STATE BOARD OF EDUCATION – TOPIC SUMMARY

Topic: Criteria for Common Core State Standards (CCSS) English Language Arts and Literacy and English Language Proficiency/Development Instructional Materials
Date: January 24-25, 2013

Staff/Office: Educational Improvement and Innovation/Theresa Richards EdD, Drew Hinds
Action Requested: FORMCHECKBOX
 Information only FORMCHECKBOX
 Adoption Later FORMCHECKBOX
 Adoption/Consent Agenda
ISSUE BEFORE THE BOARD:

Adoption of developed criteria for CCSS in English Language Arts (ELA) and English Language Proficiency/Development (ELP/D) instructional materials.

BACKGROUND:

The Board is responsible for establishing criteria for review and selection of instructional materials for each grade and subject (ORS 337.035). The materials are adopted in the subjects and categories for the Subject Matter Cycle beginning July 1, 2014 and ending June 30, 2020 (ORS 337.090 and OAR 581-011-0070). The State Board of Education has the responsibility to adopt by reference criteria and lists of instructional materials.

Instructional Materials are adopted by the State Board of Education in a seven-year subject matter cycle that results in a six-year contract with publishers (ORS 337.090 and OAR 581-011-0070).

According to Oregon Law:

ORS 337.050 (1) “The State Board of Education shall review and adopt, for periods established by the board, a list of textbooks and other instructional materials for use by school districts.”

OAR 581-011-0065 (2) “The State Board of Education shall review the criteria which will be used in the evaluation of instructional materials submitted for adoption. The Board will adopt the criteria no later than its January meeting in the adoption year.”

OAR 581-011-0070 (1) “The State Board of Education shall adopt instructional materials by rule prior to October 31 each year. (2) The adoption period consists of the seven-year period following adoption of an instructional materials list by the State Board of Education in accordance with the provisions of ORS 337.050.”

OAR 581-011-0071 “Pursuant to 337.120, district school boards shall adopt instructional materials for each grade and subject field for which instruction is provided by the district from the approved list except as otherwise provided by 337.141.”
Following adoption by the State Board of Education, districts make the local decision to do one of the following:

· Select and adopt Instructional Materials from the State Board-adopted list (ORS 337.050 and OAR 581-022-1640)

· Independently adopt instructional materials using the state-established criteria (OAR 581-022-1622) or

· Postpone adoption for up to two years (OAR 581-022-1650).

POLICY QUESTIONS:

No policy issues.

STAFF RECOMMENDATION: ODE staff recommends adoption of CCSS English Language Arts & Literacy and English Language Proficiency/Development Instructional Materials Criteria, by reference, at the January 2013 board meeting.

Criteria for the Review and Adoption of Instructional Materials for:

Category 1, 2 and 3: English Language Arts and Literacy – Grades K-5/6, 6-8 and 9-12

LEGAL REQUIREMENTS SECTION
A.
BASAL INSTRUCTIONAL MATERIALS CRITERIA

In combination with materials previously submitted/adopted, the submitted materials must make up an organized system of instruction that align with adopted state standards for English Language Development and Proficiency.

Does the program meet the above requirements for basal instructional materials?

 ______Yes _____No

B.
EQUITY CRITERIA

Submitted materials must provide models, selections, activities and opportunities for responses which promote respect for all people described in ORS 659.850, OAR 581-021-0045 and support program compliance standards described in OAR 581-021-0046.

Does the program meet the above requirements for equity?

______Yes _____No

C. National Instructional Materials Accessibility Standard (NIMAS)

Submitted materials must include assurance from the publishers agreeing to comply with the most current NIMAS specifications regarding accessible instructional materials.

 Does the program meet the above requirements for NIMAS?

______Yes _____No

D. Digital Manufacturing Standards and Specifications (MSST Form B and M):

Submitted materials must include assurance from the publishers agreeing to comply with the most current digital manufacturing standards and specifications.

 Does the program meet the above MSST requirements?

