

INTERVENTION K-12 MATHEMATICS PROGRAMS							
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Houghton Mifflin Harcourt Intervention Solutions Group (ISG)	MATH 180 COURSE I System with 36 Student Licenses , 1 set of Teacher Materials and 2 Licenses to SAM Central, 2 days of Professional Learning, and Leadership Support	D.Ball, T. Hasselbring, S. Beckmann & D.Dockterman	2014	6	9780545585385	Intervention	
	Notes: This course is great for remediating kids. However, some things seem to be more heavily addressed (fractions) than others (ratios). Homework doesn't seem to be big aspect of the program but regular assessment in class is a great bonus. Failure in the non-negotiables resulted from much of the time being spent on lower grade major works that build a foundation for on grade level works.						
	Key Features: <i>MATH 180</i> is designed to address the needs of struggling students and their teachers equally. It utilizes adaptive software to provide students with personalized instruction and practice, while equipping teachers with an ecosystem of support. Three key principles have been engineered into <i>MATH 180</i> : Effort Leads to Success—Growth Mindset: Many struggling students have given up on math. Working with Carol Dweck's Mindset Works organization, <i>MATH 180</i> creates a new growth mindset by showing students that their efforts lead to success. The Key to Unlocking Higher Mathematics—The Core Within the Core: For students who are two or more years behind in math, time is critical. That's why <i>MATH 180</i> focuses on deep understanding and mastery of the essential skills and concepts necessary to unlock algebra and advanced mathematics. Dramatically Increase Your Impact—Force Multiplier for Teaching: We know that teachers are the key force behind effective math instruction. <i>MATH 180's</i> Teaching Ecosystem scaffolds less experienced teachers and provides a wealth of sophisticated supports for veteran math teachers to increase the effectiveness of their instruction.						
	mSpace Books Course I set of Volumes 1 & 2 consumable	D.Ball, etal.	2014	6	9780545585354		
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
Houghton Mifflin Harcourt Intervention Solutions Group (ISG)	MATH 180 COURSE II System with 36 Student Licenses , 1 set of Teacher Materials and 2 Licenses to SAM Central, 2 days of Professional Learning, and Leadership Support	D.Ball, T. Hasselbring, S. Beckmann & D.Dockterman	2015	7	9780545834063	Intervention	
	Notes: This course is great for remediating kids. However, some things seem to be more heavily addressed (fractions) than others (ratios). Homework doesn't seem to be big aspect of the program but regular assessment in class is a great bonus. Failure in the non-negotiables resulted from much of the time being spent on lower grade major works that build a foundation for on grade level works.						

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

	<p>Key Features: <i>MATH 180</i> is designed to address the needs of struggling students and their teachers equally. It utilizes adaptive software to provide students with personalized instruction and practice, while equipping teachers with an ecosystem of support. Three key principles have been engineered into <i>MATH 180</i> : Effort Leads to Success—Growth Mindset: Many struggling students have given up on math. Working with Carol Dweck’s Mindset Works organization, <i>MATH 180</i> creates a new growth mindset by showing students that their efforts lead to success. The Key to Unlocking Higher Mathematics—The Core Within the Core: For students who are two or more years behind in math, time is critical. That’s why <i>MATH 180</i> focuses on deep understanding and mastery of the essential skills and concepts necessary to unlock algebra and advanced mathematics. Dramatically Increase Your Impact—Force Multiplier for Teaching: We know that teachers are the key force behind effective math instruction. <i>MATH 180</i>’s Teaching Ecosystem scaffolds less experienced teachers and provides a wealth of sophisticated supports for veteran math teachers to increase the effectiveness of their instruction.</p>					
	mSpace Books Course II set of Volumes 1 & 2 consumable	D.Ball, etal.	2015	7	9780545815208	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6 YEAR TEACHER SUBSCRIPTION LEVEL A	Griffin	2015	PreK	9780021296538	Intervention
	NUMBER WORLDS PREVENTION TEACHER EDITION LEVEL A	Griffin	2015	PreK	9780021294138	
	Notes: Vocabulary flash cards are available to purchase; however, this is not a necessity to the success of the program.					
	<p>Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students’ lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.</p>					
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL A	Griffin	2015	PreK	9780021400195	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS PREVENTION ASSESSMENT LEVEL A	Griffin	2015	PreK	9780021294237	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL A	Griffin	2015	PreK	9780021296583	
NUMBER WORLDS VOCABULARY CARDS LEVEL A-E	Griffin	2015	PreK-5	9780021294213		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

