This advisory recommendation has not been approved by the State Superintendent of Public Instruction

or the State Board of Education.

REVIEW PANEL ADVISORY RECOMMENDATION

2013 ENGLISH LANGUAGE DEVELOPMENT

SUPPLEMENTAL INSTRUCTIONAL MATERIALS REVIEW
Publisher:
Mondo Publishing
Title of Program:
Bookshop Reading Program Supplemental Components
Grade Level:
K–5

Program Summary:
Bookshop Reading Program Supplemental Components includes: Guided Reading Library and Lesson Plan Binder (GR), Shared Reading Library and Lesson Plan Binder (SR), InfoPairs (IP), Let's Talk About It! (LTAI).
Recommendation:

Mondo Publishing Bookshop Reading Program Supplemental Components (K-5) is not recommended for approval because it is not fully aligned with the subset of California English Language Development Standards (CA ELD Standards) for a submission and does not meet all of the evaluation criteria approved by the State Board of Education for this supplemental materials review.

Criterion 1: Alignment to Standards
Bookshop Reading Program Supplemental Components (K-5) does not provide coverage of all of the subset of CA ELD Standards for a submission. The standards listed below are not covered.

Standards Not Met

Kindergarten

· I.A.1.Em, There’s a Mouse in the House (Fiction): Sessions 1, 2 (pp. 1–5)- Program does not address students asking Wh- questions; Ex- Level C: A Trip to the City (Fiction): Sessions 1, 2 (pp. 1–5)- program does not address turn taking rules; Br- Level G: Chickens (Nonfiction): Sessions 1, 2 (pp. 1–5)- program does not address a group discussion because it is all teacher lead
· I.A.3.Em, Let’s Talk About It Photo 6: Session 4A –the program does not address offering opinions in a conversation; Ex-Info Pairs Science 1A: A Tornado Warning: Session 3 –program does not address students gaining or holding the floor; Br, Guided Reading Level F: Tarantulas Session 2—program does not address students gaining or holding the floor nor adding information to an idea
· II.A.2.Em, Level A: The Pet Store (Fiction): Additional Instruction (p. 6) - Program does not address linking words and phrases; Ex - Level D: A Week With Aunt Bea (Fiction): Session 1 (Blackline Master) – Program does not address growing number of connecting words; Br - Level E: Five Little Monkeys (Poetry): Sessions 1, 2 (pp. 1–5) - Program does not address growing number of connecting words

· II.C.6.Em, Guided Reading Level B Session 1 pages 2-3—program does not address combining clauses to make connections and join ideas; Ex, Guided Reading Level B Session 1 pages 2-3--program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways

Grade 1

· I.A.1.Em, Level A: Look at the Lizard (Nonfiction): Session 1, p. 2- program does not have student production of questions; Ex, Level D: Where Do Animals Live? (Nonfiction): Session 1, pp. 2, 3; Session 2, p. 5- program does not have student production of questions nor turn taking in a discussion; Br, Level K: The Story of Hungbu and Nolbu (Folktale): Session 1, pp. 1–2, 3; Session 2, pp. 4, 5- Program does not have students participate in a class or group discussion with other students

· I.A.3.Em, Guided Reading Level B: Homes additional instruction; Ex, Guided Reading Level C: In My Garden Session 2; Br, Level K: Tubes in My Ears Session 2—program does not address students offering opinions in conversations nor gaining or holding the floor nor adding information to an idea
· II.A.2.Em, Level H: The Dancing Dragon (Nonfiction): Level H: Session 2, pp. 4, 5 – Program does not address linking words and phrases; II.A.2; Ex, Level H: How to Make Salsa (Nonfiction): Additional Instruction, p. 7 - Program does not address growing number of connecting words; Br, Level I: Growing Radishes and Carrots (Nonfiction): Additional Instruction, p. 7 - Program does not address growing number of connecting words

· II.B.3.Em, Guided Reading Level A page 6 –program does not address students using verb tense appropriate for the text type and discipline to convey time nor to recount and experience; Ex, Guided Reading Level D Session 1 page 3-- program does not address students using a growing number of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience; Br, Guided Reading Level I page 6- program does not address students using a wide variety of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience

· II.B.4.Em, Guided Reading Level A page 6- program does not address students using expanded noun phrases in simple ways in order to enrich the meaning of sentences and add details; Ex, Guided Reading Level D Session 1 page 3-- program does not address students using expanded noun phrases in a growing number of ways in order to enrich the meaning of sentences and add details; Br, Guided Reading Level I page 6--program does not address students using expanded noun phrases in a wide variety of ways in order to enrich the meaning of sentences and add details
· II.C.6.Ex, Guided Reading Level H Session 2 pages 4-5--program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level I Session 1 pages 2-3—Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways

Grade 2

· I.A.1.Em, Text Card 1B: Sound Waves: How Dolphins Echolocate: Nonfiction: Explanation :Session 2, p. 2- program does not have students form questions; Ex, Text Card 4A: An Iguana Goes to the Vet: Nonfiction: Report: Session 1, p. 1- program does not have students affirm each other in a conversation; Br, Text Card 4B: Jerome's Dog-Walking Business: Nonfiction: Explanation: Session 2, p. 2- program does not address students providing useful feedback to each other nor asking relevant questions to add to the conversation

· I.A.3.Em, Level I: You Don’t Look Like Your Mother: Session 2; Ex, Let’s Talk About It! Photo Lessons 1-48; Br, Guided Reading Level K: The Three Wishes: Session 2—program does not address students offering opinions in conversations nor gaining or holding the floor nor adding information to an idea
· II.A.2.Em, Level O: Whales (Nonfiction: Report): Session 2, pp. 4–6 – Program does not address linking words and phrases; Ex, Level O: Whales (Nonfiction: Report): Session 2, pp. 4–6 – Program does not address growing number of connecting words; Br, Level O: Whales (Nonfiction: Report): Session 2, pp. 4–6 – Program does not address growing number of connecting words

· II.B.3.Ex, Guided Reading Level J: Session 2 pages 4-6-- program does not address students using a growing number of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience; Br, Guided Reading Level P: Session 2 pages 4-6--program does not address students using a wide variety of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience
· II.C.6.Em, Guided Reading Level M: Session 2 pages 4-6--program does not address combining clauses to make connections and join ideas ; Ex, Guided Reading Level M: Session 2 pages 4-6—program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways

Grade 3

· I.A.1.Em, Transparency: Skyscrapers (Nonfiction Report): Session 3, p. 3 - Program does not address students using questions to add to a student conversation nor are scaffolds used for the Em. level; Ex, The Twiddle Twins’ Music Box Mystery (Fiction Mystery): Sessions 1, 2, 3, pp. 1–3- program does not address students contributing to a discussion on the subject nor other students’ thinking; Br, Level K: Lucy Takes a Holiday (Fiction: Narrative Story): Session 1, pp. 1–3 - Program does not address affirming and building upon the responses of other students

· I.A.3.Em, Guided Reading Level J: Where Does the Butterfly Go When It Rains?: Sessions 1,2; Ex, Shared Reading Lesson Plans Transparency: Grandpa at the Beach The Air Mattress: Sessions 2,3; Br, Let’s Talk About It! Photo Lessons 1-48—program does not address students offering opinions in conversations nor gaining or holding the floor nor adding information to an idea
· II.A.2. Em, Level J: Nicketty-Nacketty Noo-Noo-Noo (Fiction: Narrative Story): Session 2, pp. 4–6 – Program does not address use of pronouns or use of connecting words and phrases; Ex, Level J: Nicketty-Nacketty Noo-Noo-Noo (Fiction: Narrative Story): Session 2, pp. 4–6 – Program does not address the use of pronouns or using a variety of connecting words and phrases; Br, Level J: Nicketty-Nacketty Noo-Noo-Noo (Fiction: Narrative Story): Session 2, pp. 4–6 - Program does not address the use of pronouns or using a variety of connecting and transitional words and phrases

· II.B.3.Em, Guided Reading Level K: Session 2 page 6 - program does not address students using verb tense appropriate for the text type and discipline to convey time nor to recount and experience; Ex, Guided Reading Level K: Session 2 - program does not address students using a growing number of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience; Br, Guided Reading Level K: Session 2--program does not address students using a wide variety of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience
· II. B.4.Ex, Guided Reading Level K: Session 2 page 6--program does not address students using expanded noun phrases in a growing number of ways in order to enrich the meaning of sentences and add details; Br, Guided Reading Level K: Session 2 page 6 - program does not address students using expanded noun phrases in a wide variety of ways in order to enrich the meaning of sentences and add details
· II.C.6.Em, Guided Reading Level L: Session 2 pages 4-6--program does not address combining clauses to make connections and join ideas ;Ex, Guided Reading Level L: Session 2 pages 4-6—program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level L: Session 2 pages 4 - Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways

Grade 4

· I.A.1.Em, Level P: Should Kids Play Video Games? (Nonfiction: Persuasive): Sessions 1, 2, pp. 1–6- Program does not have students asking questions in a conversation; Ex, Level M: The Strange Life of Land Hermit Crab (Nonfiction: Report): Sessions 1, 2, pp. 1–6- Program does not address students asking questions to contribute to a conversation nor do students affirm each other; Br, Transparency: Herbert Fieldmouse: Secret Agent (Fiction: Animal Story): Sessions 1, 2, pp. 1–2- Program does not have students in a sustained dialogue, they do not contribute to a conversation, add to another’s comment nor ask questions to further the conversation

