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

or the State Board of Education.

REVIEW PANEL ADVISORY RECOMMENDATION

2012-13 SUPPLEMENTAL INSTRUCTIONAL MATERIALS REVIEW
MATHEMATICS, CATEGORY 2 SUBMISSION
Publisher:
Houghton Mifflin Harcourt
Title of Program:
Explorations in Core Math
Grade Level:
6—7
Program Summary:
The Explorations in Core Math mathematics program includes the following: Explorations in Core Math for California Common Core (Grades 6–7) Student Edition (SE); Explorations in Core Math for California Common Core (Grades 6–7) Teacher Edition (TE).
Recommendation:

Explorations in Core Math is recommended for approval because it is aligned with the subset of Common Core State Standards for a Category 2 submission and meets the rest of the evaluation criteria approved by the State Board of Education for this supplemental instructional materials review. Edits and corrections required as a condition of recommendation are listed under the “Edits and Corrections” section of the report below.
Criterion 1: Alignment to Standards
Criterion 1 only applies to a Category 1 submission.
Criterion 2: Alignment to Standards
The supplemental materials program does provide coverage of all of the subset of Common Core State Standards required for a Category 2 submission.
Citations:
· Grade 6: 6.G 3, SE pages 277-282
· Grade 6: 6.SP 1, SE pages 307-312

· Grade 7: 7.SP 2, SE pages 249-256

· Grade 7: 7.SP 8a, SE pages 295-300
Criterion 3: Social Content
The program conforms to the Standards for Evaluating Instructional Materials for Social Content, 2000 Edition. The citation for social content violations listed below has been submitted with this report to be forwarded to the publisher.

Social Content Citation:
· D.2; Grade 6 and 7 SE/TE; Proportion of portrayals, no representations of persons with disabilities.
Criterion 4: Accuracy
The instructional materials are accurate, use proper grammar and spelling and are free of errors with the exception of the errors and corrections listed below.

Criterion 5: Assessment
Where assessments are present in the supplemental materials, they provide sufficient evidence for teachers to evaluate student progress toward proficiency in the content outlined in the CCSS.

Citations:
· Grade 6: SE page 295

· Grade 6: SE page 143

· Grade 7: SE page 65

· Grade 7: SE page 153

Criterion 6: Universal Access

The supplemental instructional materials present comprehensive guidance for teachers in providing effective, efficient instruction for all students. Instructional materials 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.

Citations:
· Grade 6: SE pages 45-46
· Grade 6: SE pages 137-138

· Grade 7: SE pages 147-148

· Grade 7: SE pages 189-190

Criterion 7: Instructional Support
Clear instructions were provided throughout the program on how to integrate the supplemental instructional materials with the original materials.

Citations:
· Grade 6: TE pages 57-62
· Grade 6: TE pages 161-166

· Grade 7: TE pages 159-164

· Grade 7: TE pages 171-174
Edits and Corrections:

The following edits and corrections must be made as a condition of this recommendation:
· Grade 6 SE page 57, definition of positive numbers states "They are located to the right of 0 on a number line"; change to "They are located to the right/above 0 on a number line".

· Grade 6 SE page 57, definition of negative numbers states "They are located to the left of 0 on a number line"; change to "They are located to the left/below 0 on a number line".
· Grade 6 SE page 61, thermometer is small; change to a larger size.

· Grade 6 SE page 72; Standard 6.NS 7c; Instructions are incorrect—change wording of “use exponents” to “use absolute value”.

· Grade 6 SE page 99; Standard 6.NS 2; grammatical error; change “what is the distance” to “what are the distances”.

· Grade 6 SE; Standard 6.EE 5; page 164 #14; Change “How many miles” to “How many miles on average”.
· Grade 6 SE; Standard 6.EE 5; page 164 #15; Change “How many hours” to “How many hours on average”.

· Grade 6 SE; Standard 6.EE 5; page 164 #16; Delete, “on some days” because it implies rate could change on other days.
· Grade 6 SE; Standard 6.G 4; page 292 #6; Replace “16 inches” to ”18 inches” to create a square based pyramid.

· Grade 6 SE; Standard 6.G 4; page 293 #’s 4-6; Change directions “each rectangular prism” to “each figure” because shapes are not all rectangular prisms.
· Grade 6 SE; Standard 6.SP 3; page 313; Measure of center “typical value from the data set”. Change the word “from” to the word “for” so students do not interpret that the value is from the set.
· Grade 7 SE; Standard 7.EE 2 page 122 #25 Replace “an example that proves it” with “a counter example”.
· Grade 7 SE; Standard 7.EE 2; page 128 # 27; Change “fraction, ”[delete comma] to “fraction.” [Insert period].
· Grade 7 SE; Standard 7.EE 3; page 144 #1; Change “90” to “9”.
· Grade 7 SE; Standard 7.G 5; page 165-167; Change standard “7.G.5” to “7.G.2”
· Grade 7 SE; Standard 7.G 5; page 171-172; Change standard “7.G.5” to “7.G.2”

· Grade 7 SE; page185; Graphic point N needs a dot.
This advisory recommendation has not been approved by the State Superintendent of Public Instruction

or the State Board of Education.
© California Department of Education, April 19, 2013
1/16/2015
1
PAGE
2

