 INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL RLA/ELD WORKSHEET

SCHOOL ________________________________DISTRICT: ____________________________________
DATE: __________________________

Complete for each grade level at the school site.
	LOCALLY APPROVED RLA/ELD PROGRAMS
	SBE-adopted Basic Programs (Program 1) for RLA/ELD include:

· Glencoe/McGraw-Hill, Glencoe Literature, California Treasures, 2010, Gr. 6-8

· Holt McDougal (formerly Holt, Rinehart and Winston), Holt Literature and Language Arts, 2010, Gr. 6-8

· Holt McDougal (formerly McDougal Littell), McDougal Littell California Literature, 2009, Gr. 6-8

· Houghton Mifflin, Houghton Mifflin California Reading: Medallion Edition, 2003, Gr. K-6

· Houghton Mifflin Harcourt School Publishers, California Excursions, 2010, Gr. K-6

· Macmillan/McGraw-Hill, California Treasures, 2010, Gr. K-6

· Pearson Scott Foresman and Prentice Hall, Pearson California Reading and Language Arts, 2010, Gr. K-8

· SRA/McGraw-Hill, Imagine It!, 2009, Gr. K-6

SBE-adopted Basic Programs with English Language Development (Program 2) for RLA/ELD include:

· Glencoe/McGraw-Hill, Glencoe Literature, California Treasures, 2010, Gr. 6-8

· Holt McDougal (formerly Holt, Rinehart and Winston), Holt Literature and Language Arts, 2010, Gr. 6-8

· Holt McDougal (formerly McDougal Littell), McDougal Littell California Literature, 2009, Gr. 6-8

· Houghton Mifflin Harcourt School Publishers, California Excursions, 2010, Gr. K-6

· Macmillan/McGraw-Hill, California Treasures English Language Development, 2010, Gr. K-6

· Pearson Scott Foresman and Prentice Hall, Pearson California Language Central 2010, Gr. K-8

· SRA/McGraw-Hill, Imagine It! English Language Development, 2009, Gr. K-6

SBE-adopted Primary Language Programs with English Language Development (Program 3) for RLA/ELD include:

· Macmillan/McGraw-Hill, Tesoros de lectura, 2010, Gr. K-6

· SRA/McGraw-Hill, Imaginalo!, 2009, Gr. K-6

Note: The 2002 adoption list (http://www.cde.ca.gov/ci/ma/im/) expired November 2008. Though those programs are no longer state adopted, districts may continue to use them as appropriate to meet the sufficiency requirements of EC Section 60119.
· Houghton Mifflin Reading: A Legacy of Literacy, 2003*(Gr.K-6)

· SRA/McGraw-Hill, SRA/Open Court Reading, 2000 & 2002* (Gr.K-6)

· Glencoe/McGraw-Hill, The Reader’s Choice, 2002 (Gr.6-8)
· Holt, Rinehart & Winston, Literature and Language Arts, 2003 (Gr.6-8)
· McDougal Littell, McDougal Littell Reading and Language Arts Program, 2002 (Gr.6-8)
· Prentice Hall, Prentice Hall Literature: Timeless Voices, Timeless Themes, 2002, (Gr.6-8)
· Alternative Current Materials

 [*Note: In Spanish as alternate format)

	This section to be completed by

County Office

Sufficient Materials

	
	 PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

OR – see next page

	Locally Approved

Intensive Intervention

Programs
	SBE-adopted Intervention Programs (Program 4) for RLA/ELD include:

· Houghton Mifflin Company, Houghton Mifflin California Portals, 2010, Gr. 4-8

· National Geographic/Hampton Brown, Inside Language, Literacy and Content, 2009, Gr. 4-8

· Pearson Longman ELT, Longman Keystone, 2010, Gr. 4-8

· Scholastic Inc., Scholastic Read 180 California Enterprise Edition, 2009, Gr. 4-8

· Sopris West Educational Services, Language! The Comprehensive Literacy Curriculum, 4th Edition, 2009, Gr. 4-8

· Steck-Vaughn, California Gateways, 2010, Gr. 4-8

SBE-adopted Intervention Programs for English Learners (Program 5) for RLA/ELD include:
· Heinle/Cengage Learning, Milestones, 2009, Gr. 4-8

· Houghton Mifflin Company, Houghton Mifflin California Portals, 2010, Gr. 4-8

· National Geographic/Hampton Brown, Inside Language, Literacy and Content, 2009, Gr. 4-8

· Pearson Longman ELT, Longman Keystone, 2010, Gr. 4-8

· Scholastic Inc., Scholastic Read 180 California Enterprise Edition, 2009, Gr. 4-8

