	Virginia Board of Education Agenda Item
	
[image:]

Agenda Item:		D

Date:			March 21, 2019

Title:			Final Review of Proposed State Approved Textbooks for K-12 English

Presenter: 		Jill Nogueras, English Coordinator

Email:			Jill.Nogueras@doe.virginia.gov		Phone: (804) 225-2227

Purpose of Presentation:
Action required by state or federal law or regulation.
Executive Summary:
The Virginia Department of Education (VDOE) began the process to review English textbooks following the Board of Education’s approval to do so on January 25, 2018. The Department followed the Timeline For State Approval Process for English (Word) and the Textbook Criteria for English (Word) to conduct the textbook review. In March 2018, publishers submitted a Publisher’s Certification and Agreement form for each textbook being considered for approval by the Board of Education. VDOE staff members reviewed the information included in each submitted Publisher’s Certification and Agreement form (Word).

In June 2018, committees of Virginia educators received the English textbook samples along with K-12 English Standards of Learning textbook correlations from publishers. Between June, 2018-August, 2018, members of these committees conducted individual analyses of the materials using the evaluation criteria for the Standards of Learning (SOL) correlation, content, bias, and design for instructional planning and support. In September 2018, VDOE staff then aggregated the analyses of committee members and shared consensus evaluations with publishers. Publishers were given an opportunity to respond to the committees’ reviews and recommendations in November, 2018. VDOE staff examined publishers’ requests for reconsideration carefully and staff members began preparing the list of proposed approved English textbooks for presentation to the Board.
On January 24, 2019, the Board of Education accepted for first review the proposed state approved textbooks for K-12 English. A 30-day public comment period began on January 28, 2019, and ended on February 28, 2019. No public comments were received concerning the proposed approved textbooks for K-12 English.
The list of ninety-five proposed recommended English textbooks, including the status of the Publisher’s Certification and Agreement forms for each, is included as Attachment A.
Review and approval of K-12 English textbooks that are aligned to the 2017 English Standards of Learning aligns with Priority 1: Provide high-quality, effective learning environments for all students of the Board of Education Comprehensive Plan: 2018-2023 through having resources that support a system of quality education.
Action Requested:
Final review: Action requested at this meeting.

Superintendent’s Recommendation:
The Superintendent of Public Instruction recommends that the Board of Education approve the attached list of proposed recommended textbooks for K-12 English.

Rationale for Action:
Full implementation of the 2017 English Standards of Learning will occur during the 2019-2020 school year. Providing an approved list of English textbooks will support school divisions adopting and purchasing necessary resources to support implementation. The textbook approval process is prescribed in the Constitution of Virginia and in the Code of Virginia.

Previous Review or Action:
Previous review and action. Specify date and action taken below:
Date: January 25, 2018
Action: The Board of Education received a report outlining the anticipated timeline and the approved process to review and approve K-12 English Textbooks and Instructional Materials
Date: January 24, 2019
Action: The Board of Education accepted for first review the proposed state approved textbooks for K-12 English.

Background Information and Statutory Authority:
The Board of Education’s authority for approving textbooks or other instructional materials is prescribed in the Constitution of Virginia (Article VIII, § 2) and in the Code of Virginia (applicable citations noted in Attachment C). Virginia’s Textbook Review Process provides a comprehensive overview of the current textbook review process, along with the Regulations Governing Local School Boards and School Divisions.
Regulations Governing Local School Boards and School Divisions, 8 VAC 20-720 et seq. 8 VAC 20-720-179. Textbooks
 A. Textbook approval
1. The Board of Education shall have the authority to approve textbooks for use in the public schools of Virginia.
2. In approving basal textbooks for reading in kindergarten and first grade, the Board shall report to local school boards those textbooks with a minimum decodability standard based on words that students can correctly read by properly attaching speech sounds to each letter to formulate the word at 70 percent or above for such textbooks, in accordance with § 22.1-239 of the Code of Virginia.
3. Any local school board may use textbooks not approved by the Board provided the school board selects such books in accordance with this chapter.
4. Contracts and purchase orders with publishers of textbooks approved by the Board for use in grades 6-12 shall allow for the purchase of printed textbooks, printed textbooks with electronic files, or electronic textbooks separate and apart from printed versions of the same textbook. Each school board shall have the authority to purchase an assortment of textbooks in any of the three forms listed above.
The current list of state-approved English textbooks was approved by the Board in 2012 following revisions to the English Standards of Learning and Curriculum Framework in 2010. The Board of Education approved the 2017 English Standards of Learning in January 2017 and Curriculum Framework in November 2017, which then prompted the need to review textbooks for correlation to the revised content. On January 25, 2018, The Board of Education received a report on the anticipated timeline for the review of textbooks to align with the 2017 English Standards of Learning and Curriculum Framework.

Timetable for Further Review/Action:
Upon approval, the Department of Education will publish the list of approved textbooks on its website in accordance with Section 22.1-238 of the Code of Virginia.

Impact on Fiscal and Human Resources:
[bookmark: _Toc284197119][bookmark: _Toc284197246][bookmark: _Toc284197354]This responsibility can be absorbed by the agency’s existing resources at this time. If the agency is required to absorb additional responsibilities related to this process, other services will be impacted.

