IDAHO STATE DEPARTMENT OF EDUCATION

Professional Technical Education
Program Area(s): _______________________________
Course Title(s): ________________________________
Title of Material: ___
Author: __	Area(s) Evaluated:

· Agriculture and Natural Resources
· Business Management and Marketing
· Engineering and Technology Education
· Family and Consumer Science
· Health Professions
· Individualized Occupational Training
· Skilled and Technical Sciences

Publisher: __
ISBN #: _________________________Copyright_______________
Reviewers: __

Met Content Standards Alignment: _______Yes _______ No

Meets Literacy Standards Alignment: _______Yes _______ No
Materials Analysis Evaluation: _______Yes _______ No

_____ Comprehensive Program

_____ Component Program

_____ Intervention Program

_____ Resource/Supplemental

_____ Not Recommended

IDAHO DIVISION OF PROFESSIONAL TECHNICAL EDUCATION
 Learning Resources Evaluation Rubric

Publisher/Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Reviewer: Add additional examples, explanations, and notes as needed.

	PROFESSIONAL TECHNICAL EDUCATION-
Business & Marketing Management
	Entrepreneurship
	

	Standards and Learning Indicators
	Publisher/Provider: List units/lessons with specific examples of where standards are Introduced/Taught/Assessed.

	Point Value
 0/.5/1
(Reviewer)

	Entrepreneurship Entr_1: Demonstrate Knowledge of Entrepreneurship Characteristics
Entr_1.1 Identify unique characteristics of an entrepreneur and evaluate the degree to which one possesses those characteristics.

	Entr_1.1.1 Identify the characteristics of a successful entrepreneur
	
	

	
	Entr_1.1.2 Describe the characteristics of a successful entrepreneur
	
	

	
	Entr_1.1.3 Identify one's own personal traits that are typical characteristics of an entrepreneur
	
	

	
	Entr_1.1.4 Identify the costs and benefits of choosing to become an entrepreneur
	
	

	
	Entr_1.1.5 Explain and evaluate the primary characteristics of a successful entrepreneur
	
	

	
	Entr_1.1.6 Analyze the degree to which one possesses the characteristics of an entrepreneur
	
	

	
	Entr_1.1.7 Analyze the personal advantages and risks of owning your own business
	
	

	Entr_1.2 Characterize the role of an entrepreneur in business.
	Entr_1.2.1 Describe the differences between an employer and an employee
	
	

	
	Entr_1.2.2 Differentiate between a manager and an entrepreneur
	
	

	
	Entr_1.2.3 Analyze the tradeoffs between the roles of a manager and an entrepreneur
	
	

	
	Entr_1.2.4 Describe the unique contributions of entrepreneurs in the American economy
	
	

	Entr_1.3 Analyze potential business opportunities in relation to personal preferences, financial worthiness, and perceived risk.
	Entr_1.3.1 Recognize opportunities from other people's wants and perceived needs
	
	

	
	Entr_1.3.2 Describe opportunities that led to the development of successful entrepreneurial endeavors
	
	

	
	Entr_1.3.3 Describe an entrepreneurial opportunity in a local area and explain the next steps in establishing a business oriented toward that opportunity
	
	

	
	Entr_1.3.4 Identify and evaluate factors of perceived risk associated to a particular opportunity
	
	

	
	Entr_1.3.5 Contrast the advantages and disadvantages of buying an existing business
	
	

	
	Entr_1.3.6 Explain the methods used to determine the financial value of an existing business
	
	

	Entr_1.4 Apply the steps in the problem-solving process to solve actual and potential business problems.
	Entr_1.4.1 Apply the steps in the problem-solving process
	
	

	
	Entr_1.4.2 Generate alternative solutions to a given problem
	
	

	
	Entr_1.4.3 Utilize the problem-solving process to resolve a business problem
	
	

	
	Entr_1.4.4 Given a business dilemma for a consumer, identify the problem and analyze possible solutions
	
	

	
	Entr_1.4.5 Identify potential problems facing a planned business
	
	

	
	Entr_1.4.6 Develop contingency plans for solving identified problems
	
	

	Entr_2.1 Develop a marketing plan for identifying the market.
	Entr_2.1.1 Determine the wants of specific consumers
	
	

	
	Entr_2.1.2 Determine potential buyers of specific products at various price levels
	
	

	
	Entr_2.1.3 Define and give examples of market segmentation
	
	

	
	Entr_2.1.4 Define and give examples of target markets for specific products
	
	

	
	Entr_2.1.5 Define and give examples of the concept of market share
	
	

	
	Entr_2.1.6 Estimate market share for the specific product or service
	
	

	
	Entr_2.1.7 Identify target markets for potential new businesses
	
	

