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

or the State Board of Education.

	The contents of this advisory report are solely intended to show alignment to the evaluation criteria adopted by the State Board of Education and should not be used by any publisher in marketing their supplemental instructional materials.

REVIEW PANEL ADVISORY RECOMMENDATION

2012 SUPPLEMENTAL INSTRUCTIONAL MATERIALS REVIEW
ENGLISH LANGUAGE ARTS, CATEGORY 2 SUBMISSION
Publisher:
AWARD Publishing
Title of Program:
AWARD Reading
Grade Level:
K-3
Program Summary:

The AWARD Reading supplemental program includes the following: K-3 AWARD Reading Online.
Recommendation:

AWARD Reading is not recommended for approval because it is not fully aligned with the subset of Common Core State Standards (CCSS) for a Category 2 submission and does not meet all of the evaluation criteria approved by the State Board of Education for this supplemental instructional materials review.

Criterion 1: Alignment to Standards
Criterion 1 only applies to a Category 1 submission.
Criterion 2
The supplemental materials program provides coverage of all of the subset of CCSS required for a Category 2 submission for Grade 2.
Citations:

· 2 RL 7: TE: Week 17: Skipper McFlea, pp. 188, 193.
· 2 L 2c: TE: Week 6: Grandma’s Birds, pp. 216, 218.
· 2 RI 8: TE: Week 16: Zooming In, p. 169.
· 2 RF 4a: TE: Week 11: The Accident, p. 383.
The supplemental materials program does not provide coverage of all of the subset of Common Core State Standards required for a Category 2 submission for Grades K, 1, and 3.
Standards Not Met
· K RL 4: TE: Week 5: Zolar and Zina in the Pool, p. 143; TE: Week 17: Fast!, p. 394; students are not asked to generate questions.
· K RI 3: TE: Week 25: The County Fair, pp. 204, 205, 208; students are not asked to explain connections. Students are asked to bring personal experience to the preview of the text but not to the actual reading of the text.

· K RI 4: TE: Week 6: The Football Game, p.160; students are not asked to generate questions about the words.

· K W 5: TE: Week 5: Zolar and Zina in the Pool, p. 13; students are not asked to produce questions or suggestions to strengthen writing.
· K W 6: TE: Week 16: Big Machines, p. 388; students are not offered a variety of digital tools.

· K L 4b: TE: Week 35: The Week It Rained, p. 487; inflections not fully addressed for full coverage of standard for student mastery (two inflections addressed).
· K L 5d: TE: Week 23: I Can, p. 164; students are not asked to act out the meaning of the words.
· 1 RF 3d: TE: Week 22: My Dad’s Camera, p. 303; students are not instructed about the knowledge that every syllable must have a vowel sound to determine the number of syllables.

· 1 W 6: TE: Week 18: Zolar and the Children, p. 202; students were not required to write as part of the production and publishing of their writing.
· 1 SL 1b: TE: Week 24: The Roller Coaster Ride, pp. 378, 379; no explicit directions for group work, collaborative partners, or multiple exchanges by the students.
· 1 L 1e: TE: Week 29: My Dad’s a Jogger, pp. 159, 163; students use the verb “talk”, but no instruction of past, present, and future tenses is provided.
· 1 L 1g: TE: Week 8: The Jumping Competition, p. 249; students are not asked to use frequently occurring conjunctions (e.g., but).

· 1L 1h: TE: Week 23: It’s for You, pp. 326, 327, 335, 338; students are not provided direct instruction on the use of determiners.

· 1 L 4b: TE: Week 19: Mama and Daddy, p. 225; students add the affix “-s”, but instruction is not connected to use the skill as a clue to the meaning of the word.
· 1 L 5d: TE: Week 27: I Like Spinach, p. 124; students are not asked to use adjectives differing in intensity.

· 1 L 6: TE: Week 8: The Jumping Competition, pp. 240, 244; students are not asked to use words and phrases acquired through conversation, only to respond to teacher questions.
· 3 RF 3d: TE: Week 26: Ninjas!, pp. 102, 106, 108; instruction did not include irregularly spelled words.
· 3 SL 1a: TE: Week 32: Spiders in My Stomach, pp. 291, 292, 293, 312; students answered questions in research, but explicit instruction not provided to engage in collaborative work or discussion.

· 3 L 1c: TE: Week 7: Why Not Try a Triathlon? p. 272; instruction did not include the use of reciprocal pronouns.
· 3 L 1f: TE: Week 9: The Wishing Stone, pp. 350, 351; instruction did not include the use of irregular verbs.
· 3 L 1j: TE: Week 10: Louis Braille and the Secret Alphabet, p. 375; instruction did not address coordinating and subordination conjunctions.
Criterion 3: Social Content
The program conforms to the Standards for Evaluating Instructional Materials for Social Content, 2000 Edition. There are no citations for social content violations.
Criterion 4: Accuracy
The program materials were found to be accurate, use proper grammar and spelling, and to be free of errors except for one minor correction.

Citations:
· Grade K: Week 32, p. 400: Spelling error in fourth bullet, currently reads "Walk and talk the textc" but should read "text".

Criterion 5: Assessment

The program's assessments are present and provide sufficient evidence for teachers to evaluate student progress toward proficiency in the content outlined in the CCSS.

Citations:
· Grade K: Week 4, Day 1, "We Like Things on Earth", p. 110.

· Grade 1: Week 1, Day 2, "The Dinosaur Dance", p. 50.

· Grade 2: Week 6, Day 5, "Grandma's Birds", p. 234.

· Grade 3: Week 9, Day 5, "Deep Trouble", p. 346.

Criterion 6: Universal Access

The program presents comprehensive guidance for teachers in providing effective, efficient instruction for all students. Program provides access to a 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 K: Week 7, Day 3, "Bumper Boats", p. 182.

· Grade K: Week 3, Day 1, "Zolar Zina Space", p. 89.

· Grade 1: Week 3, Day 4, "Fly Baby Bird", p. 115.

· Grade 1: Week 8, Day 3, "Jump Competition", p. 251.

Criterion 7: Instructional Support

This program does not provide clear instructions for teachers on how to use and integrate the supplemental instructional materials.

Citations:
· Grade K: Resources; Teachers' Notes-, Magenta Teachers' Notes, Kindergarten Organization, About Magenta: Instructions are provided as to how to implement AWARD Reading program, but no guidance to teachers on how to integrate the program into existing district programs and use as a supplemental instructional program.

· Grade 1: Resources; Teachers' Notes-, Yellow Teachers' Notes, Kindergarten Organization, About Yellow: Instructions are provided as to how to implement AWARD Reading program, but no guidance to teachers on how to integrate the program into existing district programs and use as a supplemental instructional program.

· Grade 2: Resources; Teachers' Notes-, Orange Teachers' Notes, Kindergarten Organization, About Orange: Instructions are provided as to how to implement AWARD Reading program, but no guidance to teachers on how to integrate the program into existing district programs and use as a supplemental instructional program.

· Grade 3: Resources; Teachers' Notes-, Gold Teachers' Notes, Kindergarten Organization, About Gold: Instructions are provided as to how to implement AWARD Reading program, but no guidance to teachers on how to integrate the program into existing district programs and use as a supplemental instructional program.
Edits and Corrections:

The following edit and correction must be made as a condition of this recommendation:
· Grade K: Week 32, p. 400: Spelling error in fourth bullet, currently reads "Walk and talk the textc" but should read "text".

© California Department of Education, 10/5/2012
1
1
2

