IMR/CRE Report of Findings–SECONDARY SCIENCE
Page 3 of 4

This Report of Findings has not been approved by the Curriculum Commission, the Secretaries of Cal/EPA and the California Natural Resources Agency, or the State Board of Education.

IMR/CRE REPORT OF FINDINGS – SCIENCE
2009 EDUCATION AND THE ENVIRONMENT CURRICULUM REVIEW
SUPPLEMENTAL INSTRUCTIONAL MATERIALS

Panel: Secondary Science
Grade Levels: 6, 7, High School Biology/Earth Science
Units Reviewed: 6.2.b., 6.5.c., 6.5.d., 6.6.a., 6.6.b., 6.6.c., 7.3.a., 7.3.e., 7.4.g., E.4.c., E.5.d., E.5.e., E.7.b., E.8.c., E.9.c., B.5.c., B.6.a., B.6.b., B.8.a., B.8.b., B.8.d.
Purpose
The Education and the Environment Initiative (EEI) is a program designed to strengthen education about the environment in California public schools. The EEI curriculum includes Teacher Editions (TE), Big Books (BB), Supporting Materials (SM), Workbook Journals (WB), Readers (READ), Dictionaries (DICT), Word Wall Cards (WWC), Student Maps (STM), Wall Maps (WM), Games (GA), Posters (PO), and PowerPoint Presentations (PPT).

Recommendation
The EEI curriculum units reviewed by the secondary science panel are recommended because they are aligned with the applicable Science Content Standards and Environmental Principles and Concepts, and contain content that is scientifically accurate. Revisions, and edits and corrections as a condition of this recommendation are listed in the “Edits and Corrections” section at the end of the report.
A. Instructional Materials Criteria

	Category 1: Science Content/Alignment with Standards

	Criteria are:
	Review Panel Findings

	Fully Met
	Partially Met
	Not
Met
	

	X
	
	
	The EEI curriculum units meet the category 1 criteria. The units provide strong support for teaching the applicable California Science Content Standards and the Environmental Principles and Concepts, and contain content that is scientifically accurate. To meet the criteria, the term adaptive characteristics needs to be deleted throughout unit 7.3.e., see edits and corrections.

	Citations:

· Criterion #1: Grade 6, Unit 6.5.d., TE p. 5. Grade 7, Unit 7.4.g., TE p. 52, SE pp. 42-51. High School, Unit E.7.b., SM p. 84; Unit B.8.d., TE p. 77, SM pp. 45, 53.
· Criterion #2 (some exemplars of standards): Grade 6, Unit/Standard 6.5.c., TE pp. 5, 12-13, 88-89; Unit/Standard 6.6.a., TE p. 5. Grade 7, Unit/Standard 7.3.a., SM pp. 14-25. High School, Unit/Standard E.4.c., TE p. 57; Unit/Standard B.8.a., SM pp. 26-27, TE pp. 59-60.
· Criterion #3: Grade 6, Unit 6.2.b., TE pp. 6-7, 82-83; Unit 6.6.a, TE pp. 5, 31, 63, 66-67. Grade 7, Unit 7.3.e., GA, TE p. 104, SM p. 63; Unit 7.4.g., TE pp. 78-79,
SM pp. 54-89. High School, E.4.c., WM, TE p. 46; E.8.c., TE p. 112; Unit B.5.c., TE pp. 58-58, 102-103, SM p. 48; Unit B.8.d., TE p. 74.
· Criterion #4: High School, Unit E.5.d., TE p. 57; Unit E.7.b., SM pp. 31-32.

· Criterion #5: Grade 6, Unit 6.2.b., TE p. 11; Unit 6.5.c., WWC, DICT, TE pp. 11, 41, 71, 85; Unit 6.5.d., WWC, DICT. Grade 7, Unit 7.3.e., TE pp. 10, 33, 51, 65, 77, 101, 119, SM p. 11. High School, B.5.c., TE pp. 6-7; Unit B.8.a., SM p. 12; Unit B.8.b., TE pp. 29, 43, 59.

	Category 2: Program Organization (must demonstrate overall strength)

	Criteria are:
	Review Panel Findings

	Fully Met
	Partially Met
	Not

Met
	

	X
	
	
	The EEI curriculum units provide clear structure regarding what students should learn in relation to each of the identified content standards and a means for teachers to convey science content efficiently and effectively while using the environmental principles and concepts as a context for instruction.

	Citations:

· Criterion #1: Grade 6, Unit 6.2.b., TE. pp. 31, 41, 51, 63, 79; Unit 6.5.c., TE pp. 4-5, 12-13; Unit 6.6.a., TE pp. 32, 14-15. Grade 7, Unit 7.3.a., TE pp. 13-15, 27. High School, B.8.d., TE pp. 4, 5, 12-13.
· Criterion #2: Grade 6, Unit 6.5.c., TE pp. 12-13, 41, 45. High School, Unit E.5.d., TE pp. 31, 49, 65, 77, 93, 107; Unit B.8.a., TE pp. 12-13, 33.
· Criterion #3: Grade 6, Unit 6.2.b., TE p. 5; Unit 6.5.d, TE p. 5. High School, Unit B.5.c., SM pp. 10-51.

