
	Instructional Quality Commission

	IQC-002 (03/2012)

	

	

	State of California
	Instructional Quality Commission

	
	

	memorandum

	

	

	Date:
	June 16, 2014

	TO:

VIA:
	ELA/ELD Subject Matter Committee Members, Instructional Quality Commission Members, ELA/ELD Draft Framework Writers, State Board Liaisons

Kristen Cruz Allen, Adminstrator
Curriculum Frameworks Unit

	FROM:
	Cynthia Gunderson, Consultant

	
	Curriculum Frameworks Unit

	SUBJECT:
	June 27, 2014, ELA/ELD Subject Matter Committee Meeting –

Comments on the Draft ELA/ELD Framework

	Enclosed are two documents. The first document enclosed (Attachment 1) is a chart of all the public comments organized by chapter. Also included in this chart are comments received from the writers and the CDE staff. We will use this chart as the primary tool to discuss possible revisions and edits. Please note that the comments shaded in grey will not be discussed unless requested. Those shaded comments labeled as not being discussed include general comments about the content of the framework, corrections to language errors (spelling, grammar, etc.), edits that will be incorporated by the writers, and edits not recommended. The comments not shaded in this chart will be discussed. These include revisions that are new and need resolution, are being revisited for clarification and/or confirmation, or are highlighted revisions that the writers will be incorporating for clarification.

The second document (Attachment 2) is a copy of all the public comments received, by the date they were received, via e-mail on the revised ELA/ELD Framework as of June 16, 2014.The public comments include e-mails from individuals, county offices of education staff, and other organizations. All these comments have been incorporated into Attachment 1.
The following principles should guide decisions regarding edits to the draft ELA/ELD framework based on comments received during the second 60-day public review and comment period. Typographical, punctuation, spelling, syntax, and other grammar-and language-usage kinds of errors that are noted will be fixed.

Changes to the draft framework must:

· Be consistent with the State Board’s adopted guidelines
· Provide clarification

· Add value to the draft chapter

· Be consistent with and support the grade level standards
· Be supported by research; the research must be properly cited

· Eliminate redundancies

· Create clear and concise narrative required in the guidelines
Lastly, you will receive at least one more mailing that will include new public comments received between today’s date (June 16) and just prior to the meeting (June 25) and any additional recommended revisions by the writers and/or CDE/SBE.

© California Department of Education, June 17, 2014