	Entr_2.2 Develop a marketing plan for reaching the market.
	Entr_2.2.1 Identify the components of marketing (i.e., product, place, price, promotion, people)
	
	

	
	Entr_2.2.2 Design/select products to meet customer wants
	
	

	
	Entr_2.2.3 Explain the importance of the location of a business
	
	

	
	Entr_2.2.4 Price a product in order to yield a profit
	
	

	
	Entr_2.2.5 Create promotional activities for a given product
	
	

	
	Entr_2.2.6 Discuss factors that affect pricing
	
	

	
	Entr_2.2.7 Select an appropriate location for a specific business
	
	

	
	Entr_2.2.8 Select/prepare appropriate publicity activities for a business
	
	

	
	Entr_2.2.9 Select/prepare appropriate advertising activities for a business
	
	

	
	Entr_2.2.10 Design a new product to meet unfilled consumer wants
	
	

	
	Entr_2.2.11 Design a marketing plan for a specific business
	
	

	Entr_2.3 Develop a marketing plan for keeping and increasing your market.
	Entr_2.3.1 Discuss the importance of responding to customer concerns
	
	

	
	Entr_2.3.2 Identify ways to respond to customer concerns
	
	

	
	Entr_2.3.3 Discuss the importance of a business giving back to the community
	
	

	
	Entr_2.3.4 Discuss the impact of competition on keeping/increasing market share
	
	

	
	Entr_2.3.5 Develop strategies for obtaining customer feedback
	
	

	
	Entr_2.3.6 Identify ways a business can contribute to the community
	
	

	
	Entr_2.3.7 Discuss how networking can help maintain/increase market share
	
	

	
	Entr_2.3.8 Identify networking opportunities
	
	

	
	Entr_2.3.9 Select appropriate methods to respond to customer concerns
	
	

	
	Entr_2.3.10 Identify new product/service opportunities
	
	

	
	Entr_2.3.11 Establish strategies for maintaining customer loyalty
	
	

	
	Entr_2.3.12 Participate in a business-sponsored community service activity
	
	

	
	Entr_2.3.13 Establish quality control procedures
	
	

	
	Entr_2.3.14 Develop policies and procedures for serving customers
	
	

	Entrepreneurship Entr_3: Demonstrate Knowledge of Economics
Entr_3.1 Apply economic concepts when making decisions for an entrepreneurial venture.
	Entr_3.1.1 Define opportunity costs and give examples
	
	

	
	Entr_3.1.2 Explain the importance of opportunity costs when making a decision
	
	

	
	Entr_3.1.3 Analyze a decision in terms of marginal costs and marginal benefits
	
	

	
	Entr_3.1.4 Determine the differences between marginal costs and sunk costs
	
	

	Entr_3.2 Demonstrate an understanding of the characteristics of a market economy when making decisions for an entrepreneurial venture.
	Entr_3.2.1 Define scarcity
	
	

	
	Entr_3.2.2 Describe the relationship between private ownership and a market economy
	
	

	
	Entr_3.2.3 Define how a market economy resolves the problems of what, how, for whom, and how much to produce
	
	

	
	Entr_3.2.4 Explain the determinants of supply and demand
	
	

	
	Entr_3.2.5 Explain how supply and demand markets interact to determine price
	
	

	
	Entr_3.2.6 Define the different types of market structures (e.g., competition and monopoly)
	
	

	
	Entr_3.2.7 Explain the effect of different market structures on market price
	
	

	Entr_3.3 Apply price considerations when making decisions for an entrepreneurial venture.
	Entr_3.3.1 Define what is meant by the "cost" of a good or service
	
	

	
	Entr_3.3.2 Define what is meant by the "price" of a good or service
	
	

	
	Entr_3.3.3 Describe the interrelationship between cost and price
	
	

	
	Entr_3.3.4 Describe the difference between fixed costs and variable costs
	
	

	
	Entr_3.3.5 Describe the role of variable costs on pricing
	
	

	
	Entr_3.3.6 Explain how market prices ration goods and services among those who want them
	
	

	
	Entr_3.3.7 Explain how market prices provide an incentive to produce goods and services
	
	

	Entr_3.4 Evaluate the profit and risk for an entrepreneurial venture and determine how those play a role in decision making.
	Entr_3.4.1 Compute the difference between total revenue and expenses
	
	

	
	Entr_3.4.2 Determine if there is a business profit or loss in a specific business situation
	
	

	
	Entr_3.4.3 Make a decision based on opportunity cost to go into a specific business (or stay in a specific business)
	
	

	
	Entr_3.4.4 Evaluate several alternative "short-term profit" scenarios to determine the best option
	
	

	
	Entr_3.4.5 Evaluate several alternative "long-term profit" scenarios to determine the best option
	
	

	
	Entr_3.4.6 Establish a profit goal for a planned business
	
	