______Yes _____No
	Category 1: CCSS ELA and Literacy – Grades K-5/6

	I. Alignment to the Rigor of the CCSS
	II. Key Areas of Focus in the CCSS
	III. Instructional Supports
	IV. Assessment

	Instructional material aligns with the letter and spirit of the CCSS:
· 1. Addresses all grade-level CCS ELA/Literacy standards.
· 2. Includes a clear and explicit purpose for instruction.
· 3. Selects text(s) that that measure within the grade-level text complexity band and are of sufficient quality and scope for the stated purpose. (i.e., present vocabulary(tier 2), syntax, text structures, levels of meaning/purpose, and other qualitative characteristics similar to CCSS grade-level exemplars in Appendices A & B) **
Additional Alignment Criteria:
· 4. Integrates reading, writing, speaking. Listening and language so that students apply and synthesize advancing literacy skills.**
· 5. (Grades 3-5) Builds students’ content knowledge and their understanding of reading and writing in social studies, the arts, science or technical subjects through the coherent selection of texts.

	The instructional material addresses key areas of focus in the CCSS:
· 6. Reading Text Closely: Makes reading text(s) closely, examining textual evidence, and discerning deep meaning a central focus of instruction. **
· 7. Text-Based Evidence: Facilitates rich and rigorous evidence-based discussions and writing about common texts through a sequence of specific, thought-provoking, and text-dependent questions (including, when applicable, illustrations, charts, diagrams, audio/video, and media). **
· 8. Writing from Sources: Routinely expects that students draw evidence from texts to produce clear and coherent writing that informs, explains, or makes an argument in various written forms (notes, summaries, short responses, or formal essays). **
· 9. Academic Vocabulary: Focuses on building students’ academic vocabulary (tier 2 and 3) in context throughout instruction.
Additional Areas of Focus:

· 10. Foundational Skills: (Grades K-1) Materials consistently reinforce key knowledge of print concepts and phonological awareness.**
· 11. Increasing Text Complexity: Focuses students on reading a progression of complex texts drawn from the grade-level band. Provides text-centered learning that is sequenced, scaffolded, and supported to advance students toward independent reading of complex texts at the CCR level.
· 12. Balance of Texts: Includes a balance of information and literary texts stipulated in the CCSS [p.5] and indicated by instructional time.
· 13. Building Disciplinary Knowledge: Provides opportunities for students to build knowledge about a topic or subject through analysis of a coherent selection of strategically sequenced, discipline-specific texts.
· 14. Balance of Writing: Includes a balance of on-demand and process writing (e.g. multiple drafts and revisions over time) and multiple short, focused research projects, incorporating digital texts where appropriate.
	The instructional material is responsive to varied student learning needs:
· 15. Cultivates student interest and engagement in reading, writing, speaking and listening about print and digital media.
· 16. Addresses instructional expectations and is easy to understand and use.

· 17. Provides all students with multiple opportunities to engage with text of appropriate complexity for the grade level; includes appropriate scaffolding so that students directly experience the complexity of text.
· 18. Focuses on challenging sections of text(s) and engages students in a productive struggle through discussion questions and other supports that build toward independence.
· 19. Integrates appropriate supports in reading, writing, listening, speaking and language for students who are ELL, have disabilities, or read well below the grade level text band.
· 20. Provides extensions and/or more advanced text for students who read well above the grade level text band.
Additional Support:
· 21. Provides opportunities for fluency instruction and practice.

· 22. Includes a progression of integrated learning in reading, writing, listening, speaking and language where concepts and skills advance and deepen over time.
· 23. Gradually removes supports, requiring students to demonstrate their independent capacities.

· 24. Provides for authentic learning, application of literacy skills, student-directed inquiry, analysis, evaluation, and/or reflection.
· 25. Integrates targeted instruction in such areas as grammar and conventions, writing strategies, discussion rules, and all aspects of foundational reading.
· 26. Includes independent reading based on student choice and interest to build fluency, stamina, confidence, and motivation; indicates how students are accountable for that reading.
· 27. Uses technology and media to deepen learning and draw attention to evidence and texts as appropriate.
	The instructional material regularly assesses whether students are mastering standards-based content/skills:
· 28. Elicits direct, observable evidence of the degree to which a student can independently demonstrate the grade level CCSS standards with appropriately complex text(s).
· 29. Assesses student proficiency using methods that are unbiased and accessible to all students.
· 30. Includes rubrics aligned to CCSS or assessment guidelines that provide sufficient guidance for interpreting student performance showing progression over time.
Additional Assessment Criteria:
· 30. Uses varied modes of assessment (e.g., selected, constructed, extended response items, self-assessments, and performance tasks) to provide teachers with a range of formative and summative data to inform instruction.