· I.A.3.Em, Guided Reading Level L: Dorothea Lang Session 2; Ex, Guided Reading Level N: Teddy’s Bear Session 2; Br, Guided Reading Level O: The Mystery of the Jubilee Emerald: Session 2—program does not address students persuading or negotiating in conversations, gaining or holding the floor, nor adding information to an idea
· II.A.2.Em, Level M: Secrets of Dolphin Cove (Fiction: Fantasy): Session 2, pp. 4–6 - Program does not address use of pronouns or use of connecting words and phrases; Ex, Level M: Secrets of Dolphin Cove (Fiction: Fantasy): Session 2, pp. 4–6 - Program does not address the use of pronouns or using a variety of connecting words and phrases; Br, Level M: Secrets of Dolphin Cove (Fiction: Fantasy): Session 2, pp. 4–6 - Program does not address the use of pronouns or using a variety of connecting and transitional words and phrases

· I.B.7.Em, Level L: Dorothea Lang: Photographer With a Heart (Nonfiction: Biography): Session 2, pp. 4–6 – Program does not address students describing the specific language writer or speakers use; Ex, Level L: Dorothea Lang: Photographer With a Heart (Nonfiction: Biography): Session 2, pp. 4–6 – Program does not address students describing how well writers or speakers use specific language; Br, Dorothea Lang: Photographer With a Heart (Nonfiction: Biography): Session 2, pp. 4–6 – Program does not address students describing how well writers or speakers use specific language
· II.B.3.Ex, Guided Reading Level L: Session 1 page 2-- program does not address students using a growing number of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience; Br, Guided Reading Level L: Session 1 page 2--program does not address students using a wide variety of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience
· II.B.4.Ex, Guided Reading Level Q: Session 2 pages 4-6--program does not address students using expanded noun phrases in a growing number of ways in order to enrich the meaning of sentences and add details; Br, Guided Reading Level Q: Session 2 pages 4-6--program does not address students using expanded noun phrases in a wide variety of ways in order to enrich the meaning of sentences and add details

· II.C.6.Em, Guided Reading Level M: Session 2 pages 4-6--program does not address combining clauses to make connections and join ideas in a few basic ways; Ex, Guided Reading Level M: Session 2 pages 4-6—program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level M: Session 2 pages 4-6—Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways

Grade 5

· I.A.1.Em, Text Card 4B: Beavers: Nature's Architects (Nonfiction: Annotated Biography): Session 2, p. 2- Program does not address students forming questions to add to a conversation, no scaffolding is provided for this level of communication; Ex, Level Q: The Alien, the Giant, and Rocketman (Fiction: Realistic Fiction): Sessions 1, 2, pp. 1–5-Program does not address students participating in a conversation, asking questions or affirming other students; Br, Level S: Lettie's North Star (Fiction: Mystery): Session 1, pp. 1–3 - program does not address students adding to a conversation nor providing useful feedback to other students

· I.A.3.Em, Guided Reading Level R: Tell Us a Tale, Hans: Session 2; Ex, Read Aloud The Restless Earth: Friends of Sandy Bay; Br - Shared Reading Lesson Plan Transparency: Tell us A Tale, Hans! Sessions 2,3 -program does not address students persuading or negotiating in conversations, gaining or holding the floor, nor adding information to an idea

· II.A.2.Em, Level P: Feeding Ookie (Fiction: Science Fiction): Session 1, pp. 1–3 - Program does not address use of pronouns or use of connecting words and phrases; Ex, Level P: Feeding Ookie (Fiction: Science Fiction): Session 1, pp. 1–3 - Program does not address the use of pronouns nor using a variety of connecting words and phrases; Br, Level P: Feeding Ookie (Fiction: Science Fiction): Session 1, pp. 1–3 - Program does not address the use of pronouns or using a variety of connecting and transitional words and phrases

· II.B.3.Ex, Guided Reading Level Q: Session 2 pages 4-6-- program does not address students using a growing number of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience; Br, Guided Reading Level Q: Session 2 pages 4-6 - program does not address students using a wide variety of verb tenses appropriate for the text type and discipline to convey time nor to recount and experience
· II.B.4.Ex, Guided Reading Level R: Session 2 pages 4-6 - program does not address students using expanded noun phrases in a growing number of ways in order to enrich the meaning of sentences and add details; Br, Guided Reading Level R Session 2 pages 4-6 - program does not address students using expanded noun phrases in a wide variety of ways in order to enrich the meaning of sentences and add details
· II.C.6.Em, Guided Reading Level R Session 2 pages 4-6 - program does not address combining clauses to make connections and join ideas in a few basic ways; Ex, Guided Reading Level R Session 2 pages 4-6—program does not address combining clauses to make connections and join ideas in an increasing variety of ways; Br, Guided Reading Level R: Session 2 pages 4-6—Guided Reading Level B Session 1 pages 2-3-program does not address combining clauses to make connections and join ideas a wide variety of ways
Criterion 2: Social Content
The program conforms to the Standards for Evaluating Instructional Materials for Social Content, 2013 Edition. Exemplars include the following.