	Entr_3.5 Explain the role of the government when making decisions for an entrepreneurial venture.
	Entr_3.5.1 Define and give examples of public goods and services
	
	

	
	Entr_3.5.2 Explain why government plays a role in the market economy
	
	

	
	Entr_3.5.3 Explain how government plays a role in determining what is and what is not provided in a market
	
	

	
	Entr_3.5.4 Explain how government plays a role in modifying the way in which a market economy distributes income
	
	

	
	Entr_3.5.5 Identify the role of government assistance in the growth and development of small business
	
	

	Entrepreneurship Entr_4: Demonstrate Knowledge of Finance
Entr_4.1 Determine the resources needed to produce a given product.
	Entr_4.1.1 Determine the resources needed to produce a given product
	
	

	
	Entr_4.1.2 Determine the costs of producing a given product
	
	

	
	Entr_4.1.3 Determine what is needed (e.g., materials, labor, etc.) to start a given business
	
	

	
	Entr_4.1.4 Determine the costs of what is needed to start the given business
	
	

	
	Entr_4.1.5 Identify ongoing operational expenses
	
	

	
	Entr_4.1.6 Project the total cash needed to start a business (including start-up, ongoing operational expenses, and cash reserves
	
	

	Entr_4.2 Identify and differentiate between different sources and types of funding available for a business.
	Entr_4.2.1 List common sources for borrowing money for a business
	
	

	
	Entr_4.2.2 Explain the advantages and disadvantages of the most common sources of borrowing
	
	

	
	Entr_4.2.3 Define the differences between debt and equity
	
	

	
	Entr_4.2.4 Identify the major sources of funding for a business
	
	

	
	Entr_4.2.5 Describe the tradeoffs between debt and equity financing
	
	

	
	Entr_4.2.6 Discuss types of funding within each source (e.g., mortgage, short-term, long-term, credit lines)
	
	

	
	Entr_4.2.7 Prepare a loan application
	
	

	Entr_4.3 Interpret financial statements to make appropriate decisions.
	Entr_4.3.1 Examine a profit/loss statement to determine whether a business is profitable
	
	

	
	Entr_4.3.2 Describe why the analysis of financial statements is important for the business
	
	

	
	Entr_4.3.3 Analyze for decision-making purposes the financial health of a business
	
	

	
	Entr_4.3.4 Analyze for decision-making purposes the cash flow of a business
	
	

	
	Entr_4.3.5 Analyze for decision-making purposes the worth of a business
	
	

	
	Entr_4.3.6 Determine when financial experts should be consulted for the interpretation of financial data
	
	

	
	Entr_4.3.7 Determine the number of products to be sold to make a profit (break-even analysis)
	
	

	
	Entr_4.3.8 Identify factors which cause changes in the financial picture of a business
	
	

	Entrepreneurship Entr_5: Demonstrate Knowledge of Accounting
Entr_5.1 Explain why it is important to keep appropriate records to make business decisions.
	Entr_5.1.1 Identify the reasons for keeping business records

	
	

	
	Entr_5.1.2 Describe problems that might occur as a result of not keeping business records
	
	

	
	Entr_5.1.3 Describe the resulting consequences to a business of specific problems relating to keeping poor quality
business records
	
	

	Entr_5.2 Identify, describe, and compare various types of business records.
	Entr_5.2.1 Identify types of financial records
	
	

	
	Entr_5.2.2 Describe the type of data that is kept in each business record
	
	

	
	Entr_5.2.3 Compare and contrast the various types of records
	
	

	
	Entr_5.2.4 Describe the interrelationships of various records
	
	

	
	Entr_5.2.5 Describe the effect that an inaccurate or missing record has on other records
	
	

	
	Entr_5.2.6 Identify essential records needed for the day-to-day operation of a planned business
	
	

	
	Entr_5.2.7 Identify the relationship of recordkeeping and tax reporting
	
	

	Entr_5.3 Demonstrate and understanding of how to establish and use appropriate records based on the needs of a business.
	Entr_5.3.1 Identify and complete basic records for a business (e.g., cash sales, credit card, checkbook, promissory
notes)
	
	

	
	Entr_5.3.2 Select and complete appropriate records for a business based on the needs of a given business
	
	

	
	Entr_5.3.3 Identify the advantages and disadvantages of keeping records manually or electronically
	
	

	
	Entr_5.3.4 Identify and use appropriate software to fulfill record keeping needs
	
	

	
	Entr_5.3.5 Prepare an opening-day balance sheet for a planned business
	
	

	Entr_5.4 Analyze appropriate records to make business decisions.
	Entr_5.4.1 Make personnel and purchasing decisions based on current sales data
	
	

	
	Entr_5.4.2 Forecast personnel and purchase decisions based on sales data
	
	