	Oregon Definition of Instructional Material: Units/lessons and materials that make up the major instructional vehicle for a given course of study as described in OAR 581-011-0050.

Rating Scale for Each Dimension (Alignment, Focus, Supports and Assessment):

-Meets all “must have” criteria (**) and most of the other criteria in the dimension.

-Meets many of the “must have” criteria and many of the other criteria in the dimension.

-Meets some of the criteria in the dimension.
Overall Rating for the Instructional material:

E:
Exemplar - meets all the “must have” criteria (**) and most of the other criteria in all four dimensions (mainly 9-10’s).

E/I:
Exemplar if Improved - needs some improvement in one or more dimensions (mainly 8-9’s).

R:
Needs Revision - is a “work in progress” and requires significant revision in one or more dimensions (mainly 6-8’s).

N:
Not Recommended - does not meet the criteria in the dimensions (mainly 2-6’s).

N/R: Not ready to review – use rubric criteria to revise and organize instructional material then resubmit for a quality review.
Category 2: CCSS ELA and Literacy – Grades 6-8
I. Alignment to the Rigor of the CCSS

II. Key Areas of Focus in the CCSS

III. Instructional Supports
IV. Assessment
Instructional material aligns with the letter and spirit of the CCSS:

· 1. Addresses 6-8 grade-level CCSS ELA/Literacy standards**
· 2. Includes a clear and explicit purpose for instruction.

· 3. Selects text(s) that that measure within the grade-level text complexity band and are of sufficient quality and scope for the stated purpose.
(i.e., present vocabulary (emphasis on tier II), syntax, text structures, levels of meaning/purpose, and other qualitative characteristics similar to CCSS grade-level exemplars in Appendices A & B) **
Additional Alignment Criteria:
· 4. Integrates reading, writing, speaking and listening, and language so that students apply and synthesize advancing literacy skills.

· 5. Builds students’ content knowledge and their understanding of reading and writing in social studies, the arts, science or technical subjects through the coherent selection of texts.
The instructional material addresses key areas of focus in the CCSS:

· 6. Reading Text Closely: Makes reading text(s) closely, examining textual evidence, and discerning deep meaning a central focus of instruction. **

· 7. Text-Based Evidence: Facilitates rich and rigorous evidence-based discussions and writing about common texts through a sequence of specific, thought-provoking, and text-dependent questions (including, when applicable, illustrations, charts, diagrams, audio/video, and media). **

· 8. Writing from Sources: Routinely expects that students draw evidence from texts to produce clear and coherent writing that informs, explains, or makes an argument in various written forms (notes, summaries, short responses, or formal essays). **
· 9. Academic Vocabulary: Focuses on building students’ academic vocabulary (tier 2) in context throughout instruction.

Additional Areas of Focus:

· 10. Increasing Text Complexity: Focuses students on reading a progression of complex texts drawn from the grade-level band. Provides text-centered learning that is sequenced, scaffolded, and supported to advance students toward independent reading of complex texts at the CCR level.

· 11. Balance of Texts: Includes a balance of information and literary texts stipulated in the CCSS [p.5] and indicated by instructional time.
· 12. Building Disciplinary Knowledge: Provides opportunities for students to build knowledge about a topic or subject through analysis of a coherent selection of strategically sequenced, discipline-specific texts.
· 13. Balance of Writing: Includes a balance of on-demand and process writing (e.g. multiple drafts and revisions over time) and short, focused research projects, incorporating digital texts where appropriate.

The instructional material is responsive to varied student learning needs:

· 14. Cultivates student interest and engagement in reading, writing, and speaking about texts.

· 15. Addresses instructional expectations and is easy to understand and use.

· 16. Provides all students with multiple opportunities to engage with text of appropriate complexity for the grade level; includes appropriate scaffolding so that students directly experience the complexity of the text.

· 17. Focuses on challenging sections of text(s) and engages students in a productive struggle through discussion questions and other supports that build toward independence.

· 18. Integrates appropriate supports in reading, writing, listening and speaking for students who are ELL, have disabilities, or read well below the grade level text band.

· 19. Provides extensions and/or more advanced text for students who read well above the grade level text band.

