	
	Online Leveled Readers 6-Year				9780547356860	
	Projectable Blackline Masters				9780547393919	
	Benchmark and Unit Tests TE				9780547318721	
	Road Map to Success: Teaching Resources				9780547254005	
	Progress Monitoring Assessment				9780547254210	
	Sing and Connect Audio CD				9780547336848	
	Teacher One Stop Planner CD-ROM				9780547468402	
	Guided Word Study				9780547691084	
	Focus Wall Chart				9780547374222	
	Ready-Made Work Stations Flip Charts Set				9780547246581	
	Leveled Readers ELL Level Strand				9780547178769	
	Language Support Cards				9780547690995	
	Reading Adventure TE Lesson Booklet Set				9780547711607	
	Sing and Connect Audio CD GRs K-1				9780547336848	
	Big Book Audiotext CD				9780547361901	
	Write-In Reader Audio Book CD				9780547361598	
	Student Book Audiotext CD				9780547361314	
	ExamView CD-ROM				9780547361451	
	Teacher One Stop Planner CD-ROM				9780547468433	
	Guided Word Study				9780547690896	
	Focus Wall Chart				9780547374291	
	Ready-Made Work Stations Flip Chart Set				9780547246642	
	Leveled Readers ELL Level Strand				9780547178677	
	Language Support Cards				9780547690919	
	Practice Book Consumable Collection				9780547249476	
	Write In Reader Collection				9780547373317	
Reading Adventure TE Lesson Booklet Set				9780547711416		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Houghton Mifflin Harcourt School Publishers	Houghton Mifflin Harcourt Journeys Common Core Grade 2 © 2012	Shane Templeton et al	2012	2 (K-5)		Highly Recommended 87% CCSS 93% Material Analysis	
	Notes: Highly recommended as a core ELA program. The Reading Adventures Student Edition magazine must be purchased as 1 per student to meet Common Core standard correlation. Key Features: Rigorous instruction based on an integrated model of literacy. Instruction and application in the four strands of the CCSS—Reading, Writing, Speaking and Listening, and Language—are linked to the complex texts and topics with which students engage. Exceptional support for small group instruction. Consulting Author Irene Fountas oversaw the leveling of the 1000+ Leveled Readers in <i>Journeys</i> and developed 8-page lesson plans to support each one. All-in-one Student Book. In addition to award-winning complex text, the <i>Journeys</i> Student Books feature full lessons on Vocabulary, Comprehension, Grammar, and Writing each week to meet Idaho Content and Common Core State Standards. Powerful intervention. Weekly lessons for Tier II Intervention and ELLs are conveniently located behind tabs in the TE. The Tier II Write-In Reader scaffolds close reading and helps below-level students access on-level complex text and topics.						
	Reading Adventures Student Edition and Magazine Set Grade 2 (contains 2 Student Edition Volumes and Student Edition Magazine)						9780547636399
	Journeys Common Core SE Volume 1						9780547251912
	Journeys Common Core SE Volume 2						9780547251936
	Journeys Common Core Reading Adventures SE Magazine						9780547584829
	Journeys Common Core Teacher Edition Set						9780547608990
	Journeys Common Core TE Unit 1						9780547608549
	Journeys Common Core TE Unit 2						9780547609928
	Journeys Common Core TE Unit 3						9780547609935
	Journeys Common Core TE Unit 4						9780547609942
	Journeys Common Core TE Unit 5						9780547609959
	Journeys Common Core TE Unit 6						9780547609966
	Journeys Common Core Leveled Reader Collection with Teacher's Guide						9780547328317
	Online Common Core Student Resources 6-Year						9780547632049
	Decodable Reader						9780547074375
	Benchmark and Unit Tests Consumable						9780547368856
	Leveled Readers Below Level Strand						9780547312705
	Leveled Readers On Level Strand						9780547312750
	Leveled Readers Above Level Strand						9780547312682
	Leveled Readers Vocabulary Level Strand						9780547312811
	Online Destination Reading Activities 1-Year Site License GRs K-6						9780547360614
	Common Core Online Teacher Resources 6-Year						9780547632100
	Comprehensive Language and Literacy Guide						9780547368801
	Practice Book TE						9780547271927
	Decodable Reader Blackline Master						9780547074801
Online Leveled Readers 6-Year					9780547357010		
Instructional Card Kit					9780547374604		
Projectable Blackline Masters					9780547373539		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Houghton Mifflin Harcourt School Publishers	Journeys Common Core Grade 2 © 2012 (Continued)		2012	2		
	Comprehensive Screening Assessment				9780547153056	
	Benchmark and Unit Tests TE				9780547318745	
	Diagnostic Assessment GRs 1-6				9780547153964	
	Progress Monitoring Assessment				9780547254388	
	Write-Smart CD-ROM				9780547361550	
	Grammar Songs Audio CD GRs 2-3				9780547336862	
	Write-In Reader Audio Book CD				9780547361611	
	Student Book Audiotext CD				9780547361956	
	ExamView CD-ROM				9780547361482	
	Teacher One Stop Planner CD-ROM				9780547468396	
	Guided Word Study				9780547690988	
	Focus Wall Chart				9780547374321	
	Ready-Made Work Station Flip Chart Set				9780547246666	
	Leveled Readers ELL Level Strand				9780547312699	
	Language Support Cards				9780547690933	
	Practice Book Consumable Collection				9780547249506	
	Write-In Reader				9780547254159	
	Reading Adventure TE Lesson Booklet Set				9780547711423	
	Online Leveled Readers 6-Year				9780547356952	
	Instructional Card Kit				9780547374628	
	Sound-Spelling Cards GRs 1-3				9780547246376	
	Projectable Blackline Masters				9780547373560	
	Grab and Go Complete Set				9780547370798	
	Benchmark and Unit Tests TE				9780547318752	
	Comprehensive Screening Assessment				9780547153155	
	Diagnostic Assessment GRs 1-6				9780547153964	
	Progress Monitoring Assessment				9780547254418	
	Write-Smart CD-ROM				9780547361567	
	Grammar Songs Audio CD GRs 2-3				9780547336862	
Write-In Reader Audio Book CD				9780547361628		
Student Book Audiotext CD				9780547361970		
ExamView CD-ROM				9780547361499		
Teacher One Stop Planner CD-ROM				9780547468464		
Guided Word Study				9780547691053		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Houghton Mifflin Harcourt School Publishers	Houghton Mifflin Harcourt Journeys Common Core Grade 5 © 2012	Shane Templeton et al	2012	5 (K-5)		Highly Recommended 88% CCSS 98% Material Analysis	
	<p>Notes: Highly recommended as a core ELA program. The Reading Adventures Student Edition magazine must be purchased as 1 per student to meet Common Core standard correlation.</p> <p>Key Features:</p> <p>Rigorous instruction based on an integrated model of literacy. Instruction and application in the four strands of the CCSS—Reading, Writing, Speaking and Listening, and Language—are linked to the complex texts and topics with which students engage.</p> <p>Exceptional support for small group instruction. Consulting Author Irene Fountas oversaw the leveling of the 1000+ Leveled Readers in <i>Journeys</i> and developed 8-page lesson plans to support each one.</p> <p>All-in-one Student Book. In addition to award-winning complex text, the <i>Journeys</i> Student Books feature full lessons on Vocabulary, Comprehension, Grammar, and Writing each week to meet Idaho Content and Common Core State Standards.</p> <p>Powerful intervention. Weekly lessons for Tier II Intervention and ELLs are conveniently located behind tabs in the TE. The Tier II Write-In Reader scaffolds close reading and helps below-level students access on-level complex text and topics.</p>						
	Journeys Common Core Reading Adventures SE and Magazine Set						9780547636429
	Journeys Common Core SE						9780547251578
	Journeys Common Core Reading Adventures SE Magazine						9780547595733
	Journeys Common Core Teacher Edition Set Grade 5						9780547608969
	Journeys Common Core TE Unit 1						9780547608587
	Journeys Common Core TE Unit 2						9780547610054
	Journeys Common Core TE Unit 3						9780547610061
	Journeys Common Core TE Unit 4						9780547610078
	Journeys Common Core TE Unit 5						9780547610085
	Journeys Common Core TE Unit 6						9780547611242
	Journeys Common Core Leveled Reader Collection with Teacher's Guide						9780547328331
	Online Common Core Student Resources 6-Year						9780547632070
	Frindle Novel Trade Book 1						9780547073958
	Skunk Scout Novel Trade Book 2						9780547073972
	Mysteries of the Mummy Kids Novel Trade Book 3						9780547073996
	Benchmark and Unit Tests Consumable						9780547368894
	Comprehensive Screening Assessment						9780547153216
	Diagnostic Assessment GRs 1-6						9780736278195
Leveled Readers Below Level Strand					9780736278218		
Leveled Readers On Level Strand					9780547312989		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Houghton Mifflin Harcourt School Publishers	Journeys Common Core Grade 5 ©2012 (Continued)		2012	5		
	Leveled Readers Above Level Strand				9780736278232	
	Vocabulary Reader				9780547313030	
	Online Destination Reading Activities 1-Year Site License GRs K-6				9780547360614	
	Common Core Online Teacher Resources 6-Year				9780736277549	
	Comprehensive Language and Literacy Guide				9780736278157	
	Practice Book TE				9780736278317	
	Vocabulary In Context Cards				9780547246789	
	Projectable Blackline Masters				9780547373607	
	Online Leveled Readers 6-Year				9780547356990	
	Grab and Go Complete Set				9780547370811	
	Benchmark and Unit Tests TE				9780547318776	
	Progress Monitoring Assessment				9780547254425	
	Write-Smart CD-ROM				9780547361581	
	Grammar Songs Audio CD GRs 4-6				9780547336886	
	Write-In Reader Audio Book CD				9780547361659	
	Student Book Audiotext CD				9780547362021	
	ExamView CD-ROM				9780547361536	
	Teacher One Stop Planner CD-ROM				9780547468426	
	Guided Word Study				9780547691060	
	Consumable Writing Workbook TE				9780547720227	
	Focus Wall Chart				9780547374413	
	Ready-Made Work Stations				9780547246710	
Leveled Readers ELL Level Strand				9780547312972		
Language Support Cards				9780547690940		
Practice Book Consumable				9780547246352		
Write-In Reader				9780547254227		
Reading Adventure TE Lesson Booklet Set				9780547711454		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 1	SHANAHAN, ET AL	2011	1 (K-5)		Highly Recommended 96% CCSS 100% Material Analysis (**Grades K-5 are all highly recommended or recommended.)	
	Notes: Highly recommended as a core ELA program. Key Features: The <i>Treasures</i> Grade 1 Student Books are the centerpiece of student materials, providing a rich variety of engaging literature in all genres along with the supports needed for building comprehension. Weekly, students encounter introductory-, main-, and paired selections—all included in the anthology and all revolving around an essential question, an “enduring understanding” theme, AND a vital comprehension skill. Writing instruction with a solid research base is included each week. A self-selected research project related to the unit’s theme spans each six-week period. Weekly connections to Science and Social Studies are embedded in both the reading selections and their extension activities. As a program fully aligned with the Common Core State Standards, questioning throughout encourages students to return to text and to learn to support answers with accurate, relevant textual evidence. The program provides instruction in the five essential elements of early literacy: phonemic awareness, phonics, reading fluency, vocabulary development, and reading comprehension strategies. The content of these student editions is available digitally as well as in print.						