	
	Entr_5.4.3 Forecast sales in order to plan purchases
	
	

	
	Entr_5.4.4 Plan purchases based on sales forecasts
	
	

	
	Entr_5.4.5 Evaluate a firm's financial condition based on given business records
	
	

	Entrepreneurship Entr_6: Demonstrate Knowledge of Management
Entr_6.1 Develop a vision for yourself or a specific business.
	Entr_6.1.1 Establish personal short-term goals

	
	

	
	Entr_6.1.2 Create a personal vision for self for long-term goals
	
	

	
	Entr_6.1.3 Develop strategies for reaching the personal vision
	
	

	
	Entr_6.1.4 Based on a business opportunity, develop a vision for a specific business
	
	

	
	Entr_6.1.5 Develop the strategies for reaching the vision for a specific business
	
	

	
	Entr_6.1.6 Establish goals and objectives for a planned business
	
	

	Entr_6.2 Identify the characteristics of a good employee and implement a plan to recruit individuals with those characteristics.
Entr_6.2.8 Write job descriptions for positions in a planned business
	Entr_6.2.1 Identify characteristics of a good employee
	
	

	
	Entr_6.2.2 Explain why friends and family may not be your best employees
	
	

	
	Entr_6.2.3 Define skills and qualities needed for certain jobs and careers
	
	

	
	Entr_6.2.4 Develop and design a hiring procedure for a specific job (ranging from the initial advertisement to the final interview)
	
	

	
	Entr_6.2.5 Describe the role of price vs. output in hiring individuals
	
	

	
	Entr_6.2.6 Plan personnel needs and determine the types of employees needed
	
	

	
	Entr_6.2.7 Identify sources of personnel for a small business
	
	

	
	Entr_6.2.8 Write job descriptions for positions in a planned business
	
	

	Entr_6.3 Demonstrate an understanding of building and motivating a team to accomplish a shared vision.
	Entr_6.3.1 Describe the advantages in a given activity/sport of working together as a team
	
	

	
	Entr_6.3.2 Describe the characteristics of successful teams and give examples
	
	

	
	Entr_6.3.3 Explain why motivation, leadership, and trust are important to a team
	
	

	
	Entr_6.3.4 Explain why clear communication among members of the team is very important
	
	

	
	Entr_6.3.5 Describe ways to motivate others
	
	

	
	Entr_6.3.6 Name and explain several practices of an entrepreneurial leader
	
	

	
	Entr_6.3.7 Explain the importance of delegation
	
	

	
	Entr_6.3.8 Explain the importance of linking the goals of the individual to the goals of the team
	
	

	
	Entr_6.3.9 Develop a training program outline for new employees
	
	

	
	Entr_6.3.10 Appraise employee performance
	
	

	
	Entr_6.3.11 Outline procedures for handling employee suggestions and complaints
	
	

	
	Entr_6.3.12 Demonstrate effective leadership and motivation techniques in small group situations
	
	

	Entr_6.4 Develop a plan for measuring the achievement of a vision.
	Entr_6.4.1 Determine whether one’s personal short-term goals are met
	
	

	
	Entr_6.4.2 Establish criteria to use for monitoring achievement of personal vision
	
	

	
	Entr_6.4.3 Implement monitoring procedures for the achievement of personal vision
	
	

	
	Entr_6.4.4 Establish criteria to monitor the achievement of the vision for a specific business
	
	

	
	Entr_6.4.5 Analyze vision statements from various businesses in terms of future trends
	
	

	Entrepreneurship Entr_7: Demonstrate Knowledge of Business Plans
Entr_7.1 Develop a business plan.
	Entr_7.1.1 Describe the importance of planning
	
	

	
	Entr_7.1.2 Develop a plan for a specific event
	
	

	
	Entr_7.1.3 Describe why businesses must plan
	
	

	
	Entr_7.1.4 Define long-term and short-term planning
	
	

	
	Entr_7.1.5 Select a specific event and identify long-term and short-term planning activities
	
	

	
	Entr_7.1.6 Identify the major components of a business plan
	
	

	
	Entr_7.1.7 Describe the use of a business plan
	
	

	
	Entr_7.1.8 Identify the information to be included in each of the components of a business plan
	
	

	
	Entr_7.1.9 Identify sources of information to be included in the plan
	
	

	
	Entr_7.1.10 Identify sources of technical assistance to be used in preparing a business plan
	
	

	
	Entr_7.1.11 Develop a plan for a specific business
	
	

	Entrepreneurship Entr_8: Demonstrate Knowledge of Global Markets
Entr_8.1 Describe how cultural differences can affect an entrepreneurial venture.
	Entr_8.1.1 Define culture

	
	

	
	Entr_8.1.2 Develop an understanding of cultural differences
	
	