	NUMBER WORLDS - ENGLISH LEARNER SUPPORT GUIDE LEVEL A	Griffin	2015	PreK	9780021299805	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY AND WARM UP CARDS LEVEL A	Griffin	2015	PreK	9780021294176	
	NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6 YEAR TEACHER SUBSCRIPTION LEVEL B	Griffin	2015	K	9780021296545	Intervention
	NUMBER WORLDS PREVENTION TEACHER EDITION LEVEL B	Griffin	2015	K	9780021294145	
	Notes: Vocabulary flash cards are available to purchase; however, this is not a necessity to the success of the program.					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL B	Griffin	2015	K	9780021400232	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS PREVENTION ASSESSMENT LEVEL B	Griffin	2015	K	9780021294244	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL B	Griffin	2015	K	9780021296590	
	NUMBER WORLDS VOCABULARY CARDS LEVEL A-E	Griffin	2015	PreK-5	9780021294213	
	NUMBER WORLDS - ENGLISH LEARNER SUPPORT GUIDE LEVEL B	Griffin	2015	K	9780021299850	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY AND WARM UP CARDS LEVEL B	Griffin	2015	K	9780021294183	
NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6 YEAR TEACHER SUBSCRIPTION LEVEL C	Griffin	2015	1	9780021296552	Intervention
	NUMBER WORLDS PREVENTION TEACHER EDITION LEVEL C	Griffin	2015	1	9780021294152	
	Notes: Vocabulary flash cards are available to purchase; however, this is not a necessity to the success of the program. This program is a 1 st grade intervention program; however, it focuses on Kindergarten major works. It is a concern that students will not be exposed to the 1 st grade major works.					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports Rtl and helps schools meet their academic objectives. As Rtl encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT MATERIALS BUNDLE 1 YEAR SUBSCRIPTION LEVEL C	Griffin	2015	1	9780021296569	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL C	Griffin	2015	1	9780021425372	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS PREVENTION ASSESSMENT LEVEL C	Griffin	2015	1	9780021294251	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL C	Griffin	2015	1	9780021296606	
	NUMBER WORLDS VOCABULARY CARDS LEVEL A-E	Griffin	2015	PreK-5	9780021294213	
	NUMBER WORLDS - ENGLISH LEARNER SUPPORT GUIDE LEVEL C	Griffin	2015	1	9780021299867	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY AND WARM UP CARDS LEVEL C	Griffin	2015	1	9780021294190	
	NUMBER WORLDS PREVENTION STUDENT WORKBOOK UNIT 1 LEVEL C 5-PACK	Griffin	2015	1	9780021294169	
NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL D	Griffin	2015	K-5	9780021295586	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL D	Griffin	2015	K-5	9780021294770	
	Notes: Vocabulary flash cards are available to purchase; however, this is not a necessity to the success of the program.					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports Rtl and helps schools meet their academic objectives. As Rtl encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL D	Griffin	2015	K-5	9780021295678	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL D	Griffin	2015	K-5	9780021425389	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS ASSESSMENT LEVEL D	Griffin	2015	K-5	9780021295340	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL D	Griffin	2015	K-5	9780021295975	
	NUMBER WORLDS VOCABULARY CARDS LEVEL A-E	Griffin	2015	PreK-5	9780021294213	
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL D	Griffin	2015	K-5	9780021294121	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY CARDS LEVEL D	Griffin	2015	K-5	9780021356065	
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL D	Griffin	2015	K-5	9780021296156	
NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL E	Griffin	2015	K-5	9780021295593	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL E	Griffin	2015	K-5	9780021294787	
	Notes: Vocabulary flash cards are available to purchase; however, this is not a necessity to the success of the program.					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL E	Griffin	2015	K-5	9780021295685	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL E	Griffin	2015	K-5	9780021425426	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS ASSESSMENT LEVEL E	Griffin	2015	K-5	9780021295357	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL E	Griffin	2015	K-5	9780021295982	
	NUMBER WORLDS VOCABULARY CARDS LEVEL A-E	Griffin	2015	PreK-5	9780021294213	
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL E	Griffin	2015	K-5	9780021358786	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY CARDS LEVEL E	Griffin	2015	K-5	9780021356072	
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL E	Griffin	2015	K-5	9780021296163	
NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation	
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL F	Griffin	2015	K-5	9780021295609	Intervention	
	NUMBER WORLDS TEACHER EDITION LEVEL F	Griffin	2015	K-5	9780021294794		
	Notes: The activity cards in the manipulative kit are necessary for each lesson. Strengths: The daily routine provides consistency yet offers a variety of instructional strategies such as grouping, hands-on activities, and student exploration. Number Worlds can be used along with a core mathematics program and includes a “Suggestions for Implementation” guide for teachers that outlines which sections to use depending on the time allotted for intervention: 30, 45, or 60+ minutes. There are effective planning resources for the teacher: Unit overview, charts that show alignment to standards, strong student engagement, Key Standards by Lesson Week charts in the back of the Teacher’s Edition for all grades. Weaknesses: The Mathematical Practices are not explicitly addressed. Students are not asked to provide arguments or defend their work.						
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students’ lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.						
	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL F		Griffin	2015	K-5		9780021295692
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL F		Griffin	2015	K-5		9780021425433
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J		Griffin	2015	PreK-8		9780021294039
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J		Griffin	2015	PreK-8		9780021294053
	NUMBER WORLDS ASSESSMENT LEVEL F		Griffin	2015	K-5		9780021295364
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL F		Griffin	2015	K-5		9780021295999
	NUMBER WORLDS VOCABULARY CARDS LEVEL F-J		Griffin	2015	6-8		9780021294220
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL F		Griffin	2015	K-5		9780021361250
NUMBER WORLDS PLACEMENT TEST GUIDE		Griffin	2015	PreK-8	9780021338696		
NUMBER WORLDS ACTIVITY CARDS LEVEL F		Griffin	2015	K-5	9780021356089		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL F	Griffin	2015	K-5	9780021296170	
	NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521	
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL G	Griffin	2015	K-5	9780021295616	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL G	Griffin	2015	K-5	9780021294800	
	Notes: Strengths: Format is easy to follow for students. Vocabulary enriches understanding. Assessments are useful in placing students appropriately. Questions that call for explanations are helpful in developing conceptual understanding; problem-solving and daily lessons are useful for procedural understanding. The daily routine provides consistency yet offers a variety of instructional strategies such as grouping, hands-on activities, and student exploration. Number Worlds can be used along with a Core Mathematics Program and includes a "Suggestions for Implementation" guide for teachers that outlines which sections to use depending on the time the teacher has available for intervention: 30, 45, or 60+ minutes. There are effective planning resources for the teacher: Unit overview, charts that show alignment to standards, strong student engagement. Key Standards by Lesson Week charts in the back of the Teacher's Edition for all grades. Weaknesses: The Mathematical Practices are not explicitly addressed. Students do not have opportunities to create arguments to defend their reasoning. There is a heavy emphasis on procedural fluency. Manipulative kid and teacher's editions are necessary. Teacher's Edition references the computer program, Building Blocks.					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL G	Griffin	2015	K-5	9780021295708	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL G	Griffin	2015	K-5	9780021425471	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS ASSESSMENT LEVEL G	Griffin	2015	K-5	9780021295371	
NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL G	Griffin	2015	K-5	9780021296002		