· Sopris West Educational Services, Language! Focus on English Learning, 4th Edition, 2009, Gr. 4-8

· Steck-Vaughn, California Gateways, 2010, Gr. 4-8

Note: The 2002 adoption list (http://www.cde.ca.gov/ci/ma/im/) expired November 2008. Though those programs are no longer state adopted, districts may continue to use them as appropriate to meet the sufficiency requirements of EC Section 60119. Glencoe/McGraw-Hill (Sopris West), Language! A Literacy Intervention Curriculum, 2002, Gr. 4-8

· Hampton Brown, High Point, 2001, Gr. 4-8

· Hampton Brown, High Point (for English learners), 2001, Gr. 4-8

· Pearson Longman, The Shining Star Program, 2004/2005, Gr. 4-8**

· Scholastic, Read 180, 2002, Gr. 4-8

· Sopris West, Language! 3rd Edition, 2004, Gr. 4-8**

· Sopris West, Language! 3rd Edition (for English Learners), 2004, Gr. 4-8
· **SRA/McGraw-Hill, SRA/Reach Program, 2002, Gr. 4-8

· Voyager Expanded Learning, Voyager Passport, 2004/2005, Gr. 4-8**

· Wright Group/McGraw-Hill, Fast Track Reading Program, 2002, Gr. 4-8

 [**Program added by 2005 Follow-up Adoption]

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	LOCALLY APPROVED MATERIALS FOR

ENGLISH LEARNERS
	· __

· __

· __

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL MATHEMATICS WORKSHEET

	LOCALLY APPROVED MATH PROGRAMS
	State Board Adopted on January 15, 2014

Basic Grade Level:
· Agile Mind, Common Core Middle School Mathematics; Gr. 6–8

· Big Ideas Learning, Big Ideas Math; Gr. 6–8

· Center for Mathematics and Teaching, Math Links; Gr. 8

· College Preparatory Mathematics, Core Connections, Courses 1-3; Gr. 6–8

· Edgenuity, Inc., Edgenuity California Common Core Mathematics; Gr. 6–8

· Houghton Mifflin Harcourt, Go Math!; Gr.K–6

· Houghton Mifflin Harcourt, Go Math!; Gr. 6–8

· Houghton Mifflin Harcourt, Math Expressions; Gr.K–6

· Houghton Mifflin Harcourt, Math in Focus; Gr.K–8

· McGraw-Hill, California Math, Courses 1–3; Gr. 6–8

· McGraw-Hill, Glencoe Math Accelerated; Gr. 7

· Pearson, Common Core System of Courses; Gr.K–8

· Pearson, CA Digits; Gr. 6–8

· Pearson Scott Foresman, enVision Math; Gr.K–6

· Perfection Learning, Kinetic Pre-Algebra; Gr. 8

· Reasoning Mind, Reasoning Mind Algebra Readiness Program; Gr. 2–6

· The College Board, SpringBoard Mathematics; Gr. 6–8

· TPS Publishing, Inc., Creative Core Curriculum for Mathematics with STEM, Literacy and Arts; Gr.K–8

· Triumph Learning, Common Core Math Curriculum; Gr. 6–8
Algebra Readiness Programs:
· Agile Mind, Common Core Algebra 1 Mathematics
· Aleks Corporation, CA Algebra 1
· Big Ideas Learning, Big Ideas Algebra 1
· College Preparatory Mathematics, Core Connections Algebra 1
· Houghton Mifflin Harcourt, Algebra 1: Analyze, Connect, Explore California
· JRL Enterprises, I CAN Learn Algebra 1
· McGraw-Hill, Glencoe Algebra 1
· Pearson, CA Common Core Algebra 1
· Perfection Learning, Kinetic Algebra 1
· The College Board, SpringBoard Mathematics Algebra 1
· Alternative Current Materials
	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	LOCALLY APPROVED MATERIALS FOR
ENGLISH LEARNERS
	· ___

· ___

· ___

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL HISTORY/SOCIAL SCIENCE WORKSHEET

	LOCALLY APPROVED HISTORY-SOCIAL SCIENCE PROGRAMS
	· Glencoe/McGraw Hill, Glencoe Discovering our Past, 2006, Gr. 6-8

· Harcourt School Publishers, Reflections: California Series*, 2007, Gr. K-6

· Holt, Rinehart & Winston, Holt California Social Studies, 2006, Gr. 6-8

· Houghton Mifflin, Houghton Mifflin Social Science, 2007, Gr. K-6

· Macmillan/McGraw Hill, California Vistas, 2007, Gr. K-6

· McDougal Littell, McDougal Littell California Middle School Social Studies Series*, 2006, Gr. 6-8