	Treasures Student Edition Unit 1 Grade 1						978-0-02-201725-5
	Reading 2011 Gr 1 National Pupil Edition, Book 2						978-0-02-201726-2
	Reading 2011 Gr 1 National Pupil Edition, Book 3						978-0-02-201727-9
	Reading 2011 Gr 1 National Pupil Edition, Book 4						978-0-02-201728-6
	Reading 2011 Gr 1 National Pupil Edition, Book 5						978-0-02-201729-3
	Reading 2011 Gr 1 National Pupil Edition, Book 6						978-0-02-206154-8
	Reading 2011 Gr 1 National Teacher’s Edition Package						978-0-02-208031-0
	Treasures - Ccss Lesson Planner Grade 1						978-0-02-116235-2
	Reading 2011 Gr 1 Literature Big Book Package						978-0-02-208021-1
	Reading 2011 Gr 1 Interactive Read-Aloud Anthology						978-0-02-206513-3
	Reading 2011 Gr 1 Workstation Flipcharts Package (Set Of 4)						978-0-02-207551-4
	Reading 2011 Gr 1 Student Weekly Assessment						978-0-02-206318-4
	Treasures Time For Kids National Edition Grade 1						978-0-02-207793-8
	Reading 2011 Gr 1 Teacherworks Plus						978-0-02-207977-2
	Reading 2011 Gr 1 Classroom Presentation Toolkit						978-0-02-207970-3
	Reading 2011 Gr 1 Online Teacher Edition 6 Year Subscription						978-0-02-208002-0
	Reading 2011 Gr 1 Examview Test Generator						978-0-02-208013-6
	Reading 2011 Gr 1 Studentworks Plus						978-0-02-207983-3
	Reading 2011 Gr 1 Studentworks Plus Online 6 Year Subscription						978-0-02-207963-5
	Reading 2011 Gr 1 National Teacher’s Edition Book 1						978-0-02-201701-9
	Reading 2011 Gr 1 National Teacher’s Edition Book 2						978-0-02-201702-6
Reading 2011 Gr 1 National Teacher’s Edition Book 3					978-0-02-201703-3		
Reading 2011 Gr 1 National Teacher’s Edition Book 4					978-0-02-201704-0		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 1 (Continued)		2011	1		
	Reading 2011 Gr 1 National Teacher's Edition Book 5				978-0-02-201705-7	
	Reading 2011 Gr 1 National Teacher's Edition Book 6				978-0-02-201706-4	
	Reading 2011 Gr 1 Teaching Chart				978-0-02-206250-7	
	Treasures - Balanced Literacy Teacher Guide Grade 1				978-0-02-114471-6	
	Treasures - Reading Genres A Study Guide Grade 1				978-0-02-114510-2	
	Reading 2010 Gr K-8 Assessment Handbook Diagnostic				978-0-02-201802-3	
	Reading 2011 Gr 1 Unit Assessment				978-0-02-206312-2	
	Treasures Assessment Handbook Grade K-6				978-0-02-207658-0	
	Reading 2007 Gr 1 Grammar Handbook Student Edition				978-0-02-196939-5	
	Rdg2001 Grade K Book 3 Animal Alphabet, Abc Big Book				978-0-02-185408-0	
	Reading 2007 Gr 1 Lit Big Bk 1 That Big Cat!				978-0-02-192433-2	
	Reading 2007 Gr 1 Literature Big Book 2 From Head To Toe				978-0-02-192434-9	
	Reading 2007 Gr 1 Lit Big Bk 3 Growing Up				978-0-02-192435-6	
	Reading 2007 Gr 1 Lit Big Bk 4 Along Came Toto				978-0-02-192436-3	
	Reading 2007 Gr 1 Lit Big Bk 5 Teamwork				978-0-02-192437-0	
	Reading 2007 Gr 1 Lit Big Bk 6 Hello, Hello				978-0-02-192438-7	
	Reading 2007 Gr 1 Lit Big Bk 7 Mama's Coming Home				978-0-02-192439-4	
	Social Studies 2003 Gr K Me On The Map Literature Big Book				978-0-02-149299-2	
	Reading 2010 Gr 1 Literature Big Book The Three Little Pigs				978-0-02-203523-5	
	Reading 2007 Gr 1 Lit Big Bk 9 Rap A Tap Tap				978-0-02-192442-4	
	Reading 2007 Gr 1 Lit Big Bk 10 Take A Mouse To School				978-0-02-192443-1	
	Reading 2007 Gr 1 Lit Big Bk 14 The Stray Dog				978-0-02-192447-9	
	Reading 2010 Gr 1 Literature Big Book Elephants Can Paint Too!				978-0-02-203521-1	
	Reading 2007 Gr 1 Lit Big Bk 11 A Friend For Little Bear				978-0-02-192444-8	
	Reading 2007 Gr 1 Lit Big Bk 12 To Be A Kid				978-0-02-192445-5	
	Reading 2010 Gr 1 Handwriting Workbook Blackline Master (Manuscript)				978-0-02-205386-4	
	Language Arts 2001 Gr 1 Handwriting Workbook Blackline Master (Slant)				978-0-02-205449-6	
	Gr K-6 Benchmark Running Record				978-0-02-193958-9	
	Treasures Instructional Routine Handbook Grade K-6				978-0-02-207435-7	
	Reading 2011 Gr 1 Visual Vocabulary Resources				978-0-02-206507-2	
	Reading 2010 Gr 1-2 Sound Spelling Workboard				978-0-02-202043-9	
	Treasures Sound Spelling Cards Large Grade K-6				978-0-02-202041-5	
Reading 2010 Gr K-6 Sound Spelling Cards: Small				978-0-02-202042-2		
Reading 2010 Gr 1 Word Building Cards Large				978-0-02-202118-4		
Reading 2010 Gr 1 Word Building Cards Small				978-0-02-202125-2		
Reading 2011 Gr 1 Retelling Cards				978-0-02-206474-7		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 1 (Continued)		2011	1		
	Reading 2010 Gr 1 Oral Vocabulary Cards				978-0-02-202028-6	
	Reading 2010 Gr 1 High-Frequency Cards				978-0-02-202114-6	
	Reading 2011 Gr 1 Vocabulary Cards				978-0-02-206534-8	
	Reading 2010 Gr K-2 Photo Cards				978-0-02-202038-5	
	Reading 2011 Gr 1 Workstation Flip Chart: Reading				978-0-02-206477-8	
	Reading 2011 Gr 1 Workstation Flip Chart: Writing				978-0-02-206489-1	
	Reading 2011 Gr 1 Workstation Flip Chart: Phonics/Word Study				978-0-02-206483-9	
	Reading 2011 Gr 1 Workstation Flip Chart: Science / Social Studies				978-0-02-206495-2	
	Reading 2011 Gr 1 Decodable Reader Package (1 Each Of 6 Titles)				978-0-02-207568-2	
	Reading 2011 Gr 1 Decodable Reader Package (6 Each Of 6 Titles)				978-0-02-208011-2	
	Reading 2011 Gr 1 Leveled Reader Collection Approaching (1 Of 30)				978-0-02-207708-2	
	Reading 2011 Gr 1 Leveled Reader Collection On-Level (1 Of 30)				978-0-02-207709-9	
	Reading 2011 Gr 1 Leveled Reader Collection Beyond (1 Of 30)				978-0-02-207710-5	
	Reading 2011 Gr 1 Leveled Reader Collection EI (1 Of 30)				978-0-02-207711-2	
	Reading 2011 Gr 1 Leveled Reader Collection On-Level (6 Of 30)				978-0-02-207713-6	
	Reading 2011 Gr 1 Leveled Reader Collection Beyond (6 Of 30)				978-0-02-207714-3	
	Reading 2011 Gr 1 Leveled Reader Collection Approaching (6 Of 30)				978-0-02-207712-9	
	Reading 2011 Gr 1 Leveled Reader Collection EI (6 Of 30)				978-0-02-207715-0	
	Reading Triumphs - 2011 Core Program Grade 1				978-0-02-113732-9	
	Reading Triumphs Student Anthology Book 1 Grade 1				978-0-02-102930-3	
	Treasures Intervention Phonemic Awareness Teacher Edition Grade K-2				978-0-02-207441-8	
	Treasures Intervention Phonics Word Study Teacher's Edition Grade K-2				978-0-02-207444-9	
	Treasures Intervention Vocabulary Teacher Edition Grade K-2				978-0-02-207417-3	
	Treasures Intervention Comprehension Teacher Edition Grade K-2				978-0-02-207445-6	
	Treasures Intervention Fluency Teacher Edition Grade K-2				978-0-02-207439-5	
	Reading 2011 Gr 1 Benchmark Assessment				978-0-02-206299-6	
	Reading 2007 Gr 1-6 Fluency Benchmarks For Monitoring Prog				978-0-02-193944-2	
	Reading 2009 Gr K-6 National Small Group Management Chart				978-0-02-200828-4	
	Reading 2008 Gr K-6 National Small Group Management Guide				978-0-02-200829-1	
	Treasures ELL Resource Book Grade 1				978-0-02-207801-0	
	Treasures ELL Practice Book Grade 1				978-0-02-207788-4	
	Reading 2011 Gr 1 Fluency Solutions Audio Cd				978-0-02-207938-3	
Treasures New Adventures With Buggles & Breezy Stand Alone Cdrom Grade K-1				978-0-02-194399-9		
Rdg 07 Gr K-1 Buggles, Network Cdrom				978-0-02-194401-9		
Reading 2011 Gr K - 6 Vocabulary Puzzlemaker				978-0-02-207921-5		
Reading 2011 Gr K-6 Sound Pronunciation Audio Cd				978-0-02-204182-3		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 1 (Continued)		2011	1			
	Reading 2010 Gr K-6 Handwritng Disc Package				978-0-02-205447-2		
	Treasures Listening Library Grade 1				978-0-02-207652-8		
	Reading 2011 Gr 1 Listening Library: Approaching Cd				978-0-02-208049-5		
	Reading 2011 Gr 1 Listening Library: On-Level Leveled Readers				978-0-02-207933-8		
	Reading 2011 Gr 1 Listening Library: Beyond Cd				978-0-02-208050-1		
	Reading 2011 Gr 1 Listening Library: English Learner Cd				978-0-02-208051-8		
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 2	SHANAHAN, ET AL	2011	2 (K-5)		Highly Recommended 93% CCSS 96% Materials Analysis	
	<p>Notes: Highly recommended as a core ELA program. Key Features: The <i>Treasures</i> Grade 2 Student Books are the centerpiece of student materials, providing a rich variety of engaging literature in all genres along with the supports needed for building comprehension. Weekly, students encounter introductory-, main-, and paired selections—all included in the anthology and all revolving around an essential question, an “enduring understanding” theme, AND a vital comprehension skill. Writing instruction with a solid research base is included each week. A self-selected research project related to the unit’s theme spans each six-week period. Weekly connections to Science and Social Studies are embedded in both the reading selections and their extension activities. As a program fully aligned with the Common Core State Standards, questioning throughout requires that students return to text and support answers with accurate, relevant textual evidence. The content of these student editions is available digitally as well as in print.</p>						
	Reading 2011 Gr 2 National Pupil Edition, Book 1				978-0-02-201731-6		
	Reading 2011 Gr 2 National Pupil Edition, Book 2				978-0-02-201732-3		
	Reading 2011 Gr 2 National Teacher's Edition Package				978-0-02-208032-7		
	Treasures - Ccss Lesson Planner Grade 2				978-0-02-116236-9		
	Reading 2011 Gr 2 Interactive Read-Aloud Anthology				978-0-02-206514-0		
	Reading 2011 Gr 2 Workstation Flipcharts Package (Set Of 4)				978-0-02-207552-1		
	Reading 2011 Gr 2 Student Weekly Assessment				978-0-02-206319-1		
	Reading 2011 Gr 2 Tfk National Edition				978-0-02-207794-5		
	Reading 2011 Gr 2 Teacherworks Plus				978-0-02-207978-9		
	Reading 2011 Gr 2 Classroom Presentation Toolkit				978-0-02-207971-0		
	Reading 2011 Gr 2 Online Teacher Edition 6 Year Subscription				978-0-02-208003-7		
	Reading 2011 Gr 2 Examview Test Generator				978-0-02-207996-3		
	Reading 2011 Gr 2 Studentworks Plus				978-0-02-207984-0		
	Reading 2011 Gr 2 Studentworks Plus Online 6 Year Subscription				978-0-02-207964-2		
	Reading 2011 Gr 2 National Teacher's Edition Book 1				978-0-02-201707-1		
	Reading 2011 Gr 2 National Teacher's Edition Book 2				978-0-02-201708-8		
	Reading 2011 Gr 2 National Teacher's Edition Book 3				978-0-02-201709-5		
	Reading 2011 Gr 2 National Teacher's Edition Book 4				978-0-02-201711-8		
	Reading 2011 Gr 2 National Teacher's Edition Book 5				978-0-02-201712-5		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 2 (Continued)		2011	2		
	Reading 2011 Gr 2 National Teacher's Edition Book 6				978-0-02-201713-2	