	Category 3: Assessment (must demonstrate overall strength)

	Criteria are:
	Review Panel Findings

	Fully Met
	Partially Met
	Not

Met
	

	X
	
	
	The EEI curriculum units provide strategies and tools for continually measuring student achievement including both formative and summative strategies and instruments and answer keys for all assessments.

	Citations:

· Criterion #1: Grade 6, Unit 6.2.b., TE pp. 17-20, 21-26, SM pp. 11, 17-18, 32-34, 45-47. High School, Unit B.5.c., TE pp. 21-29, 30; Unit B.8.d., TE pp. 18-19, 92-93, SM pp. 4-5, 55-56.
· Criterion #2: Grade 6, Unit 6.2.b., TE pp. 36-37, SM pp. 11, 17-18, 22-24, 33-34, 45-48, 56-59, 69-71, 85-88; Unit 6.5.c., TE pp. 18-25, 50-63; Unit 6.5.d., TE p. 39. Grade 7, Unit 7.3.a., SM pp. 3-7, 8-11, 20-21, 27, 37-38, 41-43, 53-54. High School, Unit B.8.a., TE pp. 38, 71-72.

	Category 4: Universal Access (must demonstrate overall strength)

	Criteria are:
	Review Panel Findings

	Fully Met
	Partially Met
	Not

Met
	

	X
	
	
	The EEI curriculum units provide guidance for teachers in providing access to the content standards and environmental principles and concepts for students below grade level in reading and writing skills, and for advanced learners. The criteria were met, however see the edits and corrections for suggestions to improve design principles for considerate text, such as the need for relevant, standards-aligned visual aids, manageable visual and print stimuli, important terms highlighted, and effective use of typographical aids.

	Citations:

· Criterion #1: Grade 6, Unit 6.5.c., TE pp. 14-17, 26; Unit 6.6.a., TE pp. 16-19, 28-29, 31, WWC; Unit 6.6.b., TE p. 5. High School, Unit E.8.c., TE p. 36.
· Criterion #2: Grade 6, Unit 6.2.b., TE pp. 12-13; Unit 6.6.b., WWC. High School, Unit E.8.b., TE pp. 66-68, 54-55.

	Category 5: Instructional Planning and Support (must demonstrate overall strength)

	Criteria are:
	Review Panel Findings

	Fully Met
	Partially Met
	Not

Met
	

	X
	
	
	The EEI curriculum units contain a clear road map for teachers to follow when planning instruction.

	Citations:

· Criterion #1: Grade 6, Unit 6.5.c., TE pp. 12-13; Unit 6.5.d., TE pp. 12-15. High School, Unit B.8.a., TE pp. 12-13, SM pp. 24-27; Unit E.5.e., TE pp. 12-15; Unit E.5.d., SM pp. 23-24.
· Criterion #2: Grade 6, Unit 6.5.c., TE pp. 12-13, 42-43; Unit 6.5.d., TE pp. 43-45. High School, Unit E.8.c., TE pp. 34-35; Unit B.8.b., TE pp. 29-33, 43, 59, 79.
· Criterion #3: Grade 6, Unit 6.2.b., TE pp. 30, 40, 50; Unit 6.5.c., TE pp. 8-11, 28-29, 40-41. High School, Unit B.8.b., TE pp. 82, 85-86, SM pp. 51-52.
· Criterion #4: Grade 6, Unit 6.5.d., TE p. 46. High School, Unit E.5.e., TE pp. 13, 35, 47; Unit B.8.d., TE pp. 13, 31, 47, 59; Unit B.8.a., TE pp. 35, 53, 67, 83, 95.
· Criterion #5: High School, Unit E.8.c., TE p. 37; Unit B.8.b., TE p. 40.

B. State Board of Education’s Standards for Evaluating Instructional Materials for Social Content

Review Panel Findings: The EEI curriculum units do not meet one social content standard in the Standards for Evaluating Instructional Materials for Social Content, 2000 Edition, adopted by the State Board of Education.
Social Content Citations:
	Grade Level
	Subject/Standard
(HSS, Science)
	Title of Unit
	Standard Cited

(e.g. K-1 Brand Names/Corporate Logos)
	Description of Citation

Briefly and clearly indicate what the citation is, where it is located in the instructional material (include page references), and suggestions on how to revise the cited material to bring it into compliance with the social content standards.

	HS
	Science

E.4.c.
	The Greenhouse Effect on Natural Systems
	I3 -Inhumane
	TE p. 32 – extension – suggests using a mouse in a greenhouse model.

Do not use a mouse – remove this as a suggestion for an experiment.

Edits and Corrections

The following revisions and edits and corrections must be made as a condition of this recommendation.

Edits and Corrections from this report are available upon request.

IMR/CRE Report of Findings–SECONDARY SCIENCE

Created by the California Department of Education, September 8, 2009
California Department of Education
Posted September 8, 2009
PAGE
California Department of Education
Posted September 8, 2009