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

	NUMBER WORLDS VOCABULARY CARDS LEVEL F-J	Griffin	2015	6-8	9780021294220	
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL G	Griffin	2015	K-5	9780021361281	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY CARDS LEVEL G	Griffin	2015	K-5	9780021356126	
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL G	Griffin	2015	K-5	9780021296187	
	NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL H	Griffin	2015	6-8	9780021295623	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL H	Griffin	2015	6-8	9780021294817	
	Notes: Strengths: <ul style="list-style-type: none"> • Accessible for all students • Easy to understand/use for teachers and students • Different types of questioning strategies- concrete/basic, abstract/application Weakness: <ul style="list-style-type: none"> • More support needed to identify Math Practice Standards with the lessons or as a resource (appendix) 					
	Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports Rtl and helps schools meet their academic objectives. As Rtl encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.					
	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL H	Griffin	2015	6-8	9780021295715	
	NUMBER WORLDS STUDENT MATERIALS BUNDLE WITH ALEKS 1 YEAR SUBSCRIPTION LEVEL H	Griffin	2015	6-8	9780021452545	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL H	Griffin	2015	6-8	9780021425501	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

	NUMBER WORLDS ASSESSMENT LEVEL H	Griffin	2015	6-8	9780021295388	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL H	Griffin	2015	6-8	9780021296019	
	NUMBER WORLDS VOCABULARY CARDS LEVEL F-J	Griffin	2015	6-8	9780021294220	
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL H	Griffin	2015	6-8	9780021361298	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY CARDS LEVEL H	Griffin	2015	K-8	9780021354962	
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL H	Griffin	2015	K-8	9780021296194	
	NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL I	Griffin	2015	6-8	9780021295630	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL I	Griffin	2015	6-8	9780021294824	
	<p>Notes: Strengths:</p> <ul style="list-style-type: none"> • Excellent intervention to use for the standards focused on • Discovery based • High level of engagement • Hands on activities • Vocabulary cards • Pacing guides <p>Weaknesses:</p> <ul style="list-style-type: none"> • Student workbook must be purchased in sets of 5 • Manipulatives must be purchased • A lot of materials <p>*Computer component is not necessarily needed.</p> <p>Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.</p>					