Social Content Programs
· Kindergarten, At Work, pp. 2-16, Ethnic and Cultural Groups

· Grade 1, Days of Adventure, pp. 2-18, Sexual Orientation and Gender Identity

· Grade 2, Craig Kielberger: Free the Children Info-Pairs 14B, Thrift, Fire Prevention, and Humane Treatment of Animals and People

· Grade 3, Grandma Tonkin and the Grandma Sitter, pp. 85-87, Older Persons and the Aging Process
Criterion 3: Accuracy
The materials are accurate, use proper grammar and spelling, and are free of errors.

Criterion 4: Assessment

Assessments do not provide sufficient evidence and guidance for teachers to use in evaluating student progress toward proficiency in the content outlined in the ELD standards.

Assessment Programs
· Grade K: II.A.1.Em, no assessment of student’s ability to apply understanding of how text types are organized

· Grade 1: I.A.3.Ex, no assessment of student’s ability to offer opinions and negotiate with others in conversations using an expanded set of learned phrases

· Grade 2: I.C.11.Br, no assessment of student’s ability to support opinions or persuade others by providing good reasons and detailed textual evidence
· Grade 3: I.B.7.Em, no assessment of student’s ability to describe the language writers or speakers use to support an opinion or present an idea
· Grade 4: I.B.8.Ex, no assessment of student’s ability to distinguish how different words with similar meanings and figurative language produce shades of meaning and different effects on the audience
· Grade 5: I.C.12.Br, no assessment of student’s ability to use a wide variety of general academic and domain‐specific words, synonyms, antonyms, and figurative language to create precision and shades of meaning while speaking and writing.
Criterion 5: Universal Access

The program does not provide comprehensive guidance for teachers in providing effective, efficient instruction for all students. The materials do not provide access to the standards- based curriculum for all students, including English learners, advanced learners, students below grade level in reading and writing skills, and students with disabilities.

Universal Access Programs:
· Kindergarten: I.A.3.Ex, Oral Language Reading Lesson Plans: Photo 25: Session 1

· Grade 1: I.C.11.Em, Shared Reading- Level G: Sessions 2, p 3
· Grade 3: II.A.1.Br, InfoPairs Lesson Plans- Text Card 6A: Report Session 1 p.1

· Grade 5: I.B.7.Em, Guided Reading Lesson Plans- Level Q: Sessions 1, 2, pp. 1-6

 Criterion 6: Instructional Support

The supplemental instructional materials do not present guidance on how to strategically implement all of the elements asked for in each standard under the key shift areas as outlined on the ELD SIMR standard maps.

Instructional Support Programs
· Kindergarten: I.A.1.Br, Guided Reading Lesson Plans Level G: Chickens (Nonfiction): Sessions 1, 2; II.A.2.Em, Guided Reading Lesson Plans: Level A: The Pet Store: Additional Instruction
· Grade 1: I.A.1.Ex, Shared Reading Lesson Plans Level F: Penguins are Waterbirds (Nonfiction: Big Book): Session 1; II.A.2.Ex, Guided Reading Lesson Plans: Level I: The Old Man’s Mitten: Session 2, Additional Instruction
· Grade 2: I.A.1.Ex, InfoPairs Lesson Plans, Text Card 1B: Sound Waves: How Dolphins Echolocate: Nonfiction: Explanation Session 2; II.A.2.Br, Guided Reading Lesson Plans Level O: Whales Session 2
· Grade 3: I.A.3.Em, Guided Reading Lesson Plans: Level J: Where Does the Butterfly Go? Sessions 1, 2; II.A.2.Ex, InfoPairs Lesson Plans Text Card 5B, Black Coffee with Ants, Please! Session 2
· Grade 4: I.A.3.Ex, Read Aloud Lesson Plans: Selection: The Restless Earth: Friends of Sandy Bay (Realistic Fiction); II.C.6.Em, Shared Reading Lesson Plans: Transparency: Kids You Ought To Know Extension Transparency
· Grade 5: II.C.6.Em, Guided Reading Lesson Plans: Level R: Should There Be Space Exploration? Session 2

© California Department of Education
February 26, 2014
1
PAGE
7