	
	Entr_8.1.3 Describe influences of other cultures on American business
	
	

	
	Entr_8.1.4 Compare and contrast business practices in different cultures
	
	

	
	Entr_8.1.5 Analyze necessary modifications to American business practices to facilitate interaction in the global marketplace
	
	

	Entr_8.2 Describe how export/import opportunities can affect an entrepreneurial venture.
	Entr_8.2.1 Identify products that have been imported into the United States and their country of origin as well as products that have been exported by the United States and their receiving countries
	
	

	
	Entr_8.2.2 Describe the concepts of export and import
	
	

	
	Entr_8.2.3 Discuss the influence of domestic businesses on foreign markets
	
	

	
	Entr_8.2.4 Describe the benefits/risks of international trade
	
	

	
	Entr_8.2.5 Explain ways of investigating international trade opportunities
	
	

	
	Entr_8.2.6 Explain the effect government regulations have on international trade
	
	

	
	Entr_8.2.7 Identify forms of financial export assistance programs offered by U.S. government agencies and
investment corporations
	
	

	
	Entr_8.2.8 Analyze the impact on a business where the scope was increased from domestic to international
	
	

	
	Entr_8.2.9 Identify requirements facing small businesses considering exporting
	
	

	Entr_8.3 Describe current trends in a global marketplace can affect an entrepreneurial venture.
	Entr_8.3.1 Discuss how a former trend led to an opportunity in the global marketplace
	
	

	
	Entr_8.3.2 Describe current trends in opportunities in the global marketplace for entrepreneurs
	
	

	
	Entr_8.3.3 Discuss current trends in the global marketplace and predict their future impact on American businesses
	
	

	
	Entr_8.3.4 Identify opportunities for small business development based on trends in the global marketplace
	
	

	Entrepreneurship Entr_9: Demonstrate Knowledge of Management
Entr_9.1 Describe how different forms of business ownership affect the entrepreneurial venture.
	Entr_9.1.1 Identify the difference between a sole proprietorship and a partnership
	
	

	
	Entr_9.1.2 Define a corporation and explain how it differs from a sole proprietorship and a partnership
	
	

	
	Entr_9.1.3 Define and give examples of a franchise
	
	

	
	Entr_9.1.4 Describe special types of business ownership (e.g., Type S and cooperatives)
	
	

	
	Entr_9.1.5 Describe the pros and cons of owning a franchise
	
	

	
	Entr_9.1.6 Describe the relationship between franchising and other forms of business organization
	
	

	
	Entr_9.1.7 Chart five forms of business organization, illustrating an advantage and disadvantage of each
	
	

	
	Entr_9.1.8 Given facts about a possible new business, indicate the form of business organization that could be used
	
	

	
	Entr_9.1.9 Describe how to evaluate franchise opportunities
	
	

	Entr_9.2 Describe how government regulations affect the entrepreneurial venture.
	Entr_9.2.1 Describe how government can affect businesses
	
	

	
	Entr_9.2.2 Explain a rationale that could be given for government regulation of businesses
	
	

	
	Entr_9.2.3 Give examples of tax policies which affect business
	
	

	
	Entr_9.2.4 Explain how tax policy affects business
	
	

	
	Entr_9.2.5 Give examples of licenses that a small business must obtain
	
	

	
	Entr_9.2.6 Explain how licensure affects business
	
	

	
	Entr_9.2.7 Give examples of government regulations that affect a small business
	
	

	
	Entr_9.2.8 Explain how government regulations affect a business
	
	

	
	Entr_9.2.9 Given a specific business situation, identify and evaluate the various ways in which government affects the business
	
	

	
	Entr_9.2.10 Analyze the effect of government intervention on entrepreneurial incentives
	
	

	
	Entr_9.2.11 Determine the need for legal assistance
	
	

	
	Entr_9.2.12 Determine needs for protecting ideas and inventions
	
	

	
	Entr_9.2.13 Analyze the impact of governmental regulations on a planned business
	
	

	Entr_9.3 Describe how ethics affect the entrepreneurial venture.
Entr_9.3.5 Identify strategies that address and improve ethical behavior in a small business
Entr_9.3.6 Demonstrate ethical behavior in small group situations
	Entr_9.3.1 Discuss examples of honest and dishonest business practices
	
	

	
	Entr_9.3.2 Define ethics and identify common ethical issues that are encountered by an entrepreneur
	
	

	
	Entr_9.3.3 Describe a personal code of ethical behavior
	
	

	
	Entr_9.3.4 Given a problem situation, analyze the effect on a business of unethical behavior
	
	

	
	Entr_9.3.5 Identify strategies that address and improve ethical behavior in a small business
	
	

	
	Entr_9.3.6 Demonstrate ethical behavior in small group situations
	
	

	

Standards Alignment Evaluation Rubric

0 = No Alignment– Not Evident: ELA/Literacy content as described in the Standards is not evident.

