ilsb-cfird-jan14item01
Page 2 of 6

	California Department of Education

Executive Office

SBE-003 (REV. 09/2011)

ilsb-cfird-jan14item01
	ITEM #03

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
JANUARY 2014 AGENDA

	SUBJECT

2014 Mathematics Adoption of Instructional Materials: Instructional Quality Commission Recommendations.

	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUES

Education Code (EC) Section 60200(b)(1) calls for the State Board of Education (SBE) to adopt instructional materials in mathematics every eight years. The current adoption was specifically authorized by Assembly Bill 1246, Chapter 668 of the Statutes of 2012, which overruled a legislative suspension of instructional materials adoptions through July 1, 2015, pursuant to EC Section 60200.7.

EC Section 60204 directs the Instructional Quality Commission (IQC) to study and evaluate instructional materials submitted for adoption and to recommend materials for adoption to the SBE. The IQC has reviewed the 35 instructional materials programs that were submitted by publishers for the 2014 Mathematics Adoption and is recommending 31 programs for adoption.
RECOMMENDATIONS
The California Department of Education (CDE) recommends that the SBE adopt the 31 instructional materials programs recommended by the IQC.
The CDE also recommends that the SBE direct CDE staff, in conjunction with members of the IQC and/or Content Review Experts (CREs), as needed, to work with publishers to ensure that the edits and corrections adopted by the SBE have been made to their revised instructional materials.

BRIEF HISTORY OF KEY ISSUES
Background

The SBE adopted the timeline for the 2014 Mathematics Adoption on January 16, 2013. This adoption was conducted on an accelerated timeline to meet the requirements of AB 1246 and respond to the demand in the field for new instructional materials aligned to the California Common Core State Standards for Mathematics (CA CCSSM). Events
that take two years to complete in a typical adoption of this scale were compressed into approximately one calendar year. The last adoption of mathematics instructional materials took place in 2007.
Adoption Process and Timeline

· Invitation to Submit Meeting with Publishers: On January 28, 2013, the CDE conducted a Publishers Invitation to Submit meeting which outlined the statutory and regulatory requirements for participation in the adoption.
· Training: On June 18–21, 2013, the IQC trained the Instructional Materials Reviewers (IMRs) and CREs appointed by the SBE at the Doubletree Hotel in Sacramento. Commissioners trained reviewers in the SBE-adopted evaluation criteria, social content requirements, and the adoption process. On the final day of training, reviewers attended presentations by publishers on their submitted programs.
· Independent Review: Starting in July and continuing through September, reviewers conducted their independent review of the submitted programs. Each of the twelve panels of reviewers was assigned between two and four programs to review.
· Deliberations: Deliberations were held at the Doubletree in Sacramento on September 10–14, 2013. After reaching consensus on their recommendations, the review panels developed an advisory “Report of Findings” for each program. During deliberations, publishers were provided a formal publisher response time to address questions on each of their respective programs posed by the panel members. In addition, at least twice each day, the deliberations process included an opportunity for public comment.
· Public Comment Hearing: The IQC hosted a meeting to take public comment on the 2014 Mathematics Adoption on October 4, 2013, in Sacramento. Several publishers attended and submitted comments to the IQC for consideration. All members of the IQC were not present at that meeting, but all members received copies of those comments.
· IQC Action: On November 21–22, 2013, the members of the IQC considered the recommendations from the IMR/CRE review panels, public comments, and reports from individual Commissioners to determine whether each program satisfied or did not satisfy the SBE-adopted evaluation criteria for this adoption. Prior to action the IQC conducted two public hearings, one during the Mathematics Subject Matter Committee (SMC) meeting on November 21, 2013, and one during the full IQC meeting on November 22, 2013. Public comment was received by the IQC both in writing and in testimony at the public hearings. All public comments received by the IQC throughout the adoption process have been forwarded to the SBE.
· Edits and Corrections: Edits and Corrections meetings will be scheduled with individual publishers after the SBE takes its final action on the adoption. The process and timeline for edits and corrections meetings are specified in the California Code of Regulations, Title 5 [Education] (5 CCR) Section 9525, titled “Post Adoption Edits and Corrections Procedures.” These meetings with publishers will address the edits and corrections identified in the IMR/CRE Report of Findings and approved by the IQC at its November 22, 2013, meeting; those edits and corrections identified by the IQC and included in its recommendation to the SBE; and any additional edits and corrections that are required by the SBE. Publishers whose programs are adopted by the SBE will be required to complete all edits and corrections within 60 days of CDE notification of the results of the edits and corrections meetings pursuant to 5 CCR Section 9525(e). No programs will be added to the CDE Price List of Adopted Instructional Materials online database until all edits and corrections have been made and verified.
Publisher Fees
Pursuant to AB 1246, this adoption was financed through fees paid by participating publishers. The amount of the fee was set in the emergency regulations adopted by the SBE at its meeting on January 16, 2013. Based upon CDE estimates of costs necessary to conduct the adoption, the fee was set at $5,000 per program per grade level submitted.

