


Home Base Instructional Materials in Schoolnet

Collections of Content Available in Schoolnet – May 20, 2015

Collection Name	Description	Number of Unique Materials
Schoolnet State Bank	Open Education Resources (OER) that have been vetted by the state for quality and alignment to the North Carolina Standard Course of Study.	19,635
SAS Curriculum Pathways	Interactive, standards-based materials in the core disciplines.	1,194
OLE – Science/Social Studies	Online Learning Exchange (OLE) purchased from Pearson includes materials for Science and Social Studies.	8,671
MORE	Currently includes materials from the North Carolina Department of Cultural Resources in Arts, ELA, Healthful Living, Science and Social Studies.	2,110
TOTAL		31,610

Home Base Instructional Materials in Schoolnet by Grade Level and Subject (Schoolnet: State Bank includes 19,635 unique materials)

Totals as of May 20, 2015

Grade	TOTAL*	ELA	Math	Science	Social Studies	Healthful Living/PE	World Languages	Arts	English as a Second Language	STEM	CTE
PK	59	2	3	-	-	-	1	11	-	-	-
KG	1516	202	246	99	53	366	119	360	21	1	-
1	1855	220	231	149	63	504	134	467	37	1	-
2	1915	252	250	142	84	508	102	483	44	1	-
3	2424	244	318	270	98	644	166	578	51	5	-
4	2848	222	351	349	115	818	221	656	61	5	-
5	3071	196	350	305	127	991	270	705	61	15	-
6	3977	303	601	361	111	1211	408	620	74	14	225
7	4001	276	432	299	96	1507	428	592	71	22	229
8	4356	295	495	498	107	1469	499	639	62	15	228
9	8913	667	906	1711	1572	1171	1322	1173	48	258	33
10	7873	675	907	1783	1572	30	1347	1181	41	256	29
11	7698	512	906	1784	1571	28	1352	1067	41	256	29
12	7649	482	904	1783	1577	28	1345	1054	39	256	29

* Some materials cross various grade levels and are tagged to standards from multiple subjects

Home Base Instructional Materials in Schoolnet: State Bank by Subject Totals as of May 20, 2015

Subject/Focus Area*	Actuals in Schoolnet
English Language Arts	2,129
Mathematics	3,785
Science	3,275
Social Studies	2,126
Healthful Living/Physical Education	3,327
World Languages	1,487
Arts Education	2,713
English as a Second Language	209
STEM	302
CTE (Career and Technical Education)	230
Other	52
TOTAL	19,635

* Although materials are tagged to standards across multiple subjects, each material is assigned to one and only one subject in Schoolnet

Home Base Instructional Materials in Schoolnet: SAS Curriculum Pathways Totals as of May 20, 2015

Subject/Focus Area	Actuals in Schoolnet
English Language Arts	307
Mathematics	252
Science	211
Social Studies	274
Spanish	133
TOTAL	1,194

Home Base Instructional Materials in Schoolnet: OLE Totals as of May 20, 2015

Subject/Focus Area	Actuals in Schoolnet
Science	3,329
Social Studies	5,342
TOTAL	8,671

Home Base Instructional Materials in Schoolnet: MORE Totals as of May 20, 2015

Subject/Focus Area	Actuals in Schoolnet
Arts	44
ELA	91
Healthful Living	36
Science	98
Social Studies	1,721
Other	120
TOTAL	2,110