ilsb-cfird-mar15item04
Page 3 of 3

	California Department of Education
Executive Office
SBE-003 (REV. 09/2011)

ilsb-cfird-mar15item04
	ITEM #20

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
MARCH 2015 AGENDA

	SUBJECT

2015 English Language Arts/English Language Development Primary Adoption of Instructional Materials: Approval of Revised Schedule of Significant Events and Approval of Facilitators Who are not Members of the Instructional Quality Commission.

	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUES
Education Code (EC) Section 60211 authorized the State Board of Education (SBE) to adopt instructional materials for kindergarten and grades one through eight (K–8), inclusive, that are aligned to the California Common Core State Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects (CA CCSS for ELA/Literacy) and the California English Language Development Standards (CA ELD Standards) in November 2015.
In accordance with statute and regulations, and as recommended by the Instructional Quality Commission (IQC), the SBE approval of the Revised Timeline, which includes events and dates not previously known (Attachment 1) is required.
California Code of Regulations, Title 5 (5 CCR), Section 9510(k) requires that the SBE approve the participation of any instructional materials review panel facilitator who is not a current IQC member (Attachment 2).
RECOMMENDATION
The California Department of Education (CDE) recommends that the SBE approve the Revised Schedule of Significant Events (Revised Timeline).

The CDE recommends that the SBE appoint the list of facilitators who are not members of the IQC as recommended by the IQC.

BRIEF HISTORY OF KEY ISSUES
Recently, the SBE-approved Timeline needed to be revised to incorporate more events and date details that were not previously known when the Timeline was first approved. The major milestones remain unchanged.
In addition, due to the high number of program submissions that are anticipated for the 2015 English Language Arts/English Language Development Primary Adoption of Instructional Materials (ELA/ELD Adoption), there will not be enough IQC members to facilitate the estimated number of review panels that will be assigned to review materials during both sessions of the adoption process. The CDE has recruited experienced facilitators who are not members of the IQC to help fill the gap.
SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
January 2015: The SBE approved Cohorts 2 and 3 Instructional Material Reviewers (IMR) and Content Review Experts (CRE), based on IQC recommendations, approved the materials to be used for training reviewers, and approved revised Evaluation Criteria and Content Standards Maps for Program Type 5: Specialized ELD for Grades Four through Eight.

November 13–14, 2014: The SBE approved the Revised Timeline, appointed the first Cohort of IMR and CRE applicants, and approved the criteria maps and content standards maps, based on IQC recommendations.
July 2014: The SBE approved the 2014 English Language Arts/English Language Development Framework for California Public Schools: Transitional Kindergarten Through Grade Twelve (ELA/ELD Framework), which includes the Evaluation Criteria.
March 2014: The SBE approved the draft Timeline and the draft IMR and CRE Online Application for the ELA/ELD Adoption, based on IQC recommendations.
October 2013: EC Section 60211 authorized the SBE to adopt basic instructional materials for grades K–8 that are aligned to the SBE-adopted content standards for ELA/ELD no later than November 30, 2015.
November 2012: The SBE approved the revised CA ELD Standards that are aligned with the CA CCSS for ELA/Literacy.
August 2010: The SBE adopted the CA CCSS for ELA/Literacy, developed by the Common Core State Standards Initiative, as proposed by the California Academic Content Standards Commission (modified on March 13, 2013, per Senate Bill 1200, Statues of 2012).
FISCAL ANALYSIS
SB 201 required the CDE to provide public notice to all publishers and manufacturers that they will be assessed a fee to offset the cost of conducting the adoption process. The CDE estimates that the cost of the upcoming ELA/ELD Adoption will be $350,000, exclusive of staff costs.

During the spring of 2015, the CDE will collect letters of intent to participate from publishers and manufacturers of ELA/ELD instructional materials. Thereafter, the CDE will assess fees that will be payable by these entities based upon the number of programs and grade levels that they indicate will be submitted. Following receipt of the assessed fees, the CDE will begin the process of associating costs via the Department’s approved accounting systems process.

