This advisory recommendation has not been approved by the State Instructional Quality Commission

or the State Board of Education.

REVIEW PANEL ADVISORY RECOMMENDATION

2015 ELA/ELD ADOPTION OF INSTRUCTIONAL MATERIALS
	Publisher
	Program
	Grade Level(s)

	Amplify Education, Inc.
	Core Knowledge Language Arts
	K–5

Program Summary:

Core Knowledge Language Arts (Program 2) includes: Program Guide (PG), Unit/Domain (U), Lesson (L), Teacher Guide (TG), Flip Book (FB), Big Book (BB), Decodable Student Reader (SR), Picture Reader (PR), Activity Book (AB), Online Assessment and Remediation Guide (ARG), Online Resource Rubrics (ORR), Online Contrastive Language Chart (OCLC).
Recommendation:

Core Knowledge Language Arts with Language Studio (Program 2) is not recommended for adoption because the program does not include content as specified in the CA CCSS for ELA and the CA ELD Standards, as appropriate for the program type, does not meet all identified standards in Criterion 1 fully, and does not meet all the Criteria in Category 1.
Criteria Category 1: ELA/ELD Content/Alignment with Standards
The program does not support teaching to the CA CCSS for ELA and CA ELD Standards (as appropriate to the program type), and does not cover all of the evaluation criteria in Category 1.

Citations:
· Criterion #1: Standards Not Met:
Grade K, RI.K.5: Students are not asked to identify the title page of an informational text; L.K.4b: students were not given the opportunity to use affixes as a clue to the meaning of an unknown word; RI.K.6: Students were not given the opportunity to define the role of an author within informational text;

Grade 1, RI.1.5: Students are not required to use text structures and text features to locate key facts or information in a text;

Grade 2, L.2.2c: Students do not use an apostrophe to form frequently occurring possessives; L.4.e: Students do not use glossaries and beginning dictionaries in digital form to clarify the meaning of words and phrases in all content areas;

Grade 3, RL.3.9: Stories are not written by the same author; L.3.1j: No supportive instruction for cursive writing;

Grade 4, L.4.4c: No student use of digital references; L.4.1h: No coverage of cursive or joined italics writing; L.4.1g: No examples of student use of frequently confused words (ex. too, to, two); RL.4.5: No coverage of students explaining differences between poems, drama, and prose when writing or speaking about a text; SL.4.5: No examples of students adding audio recordings to presentations to enhance the development of main ideas or themes;

Grade 5, W.5.1c: No coverage of linking opinion and reasons using phrases and clauses; W.5.6: Does not address demonstrating sufficient command of keyboarding skills to type a minimum of two pages in a single setting.
· Criterion #2: Standards Not Met:
Kindergarten, PI.K.7.Em-Ex-Br: Students were not given the opportunity describe the language an author uses to present an idea; PII.K.2.Ex-Br: Students were not given the opportunity to compose texts in shared language activities;