.5 = Partial Alignment- Partially Evident: ELA/Literacy content as described in the Standards is partially evident and there are few gaps.

1 = High Alignment – Clearly Evident: ELA/Literacy content is fully aligned as described in the Standards and repeatedly included to guarantee extensive opportunities for students to work with the content. Alignment is clearly evident.

N/A = Not applicable for standard.

	CCSS ELA/Literacy in Science & Technical Subjects Grade 9-10

	ANCHOR STANDARD: Key Ideas and Details
Grade 9-10
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
	RST.9-10.1 Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions.
	
	

	CCRA.R.2 Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
	RST.9-10.2 Determine the central ideas or conclusions of a text; trace the text’s explanation or depiction of a complex process, phenomenon, or concept; provide an accurate summary of the text.
	
	

	CCRA.R.3 Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
	RST.9-10.3 Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks, attending to special cases or exceptions defined in the text.
	
	

	ANCHOR STANDARD: Craft and Structure
 Grade 9-10
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meaning or tone.
	RST.9-10.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–10 texts and topics.
	
	

	CCRA.5 Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
	RST.9-10.5 Analyze the structure of the relationships among concepts in a text, including relationships among key terms (e.g., force, friction, reaction force, energy).
	
	

	CCRA.R.6 Assess how point of view or purpose shapes the content and style of a text.
	RST.9-10.6Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, defining the question the author seeks to address.
	
	

	
ANCHOR STANDARD: Integration of Knowledge
 and Ideas
Grade 9-10
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.7 Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.
	RST.9-10.7 Translate quantitative or technical information expressed in words in a text into visual form (e.g., a table or chart) and translate information expressed visually or mathematically (e.g., in an equation) into words.
	
	

	CCRA.R.8 Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
	RST.9-10.8 Assess the extent to which the reasoning and evidence in a text support the author’s claim or a recommendation for solving a scientific or technical problem.
	
	

	CCRA.R.9 Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
	RST.9-10.9 Compare and contrast findings presented in a text to those from other sources (including their own experiments), noting when the findings support or contradict previous explanations or accounts.
	
	

	
ANCHOR STANDARD: Range of Reading and
Level of Text
Grade 9-10
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.10 Read and comprehend complex literary and informational texts independently and proficiently.
	RST.9-10.10 By the end of grade 10, read and comprehend science/technical texts in the grades 9–10 text complexity band independently and proficiently.
	
	

	*#3 Note: Students’ narrative skills continue to grow in these grades. The Standards require that students be able to incorporate narrative elements effectively into arguments and informative/explanatory texts. In history/social studies, students must be able to incorporate narrative accounts into their analyses of individuals or events of historical import. In science and technical subjects, students must be able to write precise enough descriptions of the step-by-step procedures they use in their investigations or technical work that others can replicate them and (possibly) reach the same results. *

	
ANCHOR STANDARD: Text Types and Purposes Grade 9-10
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.1 Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.
	WHST.9-10.1 Write arguments focused on discipline-specific content.
a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among the claim(s), counterclaims, reasons, and evidence.
b. Develop claim(s) and counterclaims fairly, supplying data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form and in a manner that anticipates the audience’s knowledge level and concerns.
c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e. Provide a concluding statement or section that follows from or supports the argument presented.
	
	

	CCRA.W.2 Write informative/ explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
	WHST.9-10.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.
a. Introduce a topic and organize ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among ideas and concepts.
d. Use precise language and domain-specific vocabulary to manage the complexity of the topic and convey a style appropriate to the discipline and context as well as to the expertise of likely readers.
e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
	
	

	CCRA.W.3 Write narratives to develop real or imagined experiences of events using effective technique, well, chosen details and well-structured event sequences.

	WHST.9-10.3 (See note; not applicable as a separate
requirement)
	
	

	ANCHOR STANDARD: Production and Distribution
of Writing
Grade 9-10
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	WHST.9-10.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	
	

	CCRA.W.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	WHST.9-10.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
	
	

	CCRA.W.6 Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.
	WHST.9-10.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
	
	

	
ANCHOR STANDARD: Research to Build and Present Knowledge
Grade 9-10
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
	WHST.9-10.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
	
	

	CCRA.W.8 Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
	WHST.9-10.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
	
	

	CCRA.W.9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
	WHST.9-10.9 Draw evidence from informational texts to support analysis, reflection, and research.
	
	

	
ANCHOR STANDARD: Range of Writing
[bookmark: _GoBack]Grade 9-10
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	WHST.9-10.10 Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
	
	

	

Standards Alignment Evaluation Rubric

0 = No Alignment– Not Evident: ELA/Literacy content as described in the Standards is not evident.