· Oxford University Press, Oxford History-Social Science Program for California, 2005,Gr 5-8

· Pearson Prentice Hall, Prentice Hall Social Studies, 2006, Gr. 6-8

· Teachers’ Curriculum Institute, History Alive! California Middle Schools Program*,2005,Gr. 6-8

· Alternative Current Materials

[*Note: In Spanish as alternate format)
	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	LOCALLY APPROVED MATERIALS FOR
ENGLISH LEARNERS
	· _____________________________________

· _____________________________________
	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL SCIENCE WORKSHEET

	LOCALLY APPROVED SCIENCE PROGRAMS
	· CPO Science, Focus on Earth, Life, and Physical Science, 2007, Gr. 6-8
· Glencoe/McGraw-Hill, Glencoe Science Focus On Series, 2007, Gr. 6-8
· Harcourt School Publishers, California Science, 2008, Gr. K-6
· Holt, Rinehart and Winston, Holt California Science: Earth, Life, and Physical Science, 2007, Gr. 6-8
· Houghton Mifflin, Houghton Mifflin California Science, 2007, Gr. K-6
· It’s About Time, Investigating Earth Systems, InterActions in Physical Science, 2007,Gr 6,8
· Macmillan/McGraw-Hill, Macmillan/McGraw-Hill California Science, 2008, Gr. K-6
· McDougal Littell, McDougal Littell California Middle School Science Series, 2007, Gr. 6-8
· Pearson Prentice Hall, Prentice Hall California Science Explorer, Focus on Earth, Life, and Physical Science, 2008, Gr. 6-8
· Pearson Scott Foresman, Scott Foresman California Science, 2008, Gr. K-6
· Alternate Current Materials

[*In Spanish as alternate format]
	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	LOCALLY APPROVED MATERIALS FOR

ENGLISH LEARNERS
	· __

· __

· __

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL HEALTH COURSE WORKSHEET

	LOCALLY APPROVED HEALTH PROGRAMS
	· Macmillan/McGraw-Hill, Macmillan/McGraw-Hill Health & Wellness
· Harcourt School Publishers, Harcourt Health and Fitness
· Glencoe/McGraw-Hill, Glencoe Teen Health

· Holt, Rinehart and Winston, Holt Decisions for Health
· Alternative Current Materials

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

	LOCALLY APPROVED MATERIALS FOR

ENGLISH LEARNERS
	· __

· __

· __

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

INSTRUCTIONAL MATERIALS SURVEY
C.2.1
MIDDLE SCHOOL LEVEL FOREIGN LANGUAGES WORKSHEET
	LOCALLY

APPROVED Foreign Language PROGRAMS
	· Spanish

· EMC/Paradigm Publishing, Navegando 1A and 1B, 2005**

· Glencoe/McGraw-Hill, Glencoe Spanish 1Buen viaje!

· Glencoe/McGraw-Hill, Glencoe Middle School Spanish ¿Como te va?

· Holt, Rinehart and Winston, Ven conmigo! Holt Spanish
· McDougal, Littell & Company, Tu mundo/Nuestro mundo
· McDougal, Littell & Company, En español!
· Prentice Hall, Inc., Realidades

· The Wright Group, !Viva el español!, 2005, Gr. 1-6**
· French

· Glencoe/McGraw-Hill, Glencoe French 1 Bon voyage!
· Holt, Rinehart and Winston, Allez, viens! Holt French

· McDougal, Littell & Company, Discovering French, Nouveau!

· German

· McDougal, Littell & Company, Auf Deutsch!

· Japanese

· Cheng and Tsui, Mirai
· Latin

· Cambridge University Press, Cambridge Latin Course
· Glencoe/McGraw-Hill, Glencoe Latin1: Latin for Americans

· Prentice-Hall, Inc., Ecce Romani
· Alternative Current Materials

	This section to be completed by

County Office

Sufficient Materials

	
	PROGRAM COMPONENTS PURCHASED FOR ALL ENROLLED STUDENTS

	Number of students enrolled
	Number of purchased materials
	To Use

YES/NO
	To Take Home

YES/NO

	6
	
	
	
	
	

	7
	
	
	
	
	

	8
	
	
	
	
	

Middle School Visitation Worksheet

(For county offices to document classroom visitations.)