Additional Support:
· 20. Includes a progression of learning where concepts and skills advance and deepen over time.
· 21. Gradually removes supports, requiring students to demonstrate their independent capacities.

· 22. Provides for authentic learning, application of literacy skills, student-directed inquiry, analysis, evaluation, and/or reflection.
· 23. Integrates targeted instruction in such areas as grammar and conventions, writing strategies, discussion rules, and all aspects of foundational reading for grades at 2-5.
· 24. Includes independent reading based on student choice and interest to build stamina, confidence, and motivation; indicates how students are accountable for that reading.
· 25. Uses technology and media to deepen learning and draw attention to evidence and texts as appropriate.
The instructional material regularly assesses whether students are mastering standards-based content/skills:
· 26. Elicits direct, observable evidence of the degree to which a student can independently demonstrate the major targeted grade level CCSS standards with appropriately complex text(s).
· 27. Assesses student proficiency using methods that are unbiased and accessible to all students.
· 28. Includes aligned rubrics or assessment guidelines that provide sufficient guidance for interpreting student performance.

Additional Assessment Criteria:
· 29. Uses varied modes of assessment (e.g., selected, constructed, extended response items, self-assessments, and performance tasks) to provide teachers with a range of formative and summative data to inform instruction.
Oregon Definition of Instructional Material: Units/lessons and materials that make up the major instructional vehicle for a given course of study as described in OAR 581-011-0050.

Rating Scale for Each Dimension (Alignment, Focus, Supports and Assessment):

- Meets all “must have” criteria (**) and most of the other criteria in the dimension.

-Meets many of the “must have” criteria and many of the other criteria in the dimension.

-Meets some of the criteria in the dimension.
Overall Rating for the Instructional material:

E:
Exemplar - meets all the “must have” criteria (**) and most of the other criteria in all four dimensions (mainly 9-10’s).

E/I:
Exemplar if Improved - needs some improvement in one or more dimensions (mainly 8-9’s).

R:
Needs Revision - is a “work in progress” and requires significant revision in one or more dimensions (mainly 6-8’s).

N:
Not Recommended - does not meet the criteria in the dimensions (mainly 2-6’s).

N/R: Not ready to review – use rubric criteria to revise and organize instructional material then resubmit for a quality review.
Category 3: CCSS ELA and Literacy – Grades 9-12
I. Alignment to the Rigor of the CCSS

II. Key Areas of Focus in the CCSS

III. Instructional Support
IV. Assessment
Instructional material aligns with the letter and spirit of the CCSS:

· 1. Targets a set of grade-level CCSS ELA/Literacy standards. **

· 2. Includes a clear and explicit purpose for instruction.

· 3. Selects text(s) that measure within the grade-level text complexity band and are of sufficient quality and scope for the stated purpose.
(i.e., present vocabulary, syntax, text structures, levels of meaning/purpose, and other qualitative characteristics similar to CCSS grade-level exemplars in Appendices A & B) **
Additional Alignment Criteria:
· 4. Integrates reading, writing, speaking and listening so that students apply and synthesize increasingly complex literacy skills.

· 5. Includes domain-specific texts in content areas such as social studies, science, technical subjects, and the arts.
The instructional material addresses key areas of focus in the CCSS:

· 6. Reading Text Closely: Makes reading text(s) closely, examining textual evidence, and discerning deep meaning a central focus of instruction. **

· 7. Text-Based Evidence: Facilitates rich and rigorous evidence-based discussions and writing about common texts through a sequence of specific, thought-provoking, and text-dependent questions (including, when applicable, illustrations, charts, diagrams, audio/video, and media). **

· 8. Writing from Sources: Routinely expects that students draw evidence from texts to produce clear and coherent writing that informs, explains, or makes an argument in various written forms (notes, summaries, short responses, or formal essays). **
· 9. Academic Vocabulary: Focuses on building students’ academic vocabulary in context through systematic instruction. **

· 10. Text Complexity: Focuses students on reading a progression of complex texts drawn from the grade-level band. Provides text-centered learning that is sequenced, scaffolded, and supported to advance students toward independent reading of complex texts at the CCR level. **

Additional Areas of Focus:

· 11. Balance of Texts: Includes a balance of informational and literary texts stipulated in the CCSS [p.5] and indicated by instructional time.