.5 = Partial Alignment- Partially Evident: ELA/Literacy content as described in the Standards is partially evident and there are few gaps.

1 = High Alignment – Clearly Evident: ELA/Literacy content is fully aligned as described in the Standards and repeatedly included to guarantee extensive opportunities for students to work with the content. Alignment is clearly evident.

N/A = Not applicable for standard.

	CCSS ELA/Literacy in Science & Technical Subjects Grade 11-12

	ANCHOR STANDARD: Key Ideas and Details
Grade 11-12
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.1 Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.
	RST.11-12.1 Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account.
	
	

	CCRA.R.2 Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.
	RST.11-12.2 Determine the central ideas or conclusions of a text; summarize complex concepts, processes, or information presented in a text by paraphrasing them in simpler but still accurate terms.
	
	

	CCRA.R.3 Analyze how and why individuals, events, and ideas develop and interact over the course of a text.
	RST.11-12.3 Follow precisely a complex multistep procedure when carrying out experiments, taking measurements, or performing technical tasks; analyze the specific results based on explanations in the text.
	
	

	
ANCHOR STANDARD: Craft and Structure
Grade 11-12
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.4 Interpret words and phrases as they are used in a text, including determining technical, connotative, and figurative meaning or tone.
	RST.11-12.4 Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 11–12 texts and topics.
	
	

	CCRA.R.5 Analyze the structure of texts, including how specific sentences, paragraphs, and larger portions of the text (e.g., a section, chapter, scene, or stanza) relate to each other and the whole.
	RST.11-12.5 Analyze how the text structures information or ideas into categories or hierarchies, demonstrating understanding of the information or ideas.
	
	

	CCRA.R.6 Assess how point of view or purpose shapes the content and style of a text.
	RST.11-12.6 Analyze the author’s purpose in providing an explanation, describing a procedure, or discussing an experiment in a text, identifying important issues that remain unresolved.
	
	

	
ANCHOR STANDARD: Integration of
Knowledge and Ideas
Grade 11-12
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.7 Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.
	RST.11-12.7 Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem.
	
	

	CCRA.R.8 Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
	RST.11-12.8 Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information.
	
	

	CCRA.R.9 Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.
	RST.11-12.9 Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible.
	
	

	ANCHOR STANDARD: Range of Reading
and Level of Text
Grade 11-12
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.R.10 Read and comprehend complex literary and informational texts independently and proficiently.
	RST.11-12.10 By the end of grade 12, read and comprehend science/technical texts in the grades 11–12 text complexity band independently and proficiently.
	
	

	*#3 Note: Students’ narrative skills continue to grow in these grades. The Standards require that students be able to incorporate narrative elements effectively into arguments and informative/explanatory texts. In history/social studies, students must be able to incorporate narrative accounts into their analyses of individuals or events of historical import. In science and technical subjects, students must be able to write precise enough descriptions of the step-by-step procedures they use in their investigations or technical work that others can replicate them and (possibly) reach the same results. *

	
ANCHOR STANDARD: Text Types and Purposes Grade 11-12
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.1 Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.
	WHST.11-12.1 Write arguments focused on discipline-specific content.
a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences the claim(s), counterclaims, reasons, and evidence.
b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant data and evidence for each while pointing out the strengths and limitations of both claim(s) and counterclaims in a discipline-appropriate form that anticipates the audience’s knowledge level, concerns, values, and possible biases.
c. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.
d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e. Provide a concluding statement or section that follows from or supports the argument presented
	
	

	CCRA.W.2 Write informative/ explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
	WHST.11-12.2 Write informative/explanatory texts, including the narration of historical events, scientific procedures/ experiments, or technical processes.
a. Introduce a topic and organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting
(e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
b. Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
c. Use varied transitions and sentence structures to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
d. Use precise language, domain specific vocabulary and techniques such as metaphor, simile, and analogy to manage the complexity of the topic; convey a knowledgeable stance in a style that responds to the discipline and context as well as to the expertise of likely readers.
e. Provide a concluding statement or section that follows from and supports the information or explanation provided (e.g., articulating implications or the significance of the topic).
	
	

	CCRA.W.3 Write narratives to develop real or imagined experiences of events using effective technique, well, chosen details and well-structured event sequences.
	WHST.11-12.3 (See note; not applicable as a separate requirement)
	
	

	ANCHOR STANDARD: Production and
Distribution of Writing
Grade 11-12
	Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	WHST.11-12.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
	
	

	CCRA.W.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
	WHST.11-12.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
	
	

	CCRA.W.6 Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.
	WHST.11-12.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products in response to ongoing feedback, including new arguments or information.
	
	

	
ANCHOR STANDARD: Research to Build
and Present Knowledge
Grade 11-12
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
	WHST.11-12.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
	
	

	CCRA.W.8 Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
	WHST.11-12.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the specific task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation.
	