	Treasures - Balanced Literacy Teacher Guide Grade 2				978-0-02-114472-3	
	Treasures - Reading Genres A Study Guide Grade 2				978-0-02-114511-9	
	Reading 2010 Gr K-8 Assessment Handbook Diagnostic				978-0-02-201802-3	
	Reading 2011 Gr 2 Unit Assessment				978-0-02-206313-9	
	Treasures Assessment Handbook Grade K-6				978-0-02-207658-0	
	Reading 2010 Grade 2 Handwriting Workbook Blackline Master				978-0-02-205383-3	
	Gr K-6 Benchmark Running Record				978-0-02-193958-9	
	Treasures Instructional Routine Handbook Grade K-6				978-0-02-207435-7	
	Reading 2011 Gr 2 Visual Vocabulary Resources				978-0-02-206508-9	
	Reading 2010 Gr 1-2 Sound Spelling Workboard				978-0-02-202043-9	
	Treasures Sound Spelling Cards Large Grade K-6				978-0-02-202041-5	
	Reading 2010 Gr K-6 Sound Spelling Cards: Small				978-0-02-202042-2	
	Reading 2010 Gr 2 Word Building Cards Large				978-0-02-202119-1	
	Reading 2010 Gr 2 Word Building Cards Small				978-0-02-202126-9	
	Reading 2011 Gr 2 Retelling Cards				978-0-02-206475-4	
	Reading 2010 Gr 2 Oral Vocabulary Cards				978-0-02-202029-3	
	Reading 2010 Gr 2 High-Frequency Cards				978-0-02-202115-3	
	Reading 2011 Gr 2 Vocabulary Cards				978-0-02-206535-5	
	Reading 2010 Gr K-2 Photo Cards				978-0-02-202038-5	
	Reading 2011 Gr 2 Workstation Flip Chart: Reading				978-0-02-206478-5	
	Reading 2011 Gr 2 Workstation Flip Chart: Writing				978-0-02-206490-7	
	Reading 2011 Gr 2 Workstation Flip Chart: Phonics/Word Study				978-0-02-206484-6	
	Reading 2011 Gr 2 Workstation Flip Chart: Science / Social Studies				978-0-02-206496-9	
	Reading 2011 Gr 2 Decodable Reader Package (1 Each Of 6 Titles)				978-0-02-207569-9	
	Reading 2011 Gr 2 Decodable Reader Package (6 Each Of 6 Titles)				978-0-02-208012-9	
	Reading 2011 Gr 2 Leveled Reader Collection Approaching (1 Of 30)				978-0-02-207716-7	
	Reading 2011 Gr 2 Leveled Reader Collection On-Level (1 Of 30)				978-0-02-207717-4	
	Reading 2011 Gr 2 Leveled Reader Collection Beyond (1 Of 30)				978-0-02-207718-1	
	Reading 2011 Gr 2 Leveled Reader Collection EI (1 Of 30)				978-0-02-207719-8	
	Reading 2011 Gr 2 Leveled Reader Collection EI (6 Of 30)				978-0-02-207723-5	
Reading 2011 Gr 2 Leveled Reader Collection On-Level (6 Of 30)				978-0-02-207721-1		
Reading 2011 Gr 2 Leveled Reader Collection Beyond (6 Of 30)				978-0-02-207722-8		
Reading 2011 Gr 2 Leveled Reader Collection Approaching (6 Of 30)				978-0-02-207720-4		
Reading Triumphs - 2011 Core Program Grade 2				978-0-02-113733-6		
Reading Triumphs Student Anthology Grade 2				978-0-02-102932-7		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 2 (Continued)		2011	2			
	Treasures Intervention Phonics Word Study Teacher's Edition Grade K-2						978-0-02-207444-9
	Treasures Intervention Vocabulary Teacher Edition Grade K-2						978-0-02-207417-3
	Treasures Intervention Vocabulary Teacher Edition Grade K-2						978-0-02-207417-3
	Treasures Intervention Comprehension Teacher Edition Grade K-2						978-0-02-207445-6
	Treasures Intervention Fluency Teacher Edition Grade K-2						978-0-02-207439-5
	Reading 2011 Gr 2 Benchmark Assessment						978-0-02-206301-6
	Reading 2007 Gr 1-6 Fluency Benchmarks For Monitoring Prog						978-0-02-193944-2
	Reading 2009 Gr K-6 National Small Group Management Chart						978-0-02-200828-4
	Reading 2008 Gr K-6 National Small Group Management Guide						978-0-02-200829-1
	Reading 2011 Gr 2 Ell Resource Book						978-0-02-207802-7
	Reading 2011 Gr 2 Ell Practice Book						978-0-02-207789-1
	Reading 2011 Gr 2 Fluency Solutions Audio Cd						978-0-02-208069-3
	Rdg 07 Gr 2-3 Buggles, Stand Alone Cdrom						978-0-02-194402-6
	Rdg 07 Gr 2-3 Buggles, Network Cdrom						978-0-02-194403-3
	Reading 2011 Gr K - 6 Vocabulary Puzzlemaker						978-0-02-207921-5
	Reading 2011 Gr K-6 Sound Pronunciation Audio Cd						978-0-02-204182-3
	Reading 2010 Gr K-6 Handwriting Disc Package						978-0-02-205447-2
	Treasures Listening Library Grade 2						978-0-02-207653-5
	Reading 2011 Gr 2 Listening Library: Approaching Cd						978-0-02-208052-5
Reading 2011 Gr 2 Listening Library: On-Level Leveled Readers					978-0-02-207934-5		
Reading 2011 Gr 2 Listening Library: Beyond Cd					978-0-02-208053-2		
Reading 2011 Gr 2 Listening Library:English Learner Cd					978-0-02-208054-9		
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 3	SHANAHAN, ET AL	2011	3 (K-5)		Highly Recommended 96% CCSS 91% Material Analysis	
	Notes: Highly recommended as a core ELA program.						
	Key Features: The <i>Treasures</i> Grade 3 Student Books are the centerpiece of student materials, providing a rich variety of engaging literature in all genres along with the supports needed for building comprehension. Weekly, students encounter introductory-, main-, and paired selections—all included in the anthology and all revolving around an essential question, an “enduring understanding” theme, AND a vital comprehension skill. Writing instruction with a solid research base is included each week. A self-selected research project related to the unit’s theme spans each six-week period. Weekly connections to Science and Social Studies are embedded in both the reading selections and their extension activities. As a program fully aligned with the Common Core State Standards, questioning throughout requires that students return to text and support answers with accurate, relevant textual evidence. The content of these student editions is available digitally as well as in print.						
	Reading 2011 Gr 3 National Pupil Edition, Book 1						978-0-02-201733-0
	Reading 2011 Gr 3 National Pupil Edition, Book 2						978-0-02-201734-7
Reading 2011 Gr 3 National Teacher's Edition Package					978-0-02-208033-4		
Treasures - Ccss Lesson Planner Grade 3					978-0-02-116237-6		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 3 (Continued)		2011	3		
	Treasures Interactive Read-Aloud Anthology Grade 3				978-0-02-206515-7	
	Reading 2011 Gr 3 Workstation Flipcharts Package (Set Of 4)				978-0-02-207553-8	
	Treasures Student Weekly Assessment Grade 3				978-0-02-206321-4	
	Treasures Time For Kids Grade 3				978-0-02-207795-2	
	Reading 2011 Gr 3 Teacherworks Plus				978-0-02-207979-6	
	Reading 2011 Gr 3 Classroom Presentation Toolkit				978-0-02-207972-7	
	Reading 2011 Gr 3 Online Teacher Edition 6 Year Subscription				978-0-02-208004-4	
	Treasures Examview Assessment Cd-Rom Grade 3				978-0-02-207997-0	
	Reading 2011 Gr 3 Studentworks Plus				978-0-02-207985-7	
	Reading 2011 Gr 3 Studentworks Plus Online 6 Year Subscription				978-0-02-207965-9	
	Reading 2011 Gr 3 National Teacher's Edition Book 1				978-0-02-201714-9	
	Reading 2011 Gr 3 National Teacher's Edition Book 2				978-0-02-201715-6	
	Reading 2011 Gr 3 National Teacher's Edition Book 3				978-0-02-201716-3	
	Reading 2011 Gr 3 National Teacher's Edition Book 5				978-0-02-201718-7	
	Reading 2011 Gr 3 National Teacher's Edition Book 6				978-0-02-201719-4	
	Treasures - Balanced Literacy Teacher Guide Grade 3				978-0-02-114473-0	
	Treasures - Reading Genres A Study Guide Grade 3				978-0-02-114512-6	
	Reading 2010 Gr K-8 Assessment Handbook Diagnostic				978-0-02-201802-3	
	Treasures Unit Assessment Grade 3				978-0-02-206314-6	
	Treasures Assessment Handbook Grade K-6				978-0-02-207658-0	
	Reading 2010 Grade 3 Handwriting Workbook Blackline Master				978-0-02-205384-0	
	Gr K-6 Benchmark Running Record				978-0-02-193958-9	
	Treasures Instructional Routine Handbook Grade K-6				978-0-02-207435-7	
	Treasures Visual Vocabulary Resources Grade 3				978-0-02-206509-6	
	Reading 2010 Gr 3-6 Sound Spelling Workboard				978-0-02-202044-6	
	Treasures Sound Spelling Cards Large Grade K-6				978-0-02-202041-5	
	Reading 2010 Gr K-6 Sound Spelling Cards: Small				978-0-02-202042-2	
	Reading 2010 Gr 3 Word Building Cards Large				978-0-02-202120-7	
	Reading 2010 Gr 3 Oral Vocabulary Cards				978-0-02-202030-9	
	Reading 2010 Gr 3-6 High-Frequency Cards				978-0-02-202116-0	
	Treasures Vocabulary Cards Grade 3				978-0-02-206536-2	
	Reading 2011 Gr 3 Workstation Flip Chart: Reading				978-0-02-206479-2	
Reading 2011 Gr 3 Workstation Flip Chart: Writing				978-0-02-206491-4		
Reading 2011 Gr 3 Workstation Flip Chart: Phonics/Word Study				978-0-02-206485-3		
Reading 2011 Gr 3 Workstation Flip Chart: Science / Social Studies				978-0-02-206497-6		
Reading 2011 Gr 3 Leveled Reader Collection Approaching (1 Of 30)				978-0-02-207724-2		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, by its School Education Group	TREASURES - 2011 Grade 3 (Continued)		2011	3		
	Reading 2011 Gr 3 Leveled Reader Collection On-Level (1 Of 30)				978-0-02-207725-9	
	Reading 2011 Gr 3 Leveled Reader Collection Beyond (1 Of 30)				978-0-02-207726-6	
	Reading 2011 Gr 3 Leveled Reader Collection EI (1 Of 30)				978-0-02-207727-3	
	Reading 2011 Gr 3 Leveled Reader Collection On-Level (6 Of 30)				978-0-02-207729-7	
	Reading 2011 Gr 3 Leveled Reader Collection EI (6 Of 30)				978-0-02-207731-0	
	Reading 2011 Gr 3 Leveled Reader Collection Beyond (6 Of 30)				978-0-02-207730-3	
	Reading 2011 Gr 3 Leveled Reader Collection Approaching (6 Of 30)				978-0-02-207728-0	
	Reading Triumphs - 2011 Core Program Grade 3				978-0-02-113734-3	
	Reading Triumphs Student Anthology Grade 3				978-0-02-102933-4	
	Treasures Intervention Phonics Word Study Teacher's Edition Grade 3-6				978-0-02-207443-2	
	Treasures Vocabulary Teacher Edition Grade 3-6				978-0-02-207418-0	
	Treasures Intervention Comprehension Teacher Edition Grade 3-6				978-0-02-207446-3	
	Treasures Fluency Teacher Edition Grade 3-6				978-0-02-207440-1	
	Treasures Writing And Grammar Teacher Edition Grade 3-6				978-0-02-207442-5	
	Treasures Benchmark Assessment Grade 3				978-0-02-206302-3	
	Reading 2007 Gr 1-6 Fluency Benchmarks For Monitoring Prog				978-0-02-193944-2	
	Reading 2009 Gr K-6 National Small Group Management Chart				978-0-02-200828-4	
	Reading 2008 Gr K-6 National Small Group Management Guide				978-0-02-200829-1	
	Treasures ELL Resource Book Grade 3				978-0-02-207803-4	
	Treasures ELL Practice Book Grade 3				978-0-02-207790-7	
	Reading 2011 Gr 3 Fluency Solutions Audio Cd				978-0-02-208070-9	
	Rdg 07 Gr 2-3 Buggles, Stand Alone Cdrom				978-0-02-194402-6	
	Rdg 07 Gr 2-3 Buggles, Network Cdrom				978-0-02-194403-3	
	Reading 2011 Gr K - 6 Vocabulary Puzzlemaker				978-0-02-207921-5	
	Reading 2011 Gr K-6 Sound Pronunciation Audio Cd				978-0-02-204182-3	
	Reading 2010 Gr K-6 Handwriting Disc Package				978-0-02-205447-2	
	Treasures - Core/Paired Selection Listening Library Grade 3				978-0-02-207654-2	
	Treasures Listening Library Approaching Grade 3				978-0-02-208055-6	
	Treasures Listening Library On Level Grade 3				978-0-02-207935-2	
Treasures Listening Library Beyond Grade 3				978-0-02-208056-3		
Treasures ELL Listening Library Grade 3				978-0-02-208057-0		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade K (+ indicates part of K package)	Peter Afflerbach, et al	2013	K (K-5)		Highly Recommended 99% CCSS 100% Material Analysis	