Grade 5, PII.5.2a.Em-Ex-Br: No coverage of language resources for referring the reader back or forward in text
· Criterion #9b: K–1, Informational text designed to serve a wide range of readers not included
· Criterion #9d: K–1, Challenging text for close reading not included
· Criterion #13: Grade 1, Lacks sufficient materials to address a wide array of text types beyond decodable text to address individual student needs
· Criterion #16: K–3 and Grade 5, Insufficient progression throughout the year of writing demands and lack of depth and breadth in writing tasks
· Criterion #17: K–3, Publisher did not provide a variety of student writing samples with model rubrics or evaluation tools for use by students and teachers.
· Criterion #24c: K–5, There are no screening assessments of students’ levl of literacy in their home language and their schooling history to determine needed support.
Criteria Category 2: Program Organization
The organization and design of the instructional materials provide structure for what students should learn each year and allow teachers to teach the content efficiently and effectively.
Citations:
· Criterion #1: Grades K–2, PG, pp. 57–69; Grades 3–5, PG, pp. 47–48.
· Criterion #3: Grades K–2, PG, pp. 14–23; Grades 3–5, PG, pp. 12–21.
· Criterion #6: Grade 3, TG, U7, Lesson 18, pp.302–304; Grade 3, TG, Lesson 18, AB 17.2.
· Criterion #9: Grade 4, TG, U8, Lesson 11, pp. 242–244; Grade 5, TG, U2, p.5.
· Criterion #11: Grade 1, TG, U5, Lesson 1, pp. 5–19.
Criteria Category 3: Assessment
The instructional materials provide teachers with assistance in using assessments for planning instruction, determining effective flexible grouping strategies, implementing other strategies for meeting the instructional needs of students, and measuring the effectiveness of instruction through progress monitoring.
Citations:
· Criterion #1a: Grade 3, ARG pp. 99–102; Grade 4, TG, Vol. 1, pp. 228–248.
· Criterion #1b: Grade K, TG, Vol. 3, L5, p. 51; Grade 1, AB 6.1, pp. 23–27.
· Criterion #2: Grade 5, AB 15.2, Vol. 2, pp. 143–151.
· Criterion #6: Grade 2, ORR.
Criteria Category 4: Universal Access
Program materials ensure universal and equitable access to high-quality curriculum and instruction for all students so they can meet or exceed the expectations as described in the CA CCSS for ELA and, when appropriate, the CA ELD Standards, and provide teachers with the necessary content and pedagogical tools to teach all students the CA CCSS for ELA and help all English learners to achieve proficiency with the CA ELD Standards.
Citations:
· Criterion #2: Grade 5, TG, Unit 2, pp. 68, 88 and 112.
· Criterion #3: Grades K–2, PG, p. 112 Universal Access.
· Criterion #4: Grades K–5, OCLC.
· Criterion #6: Grades K–2, PG, p. 54; Grades 3–5, PG, p. 44.
· Criterion #7: Grade K, Unit 9, Lesson 5, p. 68, Challenge Sidebar.
Criteria Category 5: Instructional Planning and Teacher Support
The instructional materials contain a clear road map for teachers to follow when planning instruction and are designed to help teachers provide effective standards-based instruction and ensure opportunities for all students to learn the essential skills and knowledge specified for in the CA CCSS for ELA and, where appropriate, the CA ELD Standards.
Citations:
· Criterion #1: Grades K–2, PG, pp. 56–61, Knowledge pacing.
· Criterion #2: Grade 3, TG, Unit 8, p. 17, Check for Understanding.
· Criterion #8: Grade 2, TG, p. 6, Lesson at a Glance.
· Criterion #11: Grade 5, TG, Unit 8, pp. 384–408, Answer Keys.
· Criterion #13: Grade 4, TG, Unit 2, p. 9, Take-home material.
· Criterion #20: Grades 3–5, PG, p. 53, Instructional models used in CKLA CA 3–5.
Edits and Corrections:

The panel recommends the following edits and corrections.
1. Grade K and Grade 1, LS, Vol. 1, p. 73: “pinions” should be “opinions”.

2. Grade K and Grade 1, LS, Vol. 2, p. 58: Bridging: “…question in the letter by creating create their own …”.

3. Grade K, Knowledge 3, p. 126: “differe” should be “differ”.

4. Grade K, LS, Vol. 2, p. 378: Missing the word “that” in “Today we are going to review words that tell us location or where something is”.
5. Grade K, LS, Vol. 2, p. 441: “thing” should be “think”.

6. Grade K, Skills, Unit 7, p. 81: #31 “he” is listed as #30 and #31.

7. Grade K, SR: “a airplane” should be “an airplane”.
8. Grades K–2, PG, p. 88, U3: “…students be able to read” should be “…students will be able to read”.

9. Grade 1, SR, U3 p. 24: “butwe” should be “but we”.
10. Grade 1, TG U10: Not online.
11. Grade 1, U5 p. 104: “writing student will illustrate key information about the Aztec ____ (people, cities)”.
12. Grade 2, LS, p. 129: Activity page is 12.2 not 12.1.
13. Grade 2, LS, p. 364: “adverb” should be “adverb”.

14. Grade 2, LS, Unit 6 p. 30: “fjust iction” should be “fiction”.

15. Grade 2, LS, Vol. 1, U1, Lesson 5, p. 50: “amd” should be “and”.

16. Grade 2, U12 p. 39: “ore vocab” should be “core vocab”.
17. Grade 3, LS, Vol. 1, p. 410: sidebar bridging – sentence got cut-off.

18. Grade 3, LS, Vol. 1, p. 80: “.hen” should be “. Hen”.

19. Grade 3, LS, Vol. 1, U2, Lesson 3, p. 106: The word “of” from Primary Focus standard should be removed.

20. Grade 3, LS, Vol. 1, U2, Lesson 4, p. 115: The word “of” from Primary Focus standard should be removed.

21. Grade 4, TG, U5, Lesson 5, p. 125: Sidebar bridging text superimposed over words should read “activity page”.

22. Grade 5, LS, p. 611: “Turn and talk… on” should be “Turn and talk… one”.

23. Grade 5, U9, p. 82: “primary focus—organizw and create a police report, which they students revise” should be “primary focus—organize and create a police report, which the students revise”.

California Department of Education
August 17, 2015
1
PAGE
3

