2015 Instructional Material Summer Review Institute
Grade K – 8 : English Language Arts/Reading; CORE Reading Intervention; Modern, Classical and Native Languages
Review Team Appraisal of Title – English Language Arts/Reading

This information is provided for local school boards and governing authorities of charter schools to consider in their selection process to meet the needs of their student population.

	Text Title:
	ReadyGEN
	Publisher:
	Pearson

	Course:
	ELA
	Grade Level:
	4

	SE ISBN:
	9780328862504
	TE ISBN:
	9780328853281

	SECTION 1 SCORE

	 Reviewer # and Section 1 Total: 1. #31 TOTAL 713	 2. #34 TOTAL 703	 3. #35 TOTAL 701
 Average Score: 706

	SECTION 1 ASSESSMENT

	
Review Team Assessment of material’s compliance with Section 1:      
Pros:
· Clearly meets CCSS
· Provides multiple higher level activities, reading, etc.
· Adequate balance between fiction and non-fiction
· Integrates language arts and reading/writing strategies
· Structure of lessons are the same from unit to unit
Cons:
· Lessons/activities remain the same in every unit-few extensions or variety
· Minimal student exemplars
· Minimal opportunities for varied assessments

	SECTION 2 SCORE

	Reviewer # and Section 2 Total: 1. #31 TOTAL 200 2. #34 TOTAL 195	 3. #35 TOTAL 205
 Average Score: 200

	SECTION 2.A ASSESSMENT

	
Review Team Assessment of material’s compliance with Section 2.A:     
 1. Supported the New Mexico standards.
2. Culturally diverse literature

	2.B Assessment

	
Review Team Assessment of material’s compliance with Section 2.B:      

	Reviewer Comments

	Reviewer #: 31 Reviewer Background: 3rd Grade teacher 	 Comments:      

Reviewer #: 34	Reviewer Background: 2nd Grade teacher 	 Comments:      

[bookmark: _GoBack]Reviewer #: 35	Reviewer Background: 3rd -4th teacher	 Comments:      

	