	<p>Notes: Highly recommended as a core ELA program. Key Features: Reading Street Common Core Key Features: • 36 weeks of instruction—the last 6 weeks are review to prepare students for Grade 1 • Integrates Grammar, Spelling, Writing, Handwriting, and Speaking and Listening instruction daily. • Exclusive author, Jon Scieszka, brings his Trucktown series to Reading Street Common Core in the form of weekly readers, and Alphabet and Nursery Rhyme Big Books. • Common Core State Standards embedded on Teacher Edition pages. • Common Core professional development included throughout the program in the form of “Bridges to Common Core” in the Teacher’s Edition and the separate component, Common Core 101. • My Skills Buddy Student Handbook provides decodable readers and skills practice all in one place while teaching students about concepts of print. • Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well. • Small Group and RTI resources such as 4 weekly leveled readers and RTI Kits provide extra support for struggling readers.</p>						
	Common Core Kindergarten Package with Digital Courseware (includes items with + below)						9780328476794
	Common Core State Standards My Skills Buddy Bookshelf (6 copies of each) +						9780328484744
	My Skills Buddy DVD +						9780328422463
	Reader’s & Writer’s Notebook +						9780328467266
	CCSS Reader’s & Writer’s Notebook Teacher’s Manual +						9780328427178
	Listen to Me Readers Grade Level Package +						9780328488148
	Student Reader Bookshelf Collection +						9780328488926
	Trucktown Get Set, Roll! Readers Bookshelf Collection +						9780328466085
	Independent Readers Grade Level Package +						9780328485581
	Independent Readers Teacher Guide (included in Bookshelf & grade level Packages) +						9780328476381
	Big Book Grade Level Package +						9780328169276
	English Language Learners Posters +						9780328476817
	English Language Learners Handbook +						9780328212149
	High Frequency Word Cards +						9780328146987
	Retelling Cards +						9780328476817
	Tactile Cards/Finger Tracing +						9780328212149
	Alphabet Cards (English/Spanish) +						9780328146987
	Picture Word Cards +						9780328147007
Practice Stations Kit +					9780328485659		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade K (Continued)		2013	K		
	Talk With Me, Sing With Me Flipchart +				9780328476626	
	Songs & Rhymes Audio CD +				9780328169511	
	Alpha Buddy Puppet +				9780328146147	
	Phonics Activity Mats +				9780328118038	
	Background Building Audio CD +				9780328481569	
	Audio Text CD +				9780328736669	
	Reading Street Readers CD-ROM +				9780328487189	
	Teacher Resource DVD-ROM +				9780328736317	
	Common Core State Standards Assessment Handbook +				9780328726325	
	Baseline Group Test Teacher Manual +				9780328484720	
	Common Core State Standards Unit & End of Year Benchmark Assessment Teacher Manual +				9780328683901	
	Modeled Pronunciation Audio CD +				9780328605392	
	Phonics Songs & Rhymes Flipchart and Audio CD +				9780328145461	
	Read Aloud Trade Book Library +				9780328485178	
	Read Aloud Anthology +				9780328476640	
	Sing With Me Audio +				9780328481460	
	Digital Courseware 6-Year License, (includes 25 student licenses) +				9780328736522	
	My Skills Buddy Student Edition, Unit 1 (consumable)				9780328724376	
	My Skills Buddy Student Edition, Unit 2 (consumable)				9780328724383	
	My Skills Buddy Student Edition, Unit 3 (consumable)				9780328724390	
	My Skills Buddy Student Edition, Unit 4 (consumable)				9780328724406	
	My Skills Buddy Student Edition, Unit 5 (consumable)				9780328724413	
	My Skills Buddy Student Edition, Unit 6 (consumable)				9780328724420	
	Common Core State Standards Teacher's Edition Package				9780328735662	
	Little Book Grade Level Package,				9780328466696	
	Concept Literacy Readers Bookshelf Collection				9780328525683	
	Concept Literacy Readers Grade Level Package				9780328525751	
	Independent Readers Bookshelf Collection				9780328466689	
	Student Reader Grade Level Package				9780328467273	
	Listen to Me Readers Bookshelf Collection				9780328467280	
	Leveled Readers Supekit				9780328467112	
Trucktown Get Set, Roll Readers Grade Level Package				9780328427185		
PreK Trucktown Get Set, Roll! Readers Bookshelf Collection				9780328642502		
PreK Trucktown Get Set, Roll! Readers Grade Level Package				9780328642496		
Read Aloud Anthology				9780328476640		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade K (Continued)		2013	K			
	Routines Flipchart				9780328477197		
	Common Core State Standards Family Talk				9780328686353		
	Common Core State Standards Weekly Connection Posters Package				9780328681211		
	Benchmark Assessment GR K.1 10-pack				9780328537655		
	Benchmark Assessment GR K.2 10-pack				9780328537662		
	Benchmark Assessment GR K.3 10-pack				9780328537679		
	Benchmark Assessment GR K.4 10-pack				9780328537686		
	Benchmark Assessment GR K.5 10-pack				9780328537693		
	Benchmark Assessment GR K.6 10-pack				9780328537709		
	Benchmark Assessment GR. K End-Of-Year 10-pack				9780328537716		
	Baseline Group Test 10 pack				9780328487431		
	RTI (Response to Intervention) Kit				9780328477081		
	Guide on the Side				9780328476459		
	Digital Path Assets DVD				9780328531295		
Digital Courseware Classroom Access Pack				9780328736386			
Digital Courseware 1-Year License				9780328736454			
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 1	Peter Afflerbach, et al	2013	1 (K-5)		Highly Recommended 94% CCSS 96% Material Analysis	
	Notes: Highly recommended as a core ELA program. Key Features: Reading Street Common Core Key Features: • Integrates Grammar, Spelling, Writing, Vocabulary, and Speaking and Listening instruction daily. • Common Core State Standards embedded on Teacher Edition and Student Edition pages. • Common Core professional development included throughout the program in the form of "Bridges to Common Core" in the Teacher's Edition and the separate component, Common Core 101. • Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well. • Small Group and RTI resources such as 6 weekly leveled readers and RTI Kits provide extra support for struggling readers. • The Reading Street Sleuth encourages students to read like a detective through close reads and to use textual evidence as clues to make their case and prove it through performance tasks.						
	Common Core Reading, Reading Readiness Unit				9780328724437		
	Common Core Reading Student Edition, Volume 1				9780328724444		
	Common Core Reading Student Edition, Volume 2				9780328724451		
	Common Core Reading Student Edition, Volume 3				9780328724468		
	Common Core Reading Student Edition, Volume 4				9780328724475		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 1 (Continued)		2013	1		
	Common Core Reading Student Edition, Volume 5				9780328724482	
	Common Core State Standards Teacher's Edition Package				9780328735679	
	Reader's & Writer's Notebook				9780328476671	
	CCSS Reader's & Writer's Notebook Teacher's Manual				9780328484751	
	Common Core Reading Street Sleuth				9780328730544	
	Reading Street Sleuth Small Group Package 6 pack				9780328735990	
	Reading Street Sleuth Small Group Package 12 pack				9780328736737	
	Decodable Practice Readers: Units R and 1				9780328492145	
	Decodable Practice Readers: Units 2 and 3				9780328492152	
	Decodable Practice Readers: Units 4 and 5				9780328492169	
	Decodable Readers Bookshelf Collection				9780328466122	
	Decodable Readers Grade Level Package (3 volumes)				9780328466160	
	Decodable Practice Readers: Units R and 1 - 6 pack				9780328615537	
	Decodable Practice Readers: Units 2 and 3 - 6 pack				9780328615544	
	Decodable Practice Readers: Units 4 and 5 - 6 pack				9780328615551	
	Big Book Grade Level Package				9780328466092	
	Little Book Grade Level Package				9780328503865	
	Leveled Reader Advanced Bookshelf Collection				9780328466207	
	Leveled Reader Advanced Grade Level Package				9780328488155	
	Leveled Reader On-Level Bookshelf Collection				9780328466559	
	Leveled Reader On-Level Grade Level Package				9780328466856	
	Leveled Reader Below-Level Bookshelf Collection				9780328466344	
	Leveled Reader Below-Level Grade Level Package				9780328466412	
	Leveled Reader Superkit				9780328467129	
	Concept Literacy Readers Bookshelf Collection				9780328525690	
	Concept Literacy Readers Grade Level Package				9780328525768	
	English Language Development Readers Bookshelf Collection				9780328477005	
	English Language Learner Readers Bookshelf Collection				9780328477043	
	English Language Learner Readers Grade Level Package				9780328476923	
	English Language Development Readers Grade Level Package				9780328476961	
English Language Learner Posters				9780328485598		
English Language Learner Handbook				9780328476398		
Read Aloud Anthology				9780328476657		
Routines Flipchart Grades				9780328477197		
High Frequency Word Cards				9780328478286		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 1 (Continued)		2013	1		
	Retelling Cards				9780328476824	
	Sound Spelling Cards Grades				9780328477418	
	Writing Rubrics & Anchor Papers				9780328476527	
	Fresh Reads for Fluency & Comprehension				9780328488933	
	Common Core State Standards Fresh Reads for Fluency & Comprehension Teacher Manual				9780328726356	
	Weekly Tests				9780328508778	
	Common Core State Standards Weekly Tests Teacher Manual				9780328681303	
	Benchmark Test 1.R 10- pack				9780328538256	
	Benchmark Test 1.1 10- pack				9780328538263	
	Benchmark Test 1.2 10- pack				9780328538270	
	Benchmark Test 1.3 10- pack				9780328538287	
	Benchmark Test 1.4 10- pack				9780328538294	
	Benchmark Test 1.5 10-P pack				9780328538300	
	Benchmark Test End-Of-Year 10- pack				9780328538317	
	Common Core State Standards Assessment Handbook				9780328726325	
	Baseline Group Test Teacher Manual Grades				9780328484720	
	Common Core State Standards Unit & End-Of-Year Benchmark Tests Teacher Manual				9780328683918	
	Baseline Group Test 10 pack				9780328487448	
	RTI (Response to Intervention) Kit				9780328477081	
	Common Core State Standards Weekly Connection Posters Package				9780328681228	
	Common Core State Standards Family Talk				9780328686360	
	Practice Stations Kit				9780328485666	
	Guide on the Side				9780328476466	
	Envision It! Handbook				9780328580842	
	Teacher Resource DVD-ROM				9780328736324	
	Audio Text CD				9780328736676	
	Background Building Audio CD				9780328481576	
	Sing With Me Audio				9780328481477	
	ExamView Assessment Suite CD-ROM				9780328480807	
Reading Street Readers CD-ROM				9780328487196		
Modeled Pronunciation Audio CD				9780328605392		
Digital Path Assets DVD-ROM				9780328531301		
Digital Courseware Classroom Access Pack				9780328736393		
Digital Courseware 1-Year License				9780328736461		
Digital Courseware 6-Year License				9780328736539		
Leveled Readers ELL Level Strand						

