Six-year Timeline for Moving Florida’s Instruction to the Digital World

	
	2010-2011
	2011-2014
	2015-2016

	Legislation
	1. Publisher provides electronic content for adoption review

2. Districts are allowed to use appropriated funds to purchase technology hardware to support instruction if all instructional purchases and requirements have been met

	3. A district school board may designate pilot program schools to implement the transition to instructional materials that are in a electronic or digital format…

4. By August 1 of each year, beginning in 2011, the school board must report to the Department of Education the school or schools in its districts which have been designated as pilot program schools.

5. By April 15, the commissioner shall appoint three state or national experts in the content areas submitted for adoption …

6. The commissioner shall request each district school superintendent to nominate one classroom teacher or district-level content supervisor to review two or three of the recommended submissions for instructional usability
7. A publisher may also offer sections of state-adopted instructional materials in digital or electronic versions at reduced rates to districts, schools, and teachers.

8. The term of adoption of any instructional materials must be a 5-year period beginning on April 1 following the adoption
	9. Beginning with specifications released in 2014, the digital specifications shall include requiring the capability for searching by state standards and site and student-level licensing

10. The advertisement shall give information regarding digital specifications that have been adopted by the department, including minimum format requirements that will enable electronic and digital content to be accessed through the district’s local instructional improvement system and mobile devices.

11. Beginning in the 2015-2016 school year, all adopted instructional materials for students in kindergarten through grades 12 must be provided in electronic or digital format

12. By the 2015-2016 fiscal year, each district school board shall use at least 50 percent of the annual allocation for the purchase of digital or electronic instructional materials included on the state-adoption list

	
	2010-2011
	2011-2012
	2012-2013
	2013-2014
	2014-2015

	Instructional Materials Purchased
	Mathematics
	Science

	Social Studies
	K-5 Reading, Language Arts, Mathematics
	6-12 Reading, Language Arts, Mathematics

	Digital Assessment
	Algebra I EOC, Grade 10 Math, and

Grade 10 Math Retakes
	Algebra 1, Geometry, Biology, and U.S. History EOCs; Grades 6 and 10 Reading, Grade 10 Math FCAT Retakes, Reading Retakes and PERT
	Algebra 1, Geometry, Biology, U.S. History, and Civics EOCs; Grades 6, 7, 9 and 10 Reading; Grade 5 Math, Grade 10 Math FCAT Retakes, Reading Retakes and PERT
	Algebra 1, Geometry, Biology, U.S. History, and Civics EOCs; Grades 6, 7, 8, 9, and 10 Reading; Grades 5 and 6 Math; Grade 10 Math FCAT Retakes, Reading Retakes and PERT
PARCC at sample schools – grades 3-11 ELA and Grades 3-8 Math and HS Math EOCs
	Algebra 1, Geometry, Biology, U.S. History, and Civics EOCs; Grades 6, 7, 8, 9, and 10 Reading; Grades 5 and 6 Math; Grade 10 Math FCAT Retakes, Reading Retakes and PERT

PARCC – grades 3-11 ELA and Grades 3-8 Math and HS Math EOCs

	Common Core Standards
	
	Kindergarten and Literacy K-12
	Kindergarten and First grade and Literacy K-12
	Kindergarten – Second grade; Blended grades 3-12; Literacy K-12
	All Grades

State level digital resources already available to teachers:
· Since 1999 FCAT Explorer with digital tutorials for students and mini-standards assessments for teachers
· Since 2009 CPALMS – database for all standards that includes test specifications for each state-assessed benchmark and model lessons for mathematics and science
· Since 2009 FAIR – interim assessments in reading grades K-12
· Since 2009 iTunes U Web site – www.floridaitunesu.com
Current Projects
· Local Instructional Improvement Systems (LIIS) Minimum Standards - Through Florida’s Race to the Top award by the U.S Department of Education, a goal was established to equip every district in the state with a local instructional improvement system (LIIS) that meets stakeholder needs for access to and use of data to inform instruction in the classroom, operations at the school and district, and research by June 2014.
· Illustrative Mathematics Project – Gate funded project to build digital items for all Common Core State Math Standards
· Florida’s Virtual Curriculum Market Place - Digital content available to school districts, schools, and teachers through Learning.com, Include Kahn Academy lessons
· District Digital Materials Pilot and Review – Any district engaging in an electronic or digital instructional materials pilot may report the specifics of the pilot to the Department report the results of the pilot to the Department, Legislature, and Executive Office of the Governor.
· Digital Instructional Materials Work Group – Established during the 2012 legislative session to plan and monitor the implementation of the transition to digital instructional materials, will provide report to Governor, Legislature, and State Board of Education by March 1, 2013.

· Florida 2.0 Digital Learning Group – Established at the request of the State Board of Education to harness the power of digital learning to prepare each and every Florida student for college and challenging 21st century careers.

· CPLAMS – updated to support instruction of the Common Core State Standards including 3000 model lessons

Future Digital Teaching Tools
· District Local Instructional Improvement Systems Compliance - Minimum Department of Education standards shall be implemented and each district shall be in compliance.
· Instructional Materials Specifications - Digital Content and Interoperability Required -Specifications will include requiring the capability for searching by state standards and site and student-level licensing. Specifications will also include the minimum format requirements that will enable electronic and digital content to be accessed through the district’s local instructional improvement system and a variety of mobile, electronic, and digital devices.
· Common Core Student tutorial

· Formative Assessments in Mathematics and English Language Arts

· Interim Assessments in Reading, Mathematics, Science, Socials Studies, and Spanish

· Interim Assessment in Hard to Measure content areas

· Pre-service Teacher and Teacher Professional Development on use of Digital Tools to Support Instruction
Instructional Materials Purchase Requirements

(Districts must purchase within the first two years of an adoption)

[image: image1.png]

50%

50%

50%

50%

50%

9/20/2012 Page 1