· 12. Building Disciplinary Knowledge: Provides opportunities for students to build knowledge about a topic or subject through analysis of a coherent selection of strategically sequenced, discipline-specific texts.
· 13. Balance of Writing: Includes a balance of on-demand and process writing (e.g. multiple drafts and revisions over time) and short, focused research projects, incorporating digital texts where appropriate.

The instructional material is responsive to varied student learning needs:

· 14. Cultivates student interest and engagement in reading, writing, and speaking about texts.

· 15. Addresses instructional expectations and is easy to understand and use.

· 16. Provides all students with multiple opportunities to engage with text of appropriate complexity for the grade level; includes appropriate scaffolding so that students directly experience the complexity of the text.

· 17. Focuses on challenging sections of text(s) and engages students in a productive struggle through discussion questions and other supports that build toward independence.

· 18. Integrates appropriate supports in reading, writing, listening and speaking for students who are ELL, have disabilities, and/or read well below the grade level text band.

· 19. Provides extensions and/or more advanced text for students who read well above the grade level text band.

Additional Support:
· 20. Includes a progression of learning where concepts and skills advance and deepen over time.
· 21. Gradually removes supports, requiring students to demonstrate their independent capacities.

· 22. Provides for authentic learning, application of literacy skills, student-directed inquiry, analysis, evaluation, and/or reflection.
· 23. Integrates targeted instruction in such areas as grammar and conventions, writing strategies, and discussion rules.
· 24. Supports independent reading based on student choice and interest to build stamina, confidence, and motivation; indicates how students are accountable for that reading.
· 25. Uses technology and media to deepen learning and draw attention to evidence and texts as appropriate.
The instructional material regularly assesses whether students are mastering standards-based content/skills:
· 26. Elicits direct, observable evidence of the degree to which a student can independently demonstrate the major targeted grade level CCSS standards with appropriately complex text(s).
· 27. Assesses student proficiency using methods that are unbiased and accessible to all students.
· 28. Includes aligned rubrics or assessment guidelines that provide sufficient guidance for interpreting student performance.

Additional Assessment Criteria:
· 29. Uses varied modes of assessment (e.g., selected, constructed, extended response items, self-assessments, and performance tasks) to provide teachers with a range of formative and summative data to inform instruction.

	

	Oregon Definition of Instructional Material: Units/lessons and materials that make up the major instructional vehicle for a given course of study as described in OAR 581-011-0050.

Rating Scale for Each Dimension (Alignment, Focus, Supports and Assessment):

-Meets all “must have” criteria (**) and most of the other criteria in the dimension.

-Meets many of the “must have” criteria and many of the other criteria in the dimension.

- Meets some of the criteria in the dimension.
	Overall Rating for the Instructional material:

E:
Exemplar - meets all the “must have” criteria (**) and most of the other criteria in all four dimensions (mainly 9-10’s).

E/I:
Exemplar if Improved - needs some improvement in one or more dimensions (mainly 8-9’s).

R:
Needs Revision - is a “work in progress” and requires significant revision in one or more dimensions (mainly 6-8’s).

N:
Not Recommended - does not meet the criteria in the dimensions (mainly 2-6’s).

N/R: Not ready to review – use rubric criteria to revise and organize instructional material then resubmit for a quality review.

Criteria for the Review and Adoption of Instructional Materials for:

Category 4: English Language Proficiency/Development (ELP/D) – Grades K-12 Criteria
Summary: Quality instructional materials for K-12 English Language Proficiency and Development (ELDP) provide for explicit English language instruction necessary for students to access academic content and interpersonal communication. Students identified as English Language Learners (ELL) “face a double challenge: they must simultaneously learn how to acquire enough of a second language to participate in an academic setting while gaining an understanding of the knowledge and skills in multiple disciplines through that second language.” ELDP materials should assure ELL students receive the rigorous and systematic education they need to graduate from high school career and college ready and include developmentally and age-appropriate support for newcomers, across grade and proficiency levels.
LEGAL REQUIREMENTS SECTION
A.
BASAL INSTRUCTIONAL MATERIALS CRITERIA

In combination with materials previously submitted/adopted, the submitted materials must make up an organized system of instruction that align with adopted state standards for English Language Development and Proficiency.

Does the program meet the above requirements for basal instructional materials?