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 2	Peter Afflerbach, et al	2013	2 (K-5)		Highly Recommended 93% CCSS 100% Material Analysis	
	Notes: Highly recommended as a core ELA program. Key Features: Reading Street Common Core Key Features: • Integrates Grammar, Spelling, Writing, Vocabulary, and Speaking and Listening instruction daily. • Common Core State Standards embedded on Teacher Edition and Student Edition pages. • Common Core professional development included throughout the program in the form of “Bridges to Common Core” in the Teacher’s Edition and the separate component, Common Core 101. • Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well. • Small Group and RTI resources such as 6 weekly leveled readers and RTI Kits provide extra support for struggling readers. • The Reading Street Sleuth encourages students to read like a detective through close reads and to use textual evidence as clues to make their case and prove it through performance tasks.						
	Common Core Student Edition, Volume 1						9780328724499
	Common Core Student Edition, Volume 2						9780328724505
	Common Core State Standards Teacher’s Edition Package						9780328735686
	Reader’s & Writer’s Notebook						9780328476701
	CCSS Reader’s & Writer’s Notebook Teacher’s Manual						9780328484768
	Common Core Reading Street Sleuth						9780328730551
	Reading Street Sleuth Small Group Package 6 pack						9780328736003
	Reading Street Sleuth Small Group Package 12 pack						9780328736744
	Decodable Practice Readers: Units 1, 2, and 3						9780328492176
	Decodable Practice Readers: Units 4, 5, and 6						9780328492183
	Decodable Readers Bookshelf Collection						9780328466139
	Decodable Readers Grade Level Package (2 volumes)						9780328466177
	Decodable Practice Readers: Units 1, 2, and 3 - 6 pack						9780328615568
	Decodable Practice Readers: Units 4, 5, and 6 - 6 pack						9780328615575
	Big Book Grade Level Package						9780328466108
	Leveled Reader Advanced Bookshelf Collection						9780328466214
	Leveled Reader Advanced Grade Level Package						9780328488162
	Leveled Reader On-Level Bookshelf Collection						9780328466566
	Leveled Reader On-Level Grade Level Package						9780328466863
	Leveled Reader Below-Level Bookshelf Collection						9780328466351
	Leveled Reader Below-Level Grade Level Package						9780328466429
Leveled Reader Superkit					9780328467136		
Concept Literacy Readers Bookshelf Collection					9780328525706		
Concept Literacy Readers Grade Level Package					9780328525775		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 2		2013	2		
	English Language Development Readers Bookshelf Collection				9780328477012	
	English Language Learner Readers Bookshelf Collection				9780328477050	
	English Language Learner Readers Grade Level Package				9780328476930	
	English Language Development Readers Grade Level Package				9780328476978	
	English Language Learner Posters				9780328485604	
	English Language Learner Handbook				9780328476404	
	Read Aloud Anthology				9780328476664	
	High Frequency/Tested Vocabulary Word Cards				9780328478293	
	Envision It! Pictured Vocabulary				9780328477128	
	Retelling Cards				9780328476831	
	Sound Spelling Cards Grades				9780328477418	
	Routines Flipchart Grades				9780328477203	
	Writing Rubrics & Anchor Papers				9780328476534	
	Fresh Reads for Fluency & Comprehension				9780328488940	
	Common Core State Standards Fresh Reads for Fluency & Comp Teacher Manual				9780328726363	
	Weekly Tests				9780328508785	
	Common Core State Standards Weekly Tests Teacher Manual				9780328681310	
	Benchmark Test 2.1 10-pack				9780328538324	
	Benchmark Test 2.2 10-pack				9780328538331	
	Benchmark Test 2.3 10-pack				9780328538348	
	Benchmark Test 2.4 10-pack				9780328538355	
	Benchmark Test 2.5 10-pack				9780328538362	
	Benchmark Test 2.6 10-pack				9780328538379	
	Benchmark Test End-Of-Year 10-pack				9780328538386	
	Common Core State Standards Unit & End-Of-Year Benchmark Tests Teacher Manual				9780328683925	
	Common Core State Standards Assessment Handbook				9780328726332	
	Baseline Group Test 10 pack				9780328487455	
	Baseline Group Test Teacher Manual				9780328484737	
	RTI (Response to Intervention) Kit				9780328477081	
	Common Core State Standards Writing & Research Guide				9780328686308	
	Common Core State Standards Weekly Connection Posters				9780328681235	
Common Core State Standards Family Talk				9780328686377		
Practice Stations Kit				9780328485673		
Guide on the Side				9780328476473		
Envision It! Handbook				9780328580859		
Teacher Resource DVD-ROM				9780328736331		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 2		2013	2			
	Audio Text CD				9780328736683		
	Background Building Audio CD				9780328481583		
	Sing With Me Audio				9780328481484		
	ExamView Assessment Suite CD-ROM				9780328480814		
	Modeled Pronunciation Audio CD				9780328605392		
	Reading Street Readers DVD				9780328487202		
	Digital Path Assets DVD-ROM				9780328531318		
	Digital Courseware Classroom Access Pack				9780328736409		
	Digital Courseware 1-Year License				9780328736478		
Digital Courseware 6-Year License				9780328736546			
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 3	Peter Afflerbach, et al	2013	3 (K-5)		Highly Recommended 98% CCSS 100% Materials Analysis	
	Notes: Highly recommended as a core ELA program.						
	Key Features:						
	Reading Street Common Core Key Features:						
	• Integrates Grammar, Spelling, Writing, Vocabulary, and Speaking and Listening instruction daily.						
	• Common Core State Standards embedded on Teacher Edition and Student Edition pages.						
	• Common Core professional development included throughout the program in the form of “Bridges to Common Core” in the Teacher’s Edition and the separate component, Common Core 101.						
	• Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well.						
	• Small Group and RTI resources such as 6 weekly leveled readers and RTI Kits provide extra support for struggling readers.						
	• The Reading Street Sleuth encourages students to read like a detective through close reads and to use textual evidence as clues to make their case and prove it through performance tasks.						
	Common Core Student Edition, Volume 1						9780328724512
	Common Core Student Edition, Volume 2						9780328724529
	Common Core State Standards Teacher’s Edition Package						9780328735693
	Reader’s & Writer’s Notebook						9780328476718
	CCSS Reader’s & Writer’s Notebook Teacher’s Manual						9780328484775
Common Core Reading Street Sleuth					9780328730568		
Reading Street Sleuth Small Group Package, 6 pack					9780328736010		
Reading Street Sleuth Small Group Package, 12 pack					9780328736751		
Decodable Practice Readers: Units 1, 2, and 3					9780328492206		
Decodable Practice Readers: Units 4, 5, and 6					9780328492190		
Decodable Readers Bookshelf Collection					9780328466146		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 3 (Continued)		2013	3		
	Decodable Readers Grade Level Package (2 volumes)				9780328466184	
	Decodable Practice Readers: Units 1, 2, and 3 (6 pack)				9780328615582	
	Decodable Practice Readers: Units 4, 5, and 6 (6 pack)				9780328615599	
	Leveled Reader Advanced Bookshelf Collection				9780328466221	
	Leveled Reader Advanced Grade Level Package				9780328488179	
	Leveled Reader On-Level Bookshelf Collection				9780328466573	
	Leveled Reader On-Level Grade Level Package				9780328466870	
	Leveled Reader Below-Level Bookshelf Collection				9780328466368	
	Leveled Reader Below-Level Grade Level Package				9780328466436	
	Leveled Reader Superkit				9780328467143	
	Concept Literacy Readers Bookshelf Collection				9780328525713	
	Concept Literacy Readers Grade Level Package				9780328525782	
	English Language Development Readers Bookshelf Collection				9780328477029	
	English Language Learner Readers Bookshelf Collection				9780328477067	
	English Language Learner Readers Grade Level Package				9780328476947	
	English Language Development Readers Grade Level Package				9780328476985	
	English Language Learner Posters				9780328485611	
	English Language Learner Handbook				9780328476411	
	Tested Vocabulary Cards				9780328477302	
	Envision It! Pictured Vocabulary Cards				9780328477135	
	Retelling Cards				9780328476848	
	Sound Spelling Cards				9780328477418	
	Routines Flipchart				9780328477203	
	Writing Rubrics & Anchor Papers				9780328476541	
	Fresh Reads for Fluency & Comprehension				9780328488957	
	Common Core State Standards Fresh Reads for Fluency & Comprehension Teacher Manual				9780328726370	
	Weekly Tests				9780328508792	
	Common Core State Standards Weekly Tests Teacher Manual				9780328681327	
	Benchmark Test 3.1 10-pack				9780328538393	
Benchmark Test 3.2 10-pack				9780328538409		
Benchmark Test 3.3 10-pack				9780328538416		
Benchmark Test 3.4 10-pack				9780328538423		
Benchmark Test 3.5 10-pack				9780328538430		
Benchmark Test 3.6 10-pack				9780328538447		
Benchmark Test 3 End-Of-Year 10-pack				9780328538454		
Common Core State Standards Unit & End-Of-Year Benchmark Tests Teacher Manual				9780328683932		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 3 (Continued)		2013	3			
	Common Core State Standards Assessment Handbook				9780328726332		
	Baseline Group Test 10 pack				9780328487462		
	Baseline Group Test Teacher Manual				9780328484737		
	Common Core State Standards Weekly Connection Posters				9780328681242		
	Common Core State Standards Family Talk				9780328686384		
	Common Core State Standards Writing & Research Guide				9780328686315		
	RTI (Response to Intervention) Kit				9780328477098		
	Practice Stations Kit				9780328485680		
	Guide on the Side				9780328476480		
	Envision It! Handbook				9780328580866		
	Teacher Resource DVD-ROM				9780328736348		
	Audio Text CD				9780328736690		
	Background Building Audio CD				9780328481590		
	ExamView Assessment Suite CD-ROM				9780328480821		
Reading Street Readers DVD				9780328487219			
Modeled Pronunciation Audio CD				9780328605392			
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 4	Peter Afflerbach, et al	2013	4 (K-5)		Highly Recommended 100% CCSS 98% Material Analysis	
	Notes: Highly recommended as a core ELA program.						
	Key Features:						
	Reading Street Common Core Key Features:						
	<ul style="list-style-type: none"> • Integrates Grammar, Spelling, Writing, Vocabulary, and Speaking and Listening instruction daily. • Common Core State Standards embedded on Teacher Edition and Student Edition pages. • Common Core professional development included throughout the program in the form of "Bridges to Common Core" in the Teacher's Edition and the separate component, Common Core 101. • Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well. • Small Group and RTI resources such as 6 weekly leveled readers and RTI Kits provide extra support for struggling readers. • The Reading Street Sleuth encourages students to read like a detective through close reads and to use textual evidence as clues to make their case and prove it through performance tasks. 						
	Common Core Student Edition, Volume 1						9780328724536
	Common Core Student Edition, Volume 2						9780328724543
	Common Core State Standards Teacher's Edition Package						9780328735709
	Reader's & Writer's Notebook,						9780328476732
	CCSS Reader's & Writer's Notebook Teacher's Manual						9780328484782
Common Core Reading Street Sleuth					9780328730575		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 4 (Continued)		2013	4		
	Reading Street Sleuth Small Group Package 6 pack				9780328736027	
	Reading Street Sleuth Small Group Package 12 pack				9780328736768	
	Leveled Reader Advanced Bookshelf Collection				9780328466238	
	Leveled Reader Advanced Grade Level Package				9780328488186	
	Leveled Reader On-Level Bookshelf Collection				9780328466580	
	Leveled Reader On-Level Grade Level Package				9780328466887	
	Leveled Reader Below-Level Bookshelf Collection				9780328466375	
	Leveled Reader Below-Level Grade Level Package				9780328466443	
	Leveled Reader Superkit				9780328467150	
	Concept Literacy Readers Bookshelf Collection				9780328525720	
	Concept Literacy Readers Grade Level Package				9780328525799	
	English Language Development Readers Bookshelf Collection				9780328477036	
	English Language Learner Readers Bookshelf Collection				9780328477074	
	English Language Learner Readers Grade Level Package				9780328476954	
	English Language Development Readers Grade Level Package				9780328476992	
	English Language Learner Posters				9780328485628	
	English Language Learner Handbook				9780328476428	
	Tested Vocabulary Cards				9780328477319	
	Envision It! Pictured Vocabulary Cards				9780328477142	
	Retelling Cards				9780328476855	
	Routines Flipchart Grades				9780328477210	
	Writing Rubrics & Anchor Papers				9780328476558	
	Fresh Reads for Fluency & Comprehension				9780328488964	
	Common Core State Standards Fresh Reads for Fluency & Comprehension Teacher Manual				9780328726387	
	Weekly Tests				9780328508808	
	Common Core State Standards Weekly Tests Teacher Manual				9780328681334	
	Benchmark Test 4.1 10-pack				9780328538461	
	Benchmark Test 4.2 10-pack				9780328538478	
	Benchmark Test 4.3 10-pack				9780328538485	
	Benchmark Test 4.4 10-pack				9780328538492	
	Benchmark Test 4.5 10-pack				9780328538508	
Benchmark Test GR 4.6 10-pack				9780328538515		
Benchmark Test End-Of-Year 10 pack				9780328538522		
Common Core State Standards Unit & End-Of-Year Benchmark Tests Teacher Manual				9780328683949		
Common Core State Standards Assessment Handbook				9780328726349		
Baseline Group Test 10 pack				9780328487479		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 4 (Continued)		2013	4			
	Baseline Group Test Teacher Manual				9780328488728		
	Common Core State Standards Weekly Connection Posters				9780328681259		
	Common Core State Standards Family Talk				9780328686391		
	Common Core State Standards Writing & Research Guide				9780328686322		
	RTI (Response to Intervention) Kit				9780328477098		
	Practice Stations Kit				9780328485697		
	Guide on the Side				9780328476497		
	Envision It! Handbook				9780328580873		
	Teacher Resource DVD-ROM				9780328736355		
	Audio Text CD				9780328736706		
	Background Building Audio CD				9780328481606		
	ExamView Assessment Suite CD-ROM				9780328480838		
	Reading Street Readers CD-ROM				9780328487226		
	Modeled Pronunciation Audio CD				9780328605392		
Digital Path Assets DVD-ROM				9780328531332			
Digital Courseware Classroom Access Pack				9780328736423			
Digital Courseware 1-Year License				9780328736492			
Digital Courseware 6-Year License				9780328736560			
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 5	Peter Afflerbach, et al	2013	5 (K-5)		Highly Recommended 98% CCSS 98% Material Analysis	
	Notes: Highly recommended as a core ELA program. .						
	Key Features:						
	Reading Street Common Core Key Features:						
	<ul style="list-style-type: none"> • Integrates Grammar, Spelling, Writing, Vocabulary, and Speaking and Listening instruction daily. • Common Core State Standards embedded on Teacher Edition and Student Edition pages. • Common Core professional development included throughout the program in the form of “Bridges to Common Core” in the Teacher’s Edition and the separate component, Common Core 101. • Interactive games, videos, and practice activities available online. eText materials are available for mobile devices as well. • Small Group and RTI resources such as 6 weekly leveled readers and RTI Kits provide extra support for struggling readers. • The Reading Street Sleuth encourages students to read like a detective through close reads and to use textual evidence as clues to make their case and prove it through performance tasks. 						
	Common Core Student Edition, Volume 1						9780328724550
	Common Core Student Edition, Volume 2						9780328724567
Common Core State Standards Teacher’s Edition Package					9780328735716		
Reader’s & Writer’s Notebook,					9780328476756		
CCSS Reader’s & Writer’s Notebook Teacher’s Manual					9780328484799		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 5 (Continued)		2013	5		
	Common Core Reading Street Sleuth				9780328730582	
	Reading Street Sleuth Small Group Package 6 pack				9780328736034	
	Reading Street Sleuth Small Group Package 12 pack				9780328736775	
	Leveled Reader Advanced Bookshelf Collection				9780328466245	
	Leveled Reader Advanced Grade Level Package				9780328488193	
	Leveled Reader On-Level Bookshelf Collection				9780328466597	
	Leveled Reader On-Level Grade Level Package				9780328466894	
	Leveled Reader Below-Level Bookshelf Collection				9780328466382	
	Leveled Reader Below-Level Grade Level Package				9780328466450	
	Leveled Reader Superkit				9780328467167	
	Concept Literacy Readers Bookshelf Collection				9780328525737	
	Concept Literacy Readers Grade Level Package				9780328525805	
	English Language Development Readers Bookshelf Collection				9780328489008	
	English Language Learner Readers Bookshelf Collection				9780328489022	
	English Language Learner Readers Grade Level Package				9780328579716	
	English Language Development Readers Grade Level Package				9780328599257	
	English Language Learner Posters				9780328485635	
	English Language Learner Handbook				9780328476435	
	Tested Vocabulary Cards				9780328477326	
	Envision It! Pictured Vocabulary Cards				9780328477159	
	Retelling Cards				9780328476862	
	Writing Rubrics & Anchor Papers				9780328476565	
	Fresh Reads for Fluency & Comprehension				9780328488971	
	Common Core State Standards Fresh Reads for Fluency & Comprehension Teacher Manual				9780328726394	
	Weekly Tests				9780328508815	
	Common Core State Standards Weekly Tests Teacher Manual				9780328681341	
	Benchmark Test 5.1 10-pack				9780328538539	
	Benchmark Test 5.2 10-pack				9780328538546	
	Benchmark Test 5.3 10-pack				9780328538553	
	Benchmark Test 5.4 10-pack				9780328538560	
	Benchmark Test 5.5 10-pack				9780328538577	
Benchmark Test 5.6 10-pack				9780328538584		
Benchmark Test End-Of-Year 10-pack				9780328538591		
Common Core State Standards Unit & End-Of-Year Benchmark Tests Teacher Manual				9780328683956		
Common Core State Standards Assessment Handbook				9780328726349		
Baseline Group Test 10 pack				9780328487486		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
Pearson Education, Inc., publishing as Scott Foresman	Scott Foresman Reading Street Common Core: Grade 5 (Continued)		2013	5		
	Baseline Group Test Teacher Manual Gr.4/6				9780328488728	
	Common Core State Standards Weekly Connection Posters				9780328681266	
	Common Core State Standards Family Talk				9780328686407	
	Common Core State Standards Writing & Research Guide				9780328686339	
	RTI (Response to Intervention) Kit				9780328477098	
	Practice Stations Kit				9780328485703	
	Guide on the Side				9780328476503	
	Envision It! Handbook				9780328580880	
	Teacher Resource DVD-ROM				9780328736362	
	Audio Text CD				9780328736713	
	Background Building Audio CD				9780328481613	
	ExamView Assessment Suite CD-ROM				9780328480845	
	Reading Street Readers CD-ROM				9780328487233	
	Modeled Pronunciation Audio CD				9780328605392	
Digital Path Assets DVD-ROM				9780328531349		
Digital Courseware Classroom Access Pack				9780328736430		
Digital Courseware 1-Year License				9780328736508		