From the information given in the Instructional Materials Survey, the Course Section and Enrollment Information and the Master Schedule, COE teams can build the visitation list with randomly selected courses. We are looking to visit 20% of the courses. Remember that the Facilities Inspection must look at 20% of the classrooms (Room Numbers).
EXAMPLE

	List randomly selected courses

to be visited, including special designations
	Instructional Materials

For all students
	Room#
	Periods with Number of Students in each period
	Sufficient Materials

To Use and

To Take Home

(write in student/book numbers)

YES NO YES NO
	Comments

	English 7
	Holt –

Literature and Language Arts, 2003
	C-3
	Period 1 (30)
	
	

	Reading

(in lieu of core)
	SRA REACH
	F-8
	Periods 3/4 (20)
	
	

	English 8
	Holt - Literature and Language Arts, 2003
	F-2
	Period 2 (32)
	
	

	Introductory

Math
	Houghton Mifflin – Grade 6
	A-2
	Period 4 (27)
	
	

	Pre Algebra
	Prentice Hall Pre-Algebra
	F-1
	Period 1 (25)
	
	

	Algebra
	Prentice Hall Algebra
	F-4
	Period 2 (30)
	
	

	Grade 7 Life Science
	Holt, Life Science, 2001
	B-1
	Period 3 (28)
	
	

	Grade 8 Physical Science
	Holt, Physical Science, 2001
	B-2
	Period 2 (26)
	
	

	Social Science Grade 7
	Prentice Hall Social Studies, 2006
	A-3
	Period 2 (30)
	
	

	Grade 8 Social Science
	Prentice Hall Social Studies, 2006
	A-4
	Period 3 (29)
	
	

	LH English
	
	B-3
	Period 1 (10)
	
	

	
	
	
	
	
	

 English Language Arts

	List randomly selected E/LA courses

to be visited, including in lieu courses and * special designations.
	Instructional Materials

For all students
	Room#
	Periods with Number of Students in each period
	Sufficient Materials

To Use and

To Take Home

(write in student/book numbers)

YES NO YES NO
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Mathematics

	List randomly selected Mathematics courses

to be visited, including in lieu courses and * special designations.
	Instructional Materials

For all students
	Room#
	Periods with Number of Students in each period
	Sufficient Materials

To Use and

To Take Home

(write in student/book numbers)

YES NO YES NO
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

History/Social Science

	List randomly selected H/SS courses

to be visited.
	Instructional Materials

For All Students
	Room

#
	Periods with Number of Students in each period
	Sufficient Materials

To Use and To Take Home

(write in student/book numbers)
YES NO YES NO
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Science
	List randomly selected Science courses

to be visited.
	Instructional Materials

For All Students
	Room#
	Periods with Number of Students in each period
	Sufficient Materials

To Use and To Take Home

(write in student/book numbers)

YES NO YES NO
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Health courses and Foreign Language courses

	List randomly selected courses

to be visited.
	Instructional Materials

For All Students
	Room Number
	Periods with Number of Students in each period
	Sufficient Materials

To Use and

To Take Home

(write in student/book numbers)

YES NO YES NO
	Comments

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

 Middle School Enrollment Form

C.2.4

(to be completed by the school/district)

School: ___
Date: _______________
District: ___
Name and Title of Person Completing Form ___
Principal ___
	
	Current

Enrollment

	Total School
	

	Sixth
	

	Seventh
	

	Eighth
	

 Middle School Course Section and Enrollment Information

C.2.4
(to be completed by the school/district)

To be completed for each required content area.

Example for English Language Arts

	List all ELA courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information may be designated on a

Master Schedule

	English 7
	C-3
	Period 1 (30)

	English 7
	C-3
	Period 2 (28) BI

	English 7
	C-3
	Period 3 (30)

	*Corrective Reading
	F-8
	Period 3/4 (20)

	REACH
	C-2
	Periods 1-3 (15)

	English 8
	D-1
	Period 1 (30)

	English 8
	D-1
	Period 2 (26)

	English 8
	D-2
	Period 6 (25)

	*SD English
	B-3
	Period 1 (10)

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education

English Language Arts

	List all ELA courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information may be designated on a

Master Schedule

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education

Mathematics

	List all Mathematics courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information may be designated on a

Master Schedule

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education

History/Social Sciences

	List all History/Social Science courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information can be designated on a

Master Schedule

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education

Science

	List all Science courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information can be designated on a

Master Schedule

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education

Health and Foreign Language

	List all Health and Foreign Language courses; including in lieu courses and * special designations.

	For each section of this course, list

· Room Number

· Period Offered

· Period Enrollment

Information can be designated on a

Master Schedule

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

 * BI = Bilingual; RS= Resource: SD= Special Day; OSE=Other Special Education
PAGE
© 2014 California County Superintendents Educational Services Association

Page 3

