
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:
Scholastic, Inc.
Title of Program:
Scholastic CA CCSS-ELA Gap Bundle
Grade Level:
K-4, 6-7
Program Summary:

The Scholastic CA CCSS-ELA Gap Bundle supplemental program includes the following: SCHOLASTIC CA Kindergarten - Eighth GRADE CCSS-ELA GAP BUNDLES (Including Guided Reading Content Areas; Guided Reading Fiction Focus; Investigators; The Trait Crates).
Recommendation:

Scholastic CA CCSS-ELA Gap Bundle is recommended for approval for grades K-4 and 6-7 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 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
The supplemental materials program provides coverage of all of the subset of Common Core State Standards required for a Category 2 submission. The standards listed below are covered.
Citations: 
· K.RL.4: GRCA D-The Little Red Hen, Little Leveled Readers A-D

· 1.RL.7: TrC TG “Teaching Ideas Using When I am Old With You”, TG “Teaching Voice Using Dog Breath: The Horrible Trouble with Hally Tosis”

· 2.RL.10: LC My Mama Had a Dancing Heart, LC Alexander and the Terrible, Horrible, No Good Very Bad Day
· 3.SL1a: GRCA: “Content Area Conversation”
· 4.RF3a: Teaching Phonics & Word Study

· 6.L3a: TR: During Reading, LC Life As We Knew It
· 7.W.10: DIMSCA “Extending Meaning through Writing”
Criterion 3: Social Content

The program conforms to the Standards for Evaluating Instructional Materials for Social Content, 2000 Edition. 
Criterion 4: Accuracy

The program is accurate, uses proper grammar and spelling, and is free of all errors. 
Criterion 5: Assessment

The assessments provide sufficient evidence for teachers to evaluate student progress toward proficiency in the content outlined in the Common Core State Standards. Examples are below.
Citations:

· 3 Minute Reading Assessments

· The Fluent Reader, by Timothy Rasinski
· Guided Reading Program Fiction Focus, Teacher’s Guide 
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 including English Learners, Advanced Learners, and students below grade level in reading and writing skills, and students with disabilities.
Citations:
· Guided Reading Program Fiction Focus, Teacher’s Guide

· Guided Reading Program Content Area, Teacher’s Guide

· The Fluent Reader, by Timothy Rasinski

Criterion 7: Instructional Support

The supplemental instructional materials provide clear instructions for teachers on how to use and integrate the materials. 
Citations:
· Guided Reading Program Fiction Focus, Teacher’s Guide

· Guided Reading Program Content Area, Teacher’s Guide

· The Fluent Reader, by Timothy Rasinski
Edits and Corrections:

The following edit and correction must be made as a condition of this recommendation:

· Grade 1 Investigation (IN: All Toys) During Reading asks students to look at timeline on page 7. No timeline exists. Activity needs to be revised to delete reference to a timeline.
© California Department of Education, October, 2012

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.

1
1
2

