	Instructional Quality Commission

	IQC-001 (03/2012)

	

	

	State of California
	Instructional Quality Commission

	
	

	AGENDA ITEM memorandum

	

	Date:
	June 27, 2013


	TO:

VIA:
	Co-chairs Ed D’Souza and Julie Spykerman

Members, Mathematics Subject Matter Committee
Kristen Cruz Allen, Manager
Curriculum Frameworks Unit


	FROM:
	Deborah Franklin, Consultant

	
	Curriculum Frameworks Unit


	SUBJECT:
	July 8 and 12, 2013 Mathematics Subject Matter Committee Meetings

	The Mathematics Subject Matter Committee (MSMC) will meet twice the second week of July 2013 to discuss edits to the draft Mathematics Framework for California Public Schools (Mathematics Framework).The MSMC will advise the Curriculum Frameworks and Instructional Resources Division (CFIRD) staff on editing the Mathematics Framework. The task at both meetings is to prepare the draft Mathematics Framework for presentation and discussion at the July 30 meeting of the Instructional Quality Commission (IQC). At the July 30 IQC meeting, the IQC will take action to recommend that the State Board of Education adopt the Mathematics Framework.


	The first MSMC meeting will be held on Monday, July 8, from 3 to 5 p.m. This meeting will be a teleconference. The purpose of this meeting is to discuss editing chapters of the draft Mathematics Framework for California Public Schools (Mathematics Framework). The chapters in higher mathematics will be the focus of the July 8 meeting. 

The higher mathematics chapters include the following:

· Algebra I

· Geometry

· Algebra II

· Mathematics I

· Mathematics II

· Mathematics III

· Precalculus

· Statistics and Probability

· Mathematical Modeling

	The second MSMC meeting will be held on Friday, July 12, from 9 a.m. to 5 p.m. This meeting will be held in Sacramento at the California Department of Education. The purpose of this meeting is to discuss editing chapters of the draft Mathematics Framework. The CFIRD staff will prepare revised chapters for discussion at the meeting. The MSMC will review the revised chapters and recommend edits.
The following chapters and appendices documents will be the focus of the July 12 meeting:

· Kindergarten

· Grade One

· Grade Two

· Grade Three

· Grade Four

· Grade Five

· Grade Six

· Grade Seven

· Grade Eight
· Universal Access

· Acceleration

· Financial literacy


	


© California Department of Education, June 27, 2013