2012 Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

HIGHLY RECOMMENDED COMPREHENSIVE K-5 ELA/LITERACY PROGRAMS (Interim Submissions)

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade K	SHANAHAN, ET AL	2014	K	9780021192953	<p>Highly Recommended as a comprehensive program</p> <p>98% CCSS 100% Material Analysis</p>	
	<p>Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited.</p> <p>Key Features: Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.</p> <p>The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.</p> <p>Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.</p> <p>Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.</p>						
	Reading Wonders Kindergarten System 6 Year Subscription						9780021193028
	Reading Wonders Reading Writing Workshop Start Smart Grade K						9780021197132
	Reading Wonders Reading Writing Workshop Volume 1 Grade K						9780021197149
	Reading Wonders Reading Writing Workshop Volume 2 Grade K						9780021196500
	Reading Wonders Reading Writing Workshop Volume 3 Grade K						9780021196517
	Reading Wonders Reading Writing Workshop Volume 4 Grade K						9780021197156
	Reading Wonders Reading Writing Workshop Volume 5 Grade K						9780021197163
	Reading Wonders Reading Writing Workshop Volume 6 Grade K						9780021197170

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade K CONT.					
	Reading Wonders Reading Writing Workshop Volume 7 Grade K				9780021195787	
	Reading Wonders Reading Writing Workshop Volume 8 Grade K				9780021197187	
	Reading Wonders Reading Writing Workshop Volume 9 Grade K				9780021197194	
	Reading Wonders Reading Writing Workshop Volume 10 Grade K				9780021197217	
	Reading Wonders Student Workspace 6 Year Subscription Grade K				9780021195053	
	Reading Wonders Teacher Edition Package Grade K				9780021193332	
	Reading Wonders Teacher Edition Volume 1 Grade K				9780021186020	
	Reading Wonders Teacher Edition Volume 2 Grade K				9780021186037	
	Reading Wonders Teacher Edition Volume 3 Grade K				9780021186044	
	Reading Wonders Teacher Edition Volume 4 Grade K				9780021186921	
	Reading Wonders Teacher Edition Volume 5 Grade K				9780021186938	
	Reading Wonders Teacher Edition Volume 6 Grade K				9780021186945	
	Reading Wonders Teacher Edition Volume 7 Grade K				9780021193882	
	Reading Wonders Teacher Edition Volume 8 Grade K				9780021193899	
	Reading Wonders Teacher Edition Volume 9 Grade K				9780021193905	
	Reading Wonders Teacher Edition Volume 10 Grade K				9780021193912	
	Reading Wonders Your Turn Practice Book Grade K				9780021193639	
	Reading Wonders Reading Writing Workshop Big Book Package Grade K				9780021274987	
	Reading Wonders Reading Writing Workshop Big Book Volume 3 Grade K				9780021197248	
	Reading Wonders Literature Big Books Package Grade K				9780021193363	
	Reading Wonders Literature Big Book Do Dinosaurs Go To School Grade K				9780021194469	
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade K				9780021274703	
	Reading Wonders Leveled Reader Library Package Approaching Grade K				9780021193349	
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade K				9780021274710	
	Reading Wonders Leveled Reader Package On-Level Grade K				9780021194902	
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade K				9780021274727	
	Reading Wonders Leveled Reader Library Package Beyond Grade K				9780021193370	
	Reading Wonders Leveled Reader Package 1 Of 30 ELL Grade K				9780021274734	
	Reading Wonders Leveled Reader Library Package ELL Grade K				9780021194643	
	Reading Wonders Retelling Cards Grade K				9780021193615	
Reading Wonders Sound Spelling Large Cards Grade K-6				9780021195152		
Reading Wonders Sound Spelling Small Cards Grade K-6				9780021195565		
Reading Wonders Interactive Read Aloud Cards Grade K				9780021193691		
Reading Wonders High Frequency Word Cards Grade K				9780021192908		
Reading Wonders Photo Cards Grade K-2				9780021195596		
Reading Wonders Reading Response Boards Grade K-1				9780021195572		
Reading Wonders Teaching Posters Chart Grade K-1				9780021195299		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade K CONT.					
	Reading Wonders Visual Vocabulary Cards Grade K				9780021193684	
	Reading Wonders Workstation Activity Cards Package Grade K				9780021192939	
	Reading Wonders Teacher Workspace 6 Year Subscription Grade K				9780021195060	
	Reading Wonders Benchmark Assessment Grade K				9780021270811	
	Reading Wonders Unit Assessment Grade K				9780021270941	
	Reading Wonders Reading Writing Workshop Big Book Start Smart Grade K				9780021197224	
	Reading Wonders Reading Writing Workshop Big Book Volume 1 Grade K				9780021197231	
	Reading Wonders Reading Writing Big Book Volume 2 Grade K				9780021195794	
	Reading Wonders Reading Writing Workshop Big Book Volume 5 Grade K				9780021195817	
	Reading Wonders Reading Writing Workshop Big Book Volume 6 Grade K				9780021197255	
	Reading Wonders Reading Writing Workshop Big Book Volume 7 Grade K				9780021195824	
	Reading Wonders Reading Writing Workshop Big Book Volume 8 Grade K				9780021197262	
	Reading Wonders Reading Writing Workshop Big Book Volume 9 Grade K				9780021195831	
	Reading Wonders Reading Writing Workshop Big Book Volume 10 Grade K				9780021195848	
	Reading Wonders Reading Writing Workshop Big Book Volume 4 Grade K				9780021197279	
	Reading Wonders Literature Big Book What About Bear Grade K				9780021194797	
	Reading Wonders Literature Big Book Pouch Grade K				9780021194780	
	Reading Wonders Literature Big Book Senses At The Seashore Grade K				9780021232239	
	Reading Wonders Literature Big Book Handiest Things In The World Grade K				9780021194810	
	Reading Wonders Literature Big Book Shape Walk Grade K				9780021194827	
	Reading Wonders Literature Big Book I Love Bugs Grade K				9780021194452	
	Reading Wonders Literature Big Bk Clang Clang Beep Beep Listen To The City Gr K				9780021194476	
	Reading Wonders Literature Big Book Please Take Me For A Walk Grade K				9780021194483	
	Reading Wonders Literature Big Book A Shoe For Every Job Grade K				9780021194490	
	Reading Wonders Literature Big Book What Can You Do With A Paleta Grade K				9780021193035	
	Reading Wonders Literature Big Book Roadwork Grade K				9780021193042	
	Reading Wonders Literature Big Book My Garden Grade K				9780021193059	
	Reading Wonders Literature Big Book A Grand Old Tree Grade K				9780021193066	
	Reading Wonders Literature Big Book An Orange In January Grade K				9780021193073	
	Reading Wonders Literature Big Book Mama Is It Summer Yet Grade K				9780021193080	
Reading Wonders Literature Big Book Rain Grade K				9780021193097		
Reading Wonders Literature Big Book Waiting Out The Storm Grade K				9780021193103		
Reading Wonders Literature Big Book Zooborns Grade K				9780021193110		
Reading Wonders Literature Big Book Bear Shores On Grade K				9780021193127		
Reading Wonders Literature Big Book The Birthday Pet Grade K				9780021193134		
Reading Wonders Literature Big Book When Daddy's Truck Picks Me Up Grade K				9780021193141		
Reading Wonders Literature Big Book Anna Goes To Washington Dc Grade K				9780021193158		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade K CONT.					Highly Recommended as a comprehensive program 88% CCSS 88% Material Analysis
	Reading Wonders Literature Big Book Bringing Down The Moon Grade K	9780021193165				
	Reading Wonders Literature Big Book Peter's Chair Grade K	9780021193172				
	Reading Wonders Literature Big Book Hen Hears Gossip Grade K	9780021193189				
	Reading Wonders Literature Big Book Bread Comes To Life Grade K	9780021193196				
	Reading Wonders Literature Big Book What's The Big Idea Molly Grade K	9780021193202				
	Reading Wonders Literature Big Book All Kinds Of Families Grade K	9780021193219				
	Reading Wonders Literature Big Book Panda Kindergarten Grade K	9780021193226				
	Reading Wonders Literature Big Book Animals In The Park Grade K	9780021193233				
Reading Wonders Literature Big Book Big Book Of Rhymes And Chimes Grade K	9780021193240					
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 1	SHANAHAN, ET AL	2014	1	9780021195688	Highly Recommended as a comprehensive program 88% CCSS 88% Material Analysis
	Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited.					
	Key Features:					
	Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.					
The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.						
Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.						
Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.						
Reading Wonders Student Workspace 6 Year Subscription Grade 1					9780021195077	
Reading Wonders Comprehensive Program 6 Year Subscription Grade 1					9780021195664	