	

	CCRA.W.9 Draw evidence from literary or informational texts to support analysis, reflection, and research.
	WHST.11-12.9 Draw evidence from informational texts to support analysis, reflection, and research.
	
	

	
ANCHOR STANDARD: Range of Writing
Grade 11-12
	
Objectives
	Provider: List units with specific examples of where standards are Introduced/Taught/Assessed.
Include a narrative explanation.
	Point Value
0/.5/1
(Reviewer)

	CCRA.W.10 Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	WHST.11-12.10 Write routinely over extended time frames (time for reflection and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
	
	

[image:]

Please double check the material’s alignment to standards.

Alignment to Idaho Content Standards: _____% correlation

**If the material aligns to the Idaho Content Standards with at least an 80%, move on to: Material Analysis. If the material has less than an 80% alignment, please notify your team leader.

Materials Analysis:

Directions: Complete one form for each textbook /program you evaluate. In your evaluation, you are asked to consider the materials according to the criteria below. First, take each individual criterion and rate the material using the following standard: 0 (Inadequate), .5 (Partially Meets), and 1.0 (Meets or Exceeds). Use the comment and notes sections to give the reasons for your ratings, citing unit/lesson whenever possible.

	
1. Objectives
	
Comments/Examples
(Publisher and Reviewer)
	Inadequate
0
	Partially Meets
0.5
	Meets or Exceeds
1.0

	Objectives are generally aligned with Idaho Professional-Technical Education Performance Standards.
	
	
	
	

	The scope and sequence of the content is well organized and comprehensive.
	
	
	
	

	The objectives covered require the students to use higher level cognitive skills (analysis, synthesis, evaluations, etc.).
	
	
	
	

	Instructional plans and teaching suggestions provide for efficient adaptation of materials for a variety of performance skill levels and learning styles.
	
	
	
	

	Objectives integrate relevant performance, creative, and assessment.
	
	
	
	

	Quality supplemental teacher materials are available for this text.
	
	
	
	

	
1. Content
	
	Inadequate
0
	Partially Meets
0.5
	Meets or Exceeds
1.0

	The content incorporates and supports current performance practices.
	
	
	
	

	The teacher’s guide provides opportunities for differentiation.
	
	
	
	

	Concepts and skills are presented in tandem.
	
	
	
	

	The text effectively integrates technology.
	
	
	
	

	All materials develop student vocabulary and background knowledge.
	
	
	
	

	Activities apply to diverse student abilities, interests, and learning styles.
	
	
	
	

	Activities include guiding questions which encourage the development of higher-level thinking and performance skills.
	
	
	
	

	Subject matter covers a spectrum of accomplishments and contributions by all sexes, races and physical conditions.
	
	
	
	

	Students of both sexes and various cultures and physical conditions will be able to use the materials without feeling excluded, estranged, or diminished.
	
	
	
	

	The resources/materials use references and timelines that feature events from various parts of the world and a variety of time periods and cultures, where appropriate.
	
	
	
	

	The program makes connections to other content areas and real-world applications.
	
	
	
	

	The textbook/resources/materials include activities, support, and development of leadership skills.
	
	
	
	

	
1. Organization of Publication
	
	Inadequate
0
	Partially Meets
0.5
	Meets or Exceeds
1.0

	The scope and sequence of the standards based content is well-organized and comprehensive.
	
	
	
	

	The text provides opportunities for direct instruction as well as guided and independent practice.
	
	
	
	

	The layout is consistent, clear, and understandable.
	
	
	
	

	Chapters are logically arranged, and contain clear and comprehensive introductions and summaries.
	
	
	
	

	Text provides a useful table of contents, glossary and index.
	
	
	
	

	Text contains references, bibliography and resources.
	
	
	
	

	Textbook provides a separate teacher edition with resource package.
	
	
	
	

	Non-text content (performance clips, images, maps, graphs, pictures) are accurate and well integrated into the text.
	
	
	
	

	Construction of text appears durable and able to withstand normal use.
	
	
	
	

	Supplementary materials listed below are well organized, of high quality, and are useful in enhancing instruction (rate all that apply):
	
	
	
	

	On line access to textbook, student materials, resources, etc.
	
	
	
	

	Videos, Workbooks, Manipulatives, Prepared Kits
	
	
	
	

	Assessment Materials
	
	
	
	

	 Software (CD-ROMs, DVDs, USB Flash drives, etc.)
	
	
	
	

	
	TOTALS
	
	
	

	D. Overall Evaluation
	
	Inadequate
	Partially Meets
	Meets or Exceeds

	How do you rate these materials overall? Check one.
	
	
	
	

COMMENTS:
	STRENGTHS
	WEAKNESSES

	

	

image1.wmf