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

**Mathematics
Intervention Programs K-12**

	NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL I	Griffin	2015	6-8	9780021295722	
	NUMBER WORLDS STUDENT MATERIALS BUNDLE WITH ALEKS 1 YEAR SUBSCRIPTION LEVEL I	Griffin	2015	6-8	9780021452644	
	NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL I	Griffin	2015	6-8	9780021410880	
	NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039	
	NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053	
	NUMBER WORLDS ASSESSMENT LEVEL I	Griffin	2015	6-8	9780021295395	
	NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL I	Griffin	2015	6-8	9780021296026	
	NUMBER WORLDS VOCABULARY CARDS LEVEL F-J	Griffin	2015	6-8	9780021294220	
	NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL I	Griffin	2015	6-8	9780021361304	
	NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696	
	NUMBER WORLDS ACTIVITY CARDS LEVEL I	Griffin	2015	6-8	9780021354979	
	NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL I	Griffin	2015	6-8	9780021296200	
	NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521	
Publisher	Title of Material	Author	Copyright	Grade Level	ISBN	Recommendation
McGraw-Hill School Education	NUMBER WORLDS INTERVENTION PACKAGE 6-YEAR TEACHER SUBSCRIPTION LEVEL J	Griffin	2015	6-8	9780021295647	Intervention
	NUMBER WORLDS TEACHER EDITION LEVEL J	Griffin	2015	6-8	9780021294831	
	<p>Notes: Strengths:</p> <ul style="list-style-type: none"> • Activity based use of manipulatives • Good teacher resources (Example- ELL) • Very high level of engagement • Variety of instructional techniques <p>Weaknesses:</p> <ul style="list-style-type: none"> • Would like to see a stronger focus on: Functions, Radicals, and Congruence and Similarity <p>*Computer component is not necessarily needed.</p> <p>Key Features: With a research-proven curriculum and extensive field testing, <i>Number Worlds</i> supports RtI and helps schools meet their academic objectives. As RtI encourages working with at-risk students early on, <i>Number Worlds</i> is the only math intervention curriculum with a built-in prevention program for grades Pre-K to 1. <i>Number Worlds</i> gives students the confidence and skills to excel in math. Best of all, it allows teachers to make a positive difference in</p>					

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021

<p>their students' lives. Help struggling students accelerate math success with a proven approach. PREPARE students to meet rigorous Common Core State Standards with proven curriculum and enhanced planning tools. ENGAGE students with interactive games, embedded activities, digital resources, and project-based learning. ASSESS student achievement with dynamic, digital assessment and reporting tools.</p>				
NUMBER WORLDS STUDENT MATERIAL BUNDLE 1 YEAR SUBSCRIPTION LEVEL J	Griffin	2015	6-8	9780021295739
NUMBER WORLDS STUDENT MATERIALS BUNDLE WITH ALEKS 1 YEAR SUBSCRIPTION LEVEL J	Griffin	2015	6-8	9780021454648
NUMBER WORLDS STUDENT 1 YEAR SUBSCRIPTION 5 STUDENTS LEVEL J	Griffin	2015	6-8	9780021340200
NUMBER WORLDS 1 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294039
NUMBER WORLDS 6 YEAR TEACHER LICENSE LEVEL A-J	Griffin	2015	PreK-8	9780021294053
NUMBER WORLDS ASSESSMENT LEVEL J	Griffin	2015	6-8	9780021295401
NUMBER WORLDS MANIPULATIVES PLUS PACK LEVEL J	Griffin	2015	6-8	9780021296033
NUMBER WORLDS VOCABULARY CARDS LEVEL F-J	Griffin	2015	6-8	9780021294220
NUMBER WORLDS ENGLISH LEARNER SUPPORT GUIDE LEVEL J	Griffin	2015	6-8	9780021361335
NUMBER WORLDS PLACEMENT TEST GUIDE	Griffin	2015	PreK-8	9780021338696
NUMBER WORLDS ACTIVITY CARDS LEVEL J	Griffin	2015	6-8	9780021354986
NUMBER WORLDS - WORKBOOK PACKAGE 25-PACK LEVEL J	Griffin	2015	6-8	9780021296217
NUMBER WORLDS IMPLEMENTATION GUIDE	Griffin	2015	PreK-8	9780021296521
Administrator's License, Levels A-J, 1-year subscription	Griffin	2015	PreK-8	9780021353941
Administrator's License, Levels A-J, 6-year subscription	Griffin	2015	PreK-8	9780021353897

2016 Mathematics Adoption Guide

Correlations to Idaho Core Standards and Progressions <http://www.sde.idaho.gov/academic/math/>

Evaluation Form adapted from Instructional Materials Evaluation Toolkit (IMET)

Contract effective through 12-31-2021