The legislation also included the provision that, upon the request of a small publisher or small manufacturer, the SBE may reduce the fee for participation in the adoption. EC Section 60209(e)(2) states that "small publisher" and "small manufacturer" means an independently owned or operated publisher or manufacturer that is not dominant in its field of operation and that, together with its affiliates, has 100 or fewer employees, and has average annual gross receipts of $10 million dollars ($10,000,000) or less over the previous three years. A total of four publishers requested and received reduced fees at the SBE meetings on March 13, 2013, and May 8, 2013; three of those publishers went on to participate in the adoption.
Reports of Findings

The IMRs and CREs worked collaboratively during deliberations to produce a Report of Findings for each program. The reports include findings for each category of the criteria and citations that are exemplary (not exhaustive) to support those findings. The Reports of Findings are posted on the CDE Mathematics Instructional Materials Web page and are linked at the end of this item.
Of the 35 submitted programs, 30 programs were recommended by the IMR/CRE panels for adoption, with some recommendations contingent upon satisfactory completion of specified edits and corrections. Edits and corrections are defined as inexact language, imprecise definitions, mistaken notations, mislabeling, misspellings, and grammatical errors. Edits and corrections do not include complete revision or rewriting of chapters or programs, or adding new content to a program. Changes such as this are not allowed during the adoption process from publishers and members of the public (5 CCR sections 9510(h) and (r), and 9519(f) through (g)). The review panels also provided citations for social content violations when those were found in the programs.
Instructional Quality Commission Recommendations

On November 21, 2013, the Mathematics SMC held a public hearing and discussed
in-depth the IMR/CRE Report of Findings for each program. The discussion included the lists of minor edits and corrections included in the report, social content citations, publisher-submitted errata (printing errors), and findings from Commissioners’ own independent reviews.

After the discussion at the Mathematics SMC level, a roll-call vote was taken on the submitted programs. The Mathematics SMC placed some programs on a consent list of programs that had been recommended without dissent or critical public comment. The SMC recommended all programs on the consent list with one roll-call vote. The remaining programs (those not on a consent list) received individual roll-call votes. The motion was stated in the affirmative in each case. A majority vote from the Mathematics SMC was required for any program to be recommended to the full IQC for adoption.

On November 22, 2013, the full IQC also discussed programs in-depth. Again, some programs were placed on the consent list and all programs on consent were recommended with one roll-call vote. The remaining programs (those not on a consent list) received individual roll-call votes. The motion was stated in the affirmative in each case. The recommendation for each program was to recommend the program with edits and corrections, social content citations, and approved publisher submitted errata (printing errors). Nine Commissioners were required to vote in the affirmative to recommend any program.

The IQC recommends for adoption 31 of the 35 submitted programs. The IQC confirms all positive panel recommendations and four of the five negative panel recommendations. In one case, the IQC is recommending a program previously not recommended by a review panel. The IQC found that Triumph Learning’s Common Core Math Curriculum does meet the SBE-approved evaluation criteria. The IQC based this recommendation for Triumph Learning upon public comment made by the publisher wherein they successfully demonstrated organizational features and repaired functional online links. These elements did not add new content to the program but instead enhanced usability and clarity. The IQC adoption recommendations to the SBE are included in its advisory report, which is posted on the CDE Mathematics Instructional Materials Web page and linked in this action item.
EC Section 60200(e) Finding
EC Section 60200(e) specifies that the SBE may adopt fewer than five programs per grade level if either:
· Fewer than five programs were submitted for adoption, or
· The SBE specifically finds that fewer than five programs meet the criteria for adoption and conducts a review of the degree to which the criteria and procedures for evaluation were consistent with the SBE-adopted curriculum framework.
In this adoption, more than five programs were submitted and are being recommended for adoption at all grades (kindergarten through grade eight).
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
May 8, 2013: The SBE appointed 110 IMRs and 11 CREs as recommended by the IQC. The SBE also approved the appointment of several non-IQC members to serve as facilitators for review panels, and reviewer training materials as recommended by the IQC. The SBE also approved additional revisions to the Schedule of Significant Events and a fee reduction request for an additional publisher.
March 13, 2013: The SBE approved the revised Schedule of Significant Events and fee reduction requests for three publishers.
January 16, 2013: The SBE adopted the evaluation criteria for the 2014 Mathematics Adoption and Schedule of Significant Events.
FISCAL ANALYSIS (AS APPROPRIATE)
The 2014 Mathematics Adoption is funded through the collection of publisher participation fees. The estimated cost for supplies, duplicating, conference rooms, travel, hotel accommodations, per diem expenses, staffing costs, and substitute reimbursement/content expert honoraria is approximately $1 million.

ATTACHMENT(S)
Attachment 1: 2014 Mathematics Adoption Review Panel Reports of Findings (35 Reports) [links to http://www.cde.ca.gov/ci/ma/im/mathreportsoffindings.asp.]
Attachment 2: 2014 Mathematics Adoption Instructional Quality Commission Advisory Report (161 Pages) [link to http://www.cde.ca.gov/ci/ma/im/]
1/3/2014 1:21 PM
1/3/2014 1:21 PM