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 1 CONT.						
	Reading Wonders Reading Writing Workshop Volume 1 Grade 1				9780021196524		
	Reading Wonders Reading Writing Workshop Volume 2 Grade 1				9780021197286		
	Reading Wonders Reading Writing Workshop Volume 3 Grade 1				9780021197293		
	Reading Wonders Reading Writing Workshop Volume 4 Grade 1				9780021195855		
	Reading Wonders Literature Anthology Volume 1 Grade 1				9780021195305		
	Reading Wonders - Literature Anthology Volume 2 Grade 1				9780021142453		
	Reading Wonders Literature Anthology Volume 3 Grade 1				9780021195312		
	Reading Wonders Literature Anthology Volume 4 Grade 1				9780021195114		
	Reading Wonders Teacher Edition Package Grade 1				9780021195749		
	Reading Wonders Teacher Edition Volume 1 Grade 1				9780021195435		
	Reading Wonders Teacher Edition Volume 2 Grade 1				9780021195251		
	Reading Wonders Teacher Edition Volume 3 Grade 1				9780021195268		
	Reading Wonders Teacher Edition Volume 4 Grade 1				9780021195275		
	Reading Wonders Teacher Edition Volume 5 Grade 1				9780021195282		
	Reading Wonders - Teacher Edition Volume 6 Grade 1				9780021142569		
	Reading Wonders Reading Writing Workshop 6 Year Subscription Grade 1				9780021195671		
	Reading Wonders National Literature Anthology Print & Digital 6 Yr Subsc Grade 1				9780021290567		
	Reading Wonders Your Turn Practice Book Grade 1				9780021195329		
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade 1				9780021274741		
	Reading Wonders Leveled Reader Package Approaching Grade 1				9780021195619		
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade 1				9780021274758		
	Reading Wonders Leveled Reader Package On-Level Grade 1				9780021195770		
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade 1				9780021274765		
	Reading Wonders Leveled Reader Package Beyond Grade 1				9780021196623		
	Reading Wonders Leveled Reader Package 1 Of 30 Ell Grade 1				9780021274772		
	Reading Wonders Leveled Reader Package Ell Grade 1				9780021195220		
	Reading Wonders Reading Writing Workshop Big Book Package Grade 1				9780021274994		
	Reading Wonders Reading Writing Workshop Big Book Volume 1 Grade 1				9780021197323		
	Reading Wonders Reading Writing Workshop Big Book Volume 2 Grade 1				9780021195862		
	Reading Wonders Reading Writing Workshop Big Book Volume 3 Grade 1				9780021195879		
	Reading Wonders Reading Writing Workshop Big Book Volume 4 Grade 1				9780021196630		
	Reading Wonders Reading Writing Workshop Big Book Volume 5 Grade 1				9780021197330		
Reading Wonders Reading Writing Workshop Big Book Volume 6 Grade 1				9780021195626			
Reading Wonders Workstation Activity Cards Package Grade 1				9780021195213			
Reading Wonders Visual Vocabulary Cards Grade 1				9780021195374			
Reading Wonders Interactive Read Aloud Cards Grade 1				9780021195398			

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 1 CONT.						
	Reading Wonders Retelling Cards Grade 1				9780021195381		
	Reading Wonders Sound Spelling Large Cards Grade K-6				9780021195152		
	Reading Wonders Sound Spelling Small Cards Grade K-6				9780021195565		
	Reading Wonders High Frequency Word Cards Grade 1				9780021195589		
	Reading Wonders Photo Cards Grade K-2				9780021195596		
	Reading Wonders Reading Response Boards Grade K-1				9780021195572		
	Reading Wonders Teaching Posters Chart Grade K-1				9780021195299		
	Reading Wonders Weekly Assessment Grade 1				9780021270880		
	Reading Wonders Unit Assessment Grade 1				9780021270958		
	Reading Wonders Benchmark Assessment Grade 1				9780021270828		
	Reading Wonders Classroom Trade Book Library Grade 1				9780021296989		
	Reading Wonders Teacher Workspace 6 Year Subscription Grade 1				9780021195084		
	Reading Wonders Literature Big Books Package Grade 1				9780021195244		
	Reading Wonders Literature Big Book This School Year Will Be The Best Grade 1				9780021195886		
	Reading Wonders Literature Big Book Alicia's Happy Day Grade 1				9780021195893		
	Reading Wonders Literature Big Book Cool Dog School Dog Grade 1				9780021195909		
	Reading Wonders Literature Big Book Friends All Around Grade 1				9780021195916		
	Reading Wonders Literature Big Book Move Grade 1				9780021195923		
	Reading Wonders Literature Big Book Millie Waits For The Mail Grade 1				9780021195930		
	Reading Wonders Literature Big Book Three Little Dassies Grade 1				9780021195947		
	Reading Wonders Literature Big Book Babies In The Bayou Grade 1				9780021195954		
	Reading Wonders Literature Big Book Story Of Martin Luther King, Jr Grade 1				9780021195961		
	Reading Wonders Literature Big Book Me On The Map Grade 1				9780021195978		
	Reading Wonders Literature Big Book A Second Is A Hiccup Grade 1				9780021195985		
	Reading Wonders Literature Big Book Mystery Vine A Pumpkin Surprise Grade 1				9780021195992		
Reading Wonders Literature Big Book Interrupting Chicken Grade 1				9780021232208			
Reading Wonders Literature Big Book The Last Train Grade 1				9780021196012			
Reading Wonders Literature Big Book Where Does Food Come From Grade 1				9780021195145			

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
<p>McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.</p>	<p>Reading Wonders Digital Program 6 Year Subscription Grade 2</p>	<p>SHANAHAN, ET AL</p>	<p>2014</p>	<p>2</p>	<p>9780021190607</p>	<p>Highly Recommended as a comprehensive program</p> <p>87% CCSS 87% Material Analysis</p>	
	<p>Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited. Overall, this is a complete program that challenges students to think when they read and write. The supplemental pieces are good resources. This was scored based on the inclusion of these resources. Without the decodable readers and leveled readers an integral part of practice for CCSS would be missing.</p>						
	<p>Key Features: Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.</p>						
	<p>The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.</p>						
	<p>Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.</p>						
	<p>Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.</p>						
	<p>Reading Wonders Student Workspace 6 Year Subscription Grade 2</p>						<p>9780021195091</p>
	<p>Reading Wonders Comprehensive Program 6 Year Subscription Grade 2</p>						<p>9780021190201</p>
	<p>Reading Wonders Reading Writing Workshop Grade 2</p>						<p>9780021188666</p>
	<p>Reading Wonders Literature Anthology Grade 2</p>						<p>9780021187928</p>
	<p>Reading Wonders Teacher Edition Package Grade 2</p>						<p>9780021190195</p>
<p>Reading Wonders Teacher Edition Volume 1 Grade 2</p>					<p>9780021187867</p>		
<p>Reading Wonders Teacher Edition Volume 2 Grade 2</p>					<p>9780021187874</p>		
<p>Reading Wonders Teacher Edition Volume 3 Grade 2</p>					<p>9780021187881</p>		
<p>Reading Wonders Teacher Edition Volume 4 Grade 2</p>					<p>9780021187898</p>		
<p>Reading Wonders Teacher Edition Volume 5 Grade 2</p>					<p>9780021187904</p>		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 2 CONT.					
	Reading Wonders Teacher Edition Volume 6 Grade 2	9780021187911				
	Reading Wonders Reading/Writing Workshop 6 Year Subscription Grade 2	9780021190218				
	Reading Wonders National Literature Anthology Print & Digital 6 Yr Subsc Grade 2	9780021290574				
	Reading Wonders Your Turn Practice Book Grade 2	9780021188673				
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade 2	9780021274789				
	Reading Wonders Leveled Reader Library Package Approaching Grade 2	9780021186723				
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade 2	9780021274796				
	Reading Wonders Leveled Reader Library Package On-Level Grade 2	9780021190515				
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade 2	9780021274802				
	Reading Wonders Leveled Reader Library Package Beyond Grade 2	9780021190522				
	Reading Wonders Leveled Reader Package 1 Of 30 Ell Grade 2	9780021274819				
	Reading Wonders Leveled Reader Library Package Ell Grade 2	9780021186983				
	Reading Wonders Decodable Reader Package 6 Of 6 Grade 2	9780021275007				
	Reading Wonders Workstation Activity Cards Package Grade 2	9780021186990				
	Reading Wonders Visual Vocabulary Cards Grade 2	9780021189250				
	Reading Wonders Interactive Read Aloud Cards Grade 2	9780021187775				
	Reading Wonders Sound Spelling Large Cards Grade K-6	9780021195152				
	Reading Wonders Sound Spelling Small Cards Grade K-6	9780021195565				
	Reading Wonders High Frequency Word Cards Grade 2	9780021190225				
	Reading Wonders Photo Cards Grade K-2	9780021195596				
	Reading Wonders Reading Response Boards Grade 2-6	9780021189632				
Reading Wonders Weekly Assessment Grade 2	9780021270897					
Reading Wonders Unit Assessment Grade 2	9780021270965					
Reading Wonders Benchmark Assessment Grade 2	9780021270835					
Reading Wonders Classroom Trade Book Library Grade 2	9780021296996					
Reading Wonders Teacher Workspace 6 Year Subscription Grade 2	9780021198528					