A

[bookmark: _GoBack]		Attachment A – Proposed English Textbooks Recommended for Approval
March 21, 2019

Proposed English Textbooks Recommended for Approval
Kindergarten
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Kindergarten
	Benchmark
	Benchmark Advance National Edition Grade K
	Yes

	Kindergarten
	Cengage Learning
	National Geographic Read for Reading K
	Yes

	Kindergarten
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Kindergarten
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Kindergarten
	McGraw-Hill School Education, LLC
	Wonders
	Yes

	Kindergarten
	Zaner-Bloser
	SuperKids
	Yes

1st Grade
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 1
	Benchmark
	Benchmark Advance National Edition Grade 1
	Yes

	Grade 1
	Cengage Learning
	National Geographic Reach for Reading 1
	Yes

	Grade 1
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Grade 1
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Grade 1
	McGraw-Hill School Education, LLC
	Wonders
	Yes

	Grade 1
	Zaner-Bloser
	SuperKids
	Yes

2nd Grade
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 2
	Benchmark
	Benchmark Advance National Edition Grade 2
	Yes

	Grade 2
	Cengage Learning
	National Geographic Reach for Reading 2
	Yes

	Grade 2
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Grade 2
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Grade 2
	McGraw-Hill School Education, LLC
	Wonders
	Yes

	Grade 2
	Zaner-Bloser
	SuperKids
	Yes

3rd Grade
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 3
	Benchmark
	Benchmark Advance National Edition Grade 3
	Yes

	Grade 3
	Cengage Learning
	National Geographic Reach for Reading 3
	Yes

	Grade 3
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Grade 3
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Grade 3
	McGraw-Hill School Education, LLC
	Wonders
	Yes

4th Grade
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 4
	Benchmark
	Benchmark Advance National Edition Grade 4
	Yes

	Grade 4
	Cengage Learning
	National Geographic Reach for Reading 4
	Yes

	Grade 4
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Grade 4
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Grade 4
	McGraw-Hill School Education, LLC
	Wonders
	Yes

5th Grade
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 5
	Cengage Learning
	National Geographic Reach for Reading 5
	Yes

	Grade 5
	Houghton Mifflin Harcourt
	Into Reading
	Yes

	Grade 5
	McGraw-Hill School Education, LLC
	Open Court
	Yes

	Grade 5
	McGraw-Hill School Education, LLC
	Wonders
	Yes

	

1

Approved titles reflect materials and content available as of Fall 2018.

6th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 6 Reading
	EMC
	Mirrors & Windows Connecting with Literature Level 1
	Yes

	Grade 6 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 6 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 6 Reading
	Pearson Education, Inc.
	MyPerspectives ELA
	Yes

	Grade 6 Reading
	Perfection Learning
	Connections: ELA
	Yes

6th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 6 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 6 Writing
	McGraw-Hill School Education, LLC
	StudySyncELA
	Yes

	Grade 6 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 6 Writing
	Perfection Learning
	Writing with Power
	Yes

7th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 7 Reading
	EMC
	Mirrors & Windows: Connecting with Literature Level 2
	Yes

	Grade 7 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 7 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 7 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 7 Reading
	Perfection Learning
	Connections: ELA
	Yes

7th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 7 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 7 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 7 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 7 Writing
	Perfection Learning
	Writing with Power
	Yes

8th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 8 Reading
	EMC
	Mirrors & Windows: Connecting with Literature Level 3
	Yes

	Grade 8 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 8 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 8 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 8 Reading
	Perfection Learning
	Connections: ELA
	Yes

8th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 8 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 8 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 8 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 8 Writing
	Perfection Learning
	Writing with Power
	Yes

9th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 9 Reading
	Bedford Freeman & Worth
	Foundations of Language & Literature
	Yes

	Grade 9 Reading
	EMC
	Mirrors & Windows: Connecting with Literature Level 4
	Yes

	Grade 9 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 9 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 9 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

9th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 9 Writing
	Bedford Freeman & Worth
	Foundations of Language & Literature
	Yes

	Grade 9 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 9 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 9 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 9 Writing
	Perfection Learning
	Writing with Power
	Yes

10th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 10 Reading
	Bedford Freeman & Worth
	Advanced Language & Literature
	Yes

	Grade 10 Reading
	EMC
	Mirrors & Windows: Connecting with Literature Level 5
	Yes

	Grade 10 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 10 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 10 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

10th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 10 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 10 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 10 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 10 Writing
	Perfection Learning
	Writing with Power
	Yes

11th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 11 Reading
	EMC
	Mirrors & Windows: Connecting with Literature American Tradition
	Yes

	Grade 11 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 11 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 11 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

11th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 11 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 11 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 11 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 11 Writing
	Perfection Learning
	Writing with Power
	Yes

12th Grade Reading
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 12 Reading
	EMC
	Mirrors & Windows: Connecting with Literature British Tradition
	Yes

	Grade 12 Reading
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 12 Reading
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 12 Reading
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

12th Grade Writing
	Grade/Course
	Publisher
	Title
	Publisher’s Certification and Agreement

	Grade 12 Writing
	Cengage Learning
	Evergreen: A Guide to Writing with Readings
	Yes

	Grade 12 Writing
	Houghton Mifflin Harcourt
	Into Literature
	Yes

	Grade 12 Writing
	McGraw-Hill School Education, LLC
	StudySync ELA
	Yes

	Grade 12 Writing
	Pearson Education, Inc.
	myPerspectives ELA
	Yes

	Grade 12 Writing
	Perfection Learning
	Writing with Power
	Yes

image1.jpeg