 ______Yes _____No

B.
EQUITY CRITERIA

Submitted materials must provide models, selections, activities and opportunities for responses which promote respect for all people described in ORS 659.850, OAR 581-021-0045 and support program compliance standards described in OAR 581-021-0046.

Does the program meet the above requirements for equity?

______Yes _____No

C. National Instructional Materials Accessibility Standard (NIMAS)

Submitted materials must include assurance from the publishers agreeing to comply with the most current NIMAS specifications regarding accessible instructional materials.

 Does the program meet the above requirements for NIMAS?

______Yes _____No

D. Digital Manufacturing Standards and Specifications (MSST Form B and M):

Submitted materials must include assurance from the publishers agreeing to comply with the most current digital manufacturing standards and specifications.

 Does the program meet the above MSST requirements?

______Yes _____No
	Team/Cat____________

Evaluator ID__________

Submission #__________
	Publisher______________________

Score_____________

	

	 Exceeds the criteria

	

	 Adheres to the criteria

	

	 Sometimes adheres to the criteria

	

	Occasionally adheres to the criteria

	

	 Rarely adheres to the criteria

	

Category 4: English Language Proficiency/Development – Grades K-12 Criteria

1_____Materials support the development of language practices and align with Oregon ELP/D standards:

- address at all proficiency levels and provide integrated practice within all the language domains
- address a sequence of grammatical structures spiraling from simple to complex for a variety of language purposes (forms and functions and repeated practice with complex grammatical structures)

- support the vocabulary and sentence structures needed to comprehend and discuss a range of interpersonal and academic language topics including Tier One and Tier Two (adopted standards vocabulary).

2 _____Materials address the transfer of language and literacy skills from the first language (L1) to the second language (L2), as well as resources to address linguistic and cultural resources.

3.______Materials include different types of communicative activities embedded in disciplinary contexts, which promote complex oral and written interactions, such as sustained dialogue, reasoning, arguing, and questioning in different academic registers.

4.______Materials afford opportunities for students to engage in meta-linguistic and metacognitive processes.

- invite students to gain awareness of and use strategies that help them engage in grade-level content knowledge as well as reflect on and monitor their own performance and provide students with opportunities to apply and transfer what they know to other contexts.
5.______Materials support the academic rigor demanded by the Oregon adopted standards:

- promote higher order thinking skills, such as the ability to analyze, synthesize, and generalize at all levels of English language proficiency.

- explicitly cultivate students’ ability to comprehend and communicate about complex text in oral, written, visual, and multimodal forms independently and to support their thinking with evidence.

- tied explicitly to the Oregon adopted standards, such that a teacher can use them to help students acquire language practices necessary to demonstrate mastery of grade-level content.
6.______Materials support meeting the needs of students’ linguistic, academic, and developmental levels and are organized in meaningful ways to help teachers scaffold (assist) students’ ability to engage in sophisticated disciplinary practices as they develop their conceptual, academic, and linguistic skills at all stages of second language acquisition and across grade levels.

7.______Materials are defined by research and best practice in language acquisition with respect to aspects of language that support the variety of language practices and discourse elements present in pre-K-12 schooling.

8.______Materials provide adequate differentiation support to meet individual students’ cognitive and linguistic needs (e.g. gifted, Special Ed and/or newcomer). Planned re-entry of topics ensures that concepts are introduced in more readily understood “chunks” and reinforced/elaborated in subsequent lessons.

9.______Materials emphasize rhythm and cadence of English: listening & speaking teach sounds that do not exist in the primary language (non-transferable sounds).

10.______Teacher and student materials include pre-assessments, formative and summative assessments in reading, writing, listening and speaking, which are aligned with instructional strategies and materials and include additional supports provided for re-teaching lessons and concepts.

11.______Provides technology resources and applications to support language acquisition and practice.

12.______Instructional supports include sensory support (provides access to meaning via visual and other senses), graphic support (charts, graphs, etc.) and interactive support (technology, collaboration, native language supports, etc.)

13.______Teacher and student materials are clearly organized, preferably by proficiency level, including lesson objectives, functions and key forms.

14._____ Materials include developmentally and age-appropriate support for newcomers, across grade levels. Lessons provide accommodations for newcomers, in addition to lesson plans specific to newcomer’s needs.

[image: image1.jpg]@creative
commons

[image: image2.png]() _®