ATTACHMENTS
Attachment 1:
Revised Schedule of Significant Events (Timeline) (1 Page)
Attachment 2:
Recommended Facilitators Who Are Not Members of the Instructional Quality Commission (1 Page)
2015 English Language Arts/English Language Development

Instructional Materials Adoption

Revised Schedule of Significant Events
(Revision to be Approved by SBE at March 11–12, 2015 Meeting)
	Event
	Date(s)

	Instructional Quality Commission (IQC) approves reviewer application and Schedule of Significant Events (Timeline)
	November 21–22, 2013

	Survey of publisher interest
	November 2013

	State Board of Education (SBE) approves reviewer application and adoption Timeline
	March 12–13, 2014

	Recruitment of reviewers (at least 90 days per 5 CCR §9513)
	April 1–December 1, 2014

	SBE action on IQC’s recommended ELA/ELD Framework, includes public hearing
	July 9–10, 2014

	Publisher Briefing: Overview of 2015 ELA/ELD Adoption Evaluation Criteria
	July 30, 2014

	IQC recommends reviewers and revised Timeline to SBE
	September 18–19, 2014

	Publisher Briefing: In-Depth Review of 2015 ELA/ELD Adoption Evaluation Criteria
	October 23, 2014

	SBE appoints reviewers and approves revised Timeline
	November 13–14, 2014

	IQC recommends reviewers and approves training materials (§9512h)
	November 20–21, 2014

	SBE appoints reviewers and approves training materials (§9512h)
	January 14–15, 2015

	Invitation to Submit Meeting (Sacramento)
	January 28, 2015

	IQC recommends revised Timeline and non-Instructional Quality Commissioner facilitators to SBE
	February 5–6, 2015

	Small publisher fee reduction requests due
	February 11, 2015

	SBE takes action on publisher fee reduction requests, revised Timeline, non-Instructional Quality Commissioner facilitators
	March 11–12, 2015

	Submission List information for programs due by 5 p.m. PST
	March 17, 2015

	Reviewer Training (2 sessions)
	Session I:
 Facilitator Training: April 13, 2015

 Reviewer Training: April 14–17, 2015

Session II:
 Facilitator Training: April 27, 2015

 Reviewer Training: April 28–May 1, 2015

	Non-refundable publisher participation fees due
	April 20, 2015

	Publishers provide samples of instructional materials to reviewers and Learning Resource Display Centers on or before 5 p.m. PDT
	Session I: May 1, 2015

Session II: May 15, 2015

	Independent Review
	Session I: May 1–July 12, 2015

Session II: May 15–July 26, 2015

	Publisher pricing due by 5 p.m. PDT
	July 2, 2015

	Reviewer Deliberations (2 sessions)
	Session I: July 13–17, 2015

Session II: July 27–31, 2015

	IQC holds public meeting to receive comment (5 CCR §9524(a))
	August 20, 2015

	IQC makes recommendation
	September 24–25, 2015

	SBE holds public hearing to receive comment (Education Code 60203 and 5 CCR §9524(b))
	November 19–20, 2015

	SBE takes action on recommendation
	November 19–20, 2015

Recommended Facilitators Who Are Not Members

of the Instructional Quality Commission
	ID
	First Name
	Last Name
	Current Status
	Agency

	1.
	Kristyn
	Bennett
	Former Commissioner
	Santa Paula USD

	2.
	Jose
	Dorado
	Former Commissioner
	LAUSD

	3.
	Martha
	Hernandez
	Former Commissioner
	Fillmore USD

	4.
	Bama
	Medley
	Former Commissioner
	Santa Maria-Bonita SD

	5.
	Becky
	Sullivan
	Former Commissioner
	Sacramento COE

	6.
	Jose
	Velasquez
	Former Commissioner
	Los Angeles USD

	7.
	Christine
	Anderson
	Appointed Reviewer
	Sacramento COE

	8.
	Kathe
	Gonsalves
	Appointed Reviewer
	San Joaquin COE

	9.
	Janis
	Stallones
	Appointed Reviewer
	Corona Norco USD

	10.
	David
	Almquist
	Staff Facilitator
	CDE

	11.
	Kristen
	Cruz-Allen
	Staff Facilitator
	CDE

	12.
	Cynthia
	Gunderson
	Staff Facilitator
	CDE

	13.
	Ken
	McDonald
	Staff Facilitator
	CDE

	14.
	Carrie
	Roberts
	Staff Facilitator
	CDE

2/27/2015 1:06 PM
2/27/2015 1:06 PM