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 3	SHANAHAN, ET AL	2014	3	9780021192229	<p align="center">Highly Recommended as a comprehensive program</p> <p align="center">100% CCSS 98% Material Analysis</p>	
	Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited.						
	Key Features: Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.						
	The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.						
	Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.						
	Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.						
	Reading Wonders Student Workspace 6 Year Subscription Grade 3						9780021194971
	Reading Wonders Comprehensive Program 6 Year Subscription Grade 3						9780021190652
	Reading Wonders Reading Writing Workshop Grade 3						9780021191116
	Reading Wonders Literature Anthology Grade 3						9780021189984
	Reading Wonders Teacher Edition Package Grade 3						9780021192205
	Reading Wonders Teacher Edition Volume 1 Grade 3						9780021186655
	Reading Wonders Teacher Edition Volume 2 Grade 3						9780021186662
Reading Wonders Teacher Edition Volume 3 Grade 3					9780021186679		
Reading Wonders Teacher Edition Volume 4 Grade 3					9780021186686		
Reading Wonders Teacher Edition Volume 5 Grade 3					9780021186693		
Reading Wonders Teacher Edition Volume 6 Grade 3					9780021186709		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 3 CONT.						
	Reading Wonders Reading Writing Workshop 6 Year Subscription Grade 3				9780021192212		
	Reading Wonders National Literature Anthology Print & Digital 6 Yr Subsc Grade 3				9780021290581		
	Reading Wonders Your Turn Practice Book Grade 3				9780021189991		
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade 3				9780021274826		
	Reading Wonders Leveled Reader Library Package Approaching Grade 3				9780021191956		
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade 3				9780021274833		
	Reading Wonders Leveled Reader Library Package On-Level Grade 3				9780021186235		
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade 3				9780021274840		
	Reading Wonders Leveled Reader Library Package Beyond Grade 3				9780021186242		
	Reading Wonders Leveled Reader Package 1 Of 30 Ell Grade 3				9780021274857		
	Reading Wonders Leveled Reader Library Package Ell Grade 3				9780021185801		
	Reading Wonders Workstation Activity Cards Package Grade 3				9780021191642		
	Reading Wonders Visual Vocabulary Cards Grade 3				9780021187829		
	Reading Wonders Sound Spelling Large Cards Grade K-6				9780021195152		
	Reading Wonders Sound Spelling Small Cards Grade K-6				9780021195565		
	Reading Wonders Reading Response Boards Grade 2-6				9780021189632		
	Reading Wonders High Frequency Word Cards Grade 3-6				9780021188208		
	Reading Wonders Weekly Assessment Grade 3				9780021270903		
	Reading Wonders Unit Assessment Grade 3				9780021270972		
Reading Wonders Benchmark Assessment Grade 3				9780021270842			
Reading Wonders - Classroom Trade Book Library Grade 3				9780021297009			
Reading Wonders Teacher Workspace 6 Year Subscription Grade 3				9780021194988			

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 4	SHANAHAN, ET AL	2014	4	9780021186877	Highly Recommended as a comprehensive program 97% CCSS 98% Material Analysis	
	Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited. Incorporates short research projects with an overall project. Compares and contrasts reading passages and includes Reader’s Theater for each unit. Because the longer literature pieces are in the second textbook and there are a lot of ancillary pieces it is going to be expensive!						
	Key Features: Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.						
	The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.						
	Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.						
	Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.						
	Reading Wonders Reading Writing Workshop Grade 4						9780021190560
	Reading Wonders - Literature Anthology Grade 4						9780021142477
	Reading Wonders Student Workspace 6 Year Subscription Grade 4						9780021194995
	Reading Wonders Comprehensive Program 6 Year Subscription Grade 4						9780021185931
	Reading Wonders Teacher Edition Package Grade 4						9780021185917
	Reading Wonders Teacher Edition Volume 1 Grade 4						9780021187355
Reading Wonders Teacher Edition Volume 2 Grade 4					9780021187362		
Reading Wonders Teacher Edition Volume 3 Grade 4					9780021187379		
Reading Wonders Teacher Edition Volume 4 Grade 4					9780021187386		
Reading Wonders Teacher Edition Volume 5 Grade 4					9780021187393		
Reading Wonders - Teacher Edition Volume 6 Grade 4					9780021142415		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 4 CONT.						
	Reading Wonders Reading/Writing Workshop 6 Year Subscription Grade 4				9780021186822		
	Reading Wonders National Literature Anthology Print & Digital 6 Yr Subsc Grade 4				9780021290598		
	Reading Wonders Your Turn Practice Book Grade 4				9780021190577		
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade 4				9780021274864		
	Reading Wonders Leveled Reader Library Package Approaching Grade 4				9780021187478		
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade 4				9780021274871		
	Reading Wonders Leveled Reader Library Package On-Level Grade 4				9780021192182		
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade 4				9780021274888		
	Reading Wonders Leveled Reader Library Package Beyond Grade 4				9780021186006		
	Reading Wonders Leveled Reader Package 1 Of 30 Ell Grade 4				9780021274895		
	Reading Wonders Leveled Reader Library Package Ell Grade 4				9780021186013		
	Reading Wonders Workstation Activity Cards Package Grade 4				9780021186952		
	Reading Wonders Visual Vocabulary Cards Grade 4				9780021186976		
	Reading Wonders Sound Spelling Large Cards Grade K-6				9780021195152		
	Reading Wonders Sound Spelling Small Cards Grade K-6				9780021195565		
	Reading Wonders Reading Response Boards Grade 2-6				9780021189632		
	Reading Wonders High Frequency Word Cards Grade 3-6				9780021188208		
	Reading Wonders Weekly Assessment Grade 4				9780021270910		
	Reading Wonders Unit Assessment Grade 4				9780021270989		
Reading Wonders Benchmark Assessment Grade 4				9780021270859			
Reading Wonders - Classroom Trade Book Library Grade 4				9780021297016			
Reading Wonders Teacher Workspace 6 Year Subscription Grade 4				9780021195008			

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

English Language Arts/Literacy-CCSS
Highly Recommended – K-5

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 5	SHANAHAN, ET AL	2014	5	9780021193936	Highly Recommended as a comprehensive program 89% CCSS 98% Material Analysis	
	Notes: The evaluations completed were based on the program as a whole. If only the minimal is purchased much of the objectives of the CCSS are very limited.						
	Key Features:						
	Reading Wonders is a new, comprehensive, researched-based, reading/language arts program for grades K-6 built on the Common Core State Standards integrating reading, writing, listening and speaking. The primary grades focus is building strong reading foundational skills. Explicit and systematic instruction is provided for concepts of print, phonological awareness, phonics and word recognition, fluency and vocabulary so that students can achieve competence in reading comprehension. The focus is on developing a strong reading foundation; however, students are provided with consistent opportunities to access rich, complex text through literary and informational big books and teacher read-alouds. Such listening opportunities provide strong oral vocabulary and language development, preparing students for increased comprehension in the upper grades.						
	The focus in primary grades is to build strong reading foundations and provide consistent opportunities to access complex text, the grades that follow focus on students gaining meaning from complex text. Explicit instruction on text evidence leading to close reading is provided for all students using text that increases in complexity as required by the CCSS. Whole and small group instruction is designed to stretch, scaffold and support all students to access text in the given complexity bands. For students who are struggling to access grade-level text, scaffolding is provided in small group instruction. Instructional support identifies the complex elements of the text and provides specific scaffolding to be used with students that struggle with those elements.						
	Reading Wonders has a strong reading/writing connection integrated throughout the program. Students are asked weekly to “write about reading” as they write responses to sources that they have read, citing evidence to support their analysis, opinion, or research findings. Each week students use the provided collection of texts to complete a short research project. Analytical writing instruction is provided as students are asked to write in responses to a source or collection of sources. Additionally, writing process is taught beginning in the primary grades with instruction provided on narrative, opinion and informative writing.						
	Reading Wonders is a program for today’s demands and provides teachers with the tools necessary to prepare students for the challenges they will encounter in middle and high school. The instructional core of this program is the Reading/Writing Workshop, a book of “short reads”. This student book is the instructional tool that is used to provide explicit instruction and modeling of close reading. Students learn to access complex text by using text evidence as they read and reread for deeper meaning. Their first guided practice involves collaborative conversation around the text with partners and in small groups. Included in the Reading/Writing Workshop is a grammar handbook that serves as a quick reference tool for students as they write. Following the instruction found in the Reading/Writing Workshop, students have the opportunity to apply what they have learned and build stamina in the Literature Anthology and leveled readers. Reading Wonders, available in print and digitally, is a program built on the CCSS that provides teachers and students with the tools they need to master the CCSS.						
	Reading Wonders Student Workspace 6 Year Subscription Grade 5						9780021195015
	Reading Wonders Comprehensive Program 6 Year Subscription Grade 5						9780021193523
	Reading Wonders Reading Writing Workshop Grade 5						9780021191864
	Reading Wonders Literature Anthology Grade 5						9780021192236
	Reading Wonders Teacher Edition Package Grade 5						9780021193622
	Reading Wonders Teacher Edition Volume 1 Grade 5						9780021191857
Reading Wonders Teacher Edition Volume 2 Grade 5					9780021190287		
Reading Wonders Teacher Edition Volume 3 Grade 5					9780021190614		
Reading Wonders Teacher Edition Volume 4 Grade 5					9780021190621		
Reading Wonders Teacher Edition Volume 5 Grade 5					9780021190638		
Reading Wonders Teacher Edition Volume 6 Grade 5					9780021190645		

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018

**English Language Arts/Literacy-CCSS
Highly Recommended – K-5**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	R=Resource Correlation*	
McGraw-Hill Education, a division of The McGraw-Hill Companies, Inc.	Reading Wonders Digital Program 6 Year Subscription Grade 5 CONT.						
	Reading Wonders Reading Writing Workshop 6 Year Subscription Grade 5				9780021193929		
	Reading Wonders National Literature Anthology Print & Digital 6 Yr Subsc Grade 5				9780021290611		
	Reading Wonders Your Turn Practice Book Grade 5				9780021192243		
	Reading Wonders Leveled Reader Package 1 Of 30 Approaching Grade 5				9780021274901		
	Reading Wonders Leveled Reader Package Approaching Grade 5				9780021193950		
	Reading Wonders Leveled Reader Package 1 Of 30 On-Level Grade 5				9780021274918		
	Reading Wonders Leveled Reader Package On-Level Grade 5				9780021193967		
	Reading Wonders Leveled Reader Package 1 Of 30 Beyond Grade 5				9780021274925		
	Reading Wonders Leveled Reader Library Package Beyond Grade 5				9780021193707		
	Reading Wonders Leveled Reader Package 1 Of 30 Ell Grade 5				9780021274932		
	Reading Wonders Leveled Reader Library Package Ell Grade 5				9780021192977		
	Reading Wonders Workstation Activity Cards Package Grade 5				9780021193257		
	Reading Wonders Visual Vocabulary Cards Grade 5				9780021192304		
	Reading Wonders Sound Spelling Large Cards Grade K-6				9780021195152		
	Reading Wonders Sound Spelling Small Cards Grade K-6				9780021195565		
	Reading Wonders Reading Response Boards Grade 2-6				9780021189632		
	Reading Wonders High Frequency Word Cards Grade 3-6				9780021188208		
	Reading Wonders Weekly Assessment Grade 5				9780021270927		
	Reading Wonders Unit Assessment Grade 5				9780021270996		
Reading Wonders Benchmark Assessment Grade 5				9780021270866			
Reading Wonders Classroom Library Package Grade 5				9780021297023			
Reading Wonders Teacher Workspace 6 Year Subscription Grade 5				9780021195022			

2013 Interim Adoption Guide

Correlation to the CCSS for grades K-5 found on pages 9-29: www.sde.idaho.gov/site/common/english

Material Analysis=A comprehensive look at the material outside of meeting standards.

Contract effective through 12/31/2018