Instructional Materials Evaluation Tool (IMET)

Mathematics, Grades K-8

Introduction

What Are the Purposes of the IMET?

This Math IMET is designed to help educators determine whether instructional materials are aligned to the Shifts and major features of the Common Core State Standards (CCSS). The substantial instructional Shifts (www.corestandards.org/other-resources/key-shiftsin-mathematics/) at the heart of the Common Core State Standards are:

- Focus strongly where the Standards focus.
- **Coherence:** Think across grades and link to major topics within the grade.
- **Rigor:** In major topics, pursue conceptual understanding, procedural skill and fluency, and application with equal intensity.

Traditionally, judging alignment has been approached as a crosswalking exercise. But crosswalking can result in large percentages of "aligned content" while obscuring the fact that the materials in question align not at all to the letter or the spirit of the standards being implemented. The IMET is designed to sharpen the alignment question and make alignment and misalignment more clearly visible. The IMET is based on the Common Core State Standards for Mathematics (www. corestandards.org/Math).

For materials passing the IMET, educators can make use of more detailed instruments available in the Materials Alignment Toolkit (www.achievethecore.org/materials-alignment-toolkit) developed collaboratively by the Council of the Great City Schools, the Council of Chief State School Officers, and Achieve to enable further analysis of individual grade-level alignment, supports for special populations, and other aspects of quality in aligned materials.

There are important considerations for implementation of materials in addition to alignment.. Evaluators may want to add their own indicators to the ones provided here in order to evaluate local considerations beyond alignment.

Getting Started

When to Use the IMET

- 1. Evaluating materials currently in use: The IMET can be used to analyze the degree of alignment of existing materials and help to highlight specific, concrete flaws in alignment. Even where materials and tools currently in use fail to meet one or more of these criteria, the pattern of failure is likely to be informative. States and districts can use the evaluation to create a thoughtful plan to modify or combine existing resources in such a way that students' actual learning experiences approach the focus, coherence, and rigor of the Standards.
- 2. Purchasing materials: Many factors go into local purchasing decisions. Alignment to the Standards is a critical factor to consider. This tool is designed to evaluate alignment of instructional materials to the Shifts and the major features of the CCSS.
- 3. Developing programs: Those developing new programs can use this tool as guidance for creating aligned curricula.

Please note that this tool was designed for evaluating comprehensive curricula (including their supplemental or ancillary materials), but it was not designed for the evaluation of standalone supplemental materials.

Who Uses the IMET?

Evaluating instructional materials requires both subject-matter and pedagogical expertise. Evaluators should be well versed in the Standards (www.corestandards.org/Math) for all grades in which materials are being evaluated. This includes understanding not only the individual standards statements, but also the overall structure of CCSSM itself (see www.achievethecore.org/progressions and www. achievethecore.org/file/2530), as well as the expectations of the Standards with respect to conceptual understanding, procedural skill and fluency, and application.

Prior to Evaluation

Assemble all of the materials necessary for the evaluation. It is essential for evaluators to have materials for all grades covered by the program, as some criteria cannot be rated without having access to each grade. In addition, each evaluator should have a reference copy of the Common Core State Standards for Mathematics (www.corestandards. org/Math). Reviewers may also choose to reference the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013), for additional support and guidance. (www.achievethecore.org/ content/upload/Math_Publishers_Criteria_K-8_Spring_2013_FINAL. pdf).

Before conducting the evaluation itself, it is important to develop a protocol for the evaluation process. The protocol should include having evaluators study the IMET. It will also be helpful for evaluators to get a sense of each program overall before beginning the process. At a minimum, this would include reading the front matter of the text, looking at the table of contents, and paging through multiple chapters.

There are training materials available for the IMET (www. achievethecore.org/IMET) which provide an overview of the tool and detailed information about each of the criteria. The trainings provide support for understanding and applying each metric of the IMET.

If an instructional materials review is being conducted for more than one grade (e.g., materials for grades 3-5), it is recommended that an IMET be completed for each grade, as many metrics can only be evaluated for one grade at a time.

Navigating the Tool

Steps 1–3 below should be completed to produce a comprehensive picture of the strengths and weaknesses of the materials under evaluation. Information about areas in need of improvement or supplementation should be shared with internal and external

stakeholders.

Step 1: Non-Negotiable Alignment Criteria (p. 4)

- The Non-Negotiable Alignment Criteria must each be met in full for materials to be considered aligned to the Shifts and the major features of the Common Core State Standards. Each Non-Negotiable Alignment Criterion has one or more metrics associated with it; every one of these metrics must be met in order for the criterion as a whole to be met.
- Examine the relevant materials and use evidence to rate the materials against each criterion and its associated metric(s).
- Record and explain the evidence upon which the rating is based.

Step 2: Alignment Criteria (p. 13)

- The Alignment Criteria must each be met for materials to be considered aligned to the Shifts and the major features of the Common Core State Standards. For each Alignment Criterion,; a specified number of the associated metrics must be met or partiallymet in order for the criterion as a whole to be met.
- Examine the materials in relation to these criteria, assigning each metric a point value. Rate the criterion as "Meets" or "Does Not Meet" based on the number of points assigned. The more points the materials receive on the Alignment Criteria, the better they are aligned.
- · Record and explain the evidence upon which the rating is based.

Step 3: Evaluation Summary (p. 32)

• Compile all of the results from Steps 1 and 2 to determine if the instructional materials are aligned to the Shifts and major features of the CCSS.

All steps should be completed to produce a comprehensive picture of the strengths and weaknesses of the alignment of the materials under evaluation. Information about areas in need of improvement or supplementation should be shared with internal and external stakeholders.

Directions for Non-Negotiable 1

Freedom from Obstacles to Focus

Non-Negotiable 1: Materials must reflect the content architecture of the Standards by not assessing the specific topics named in Metric 1A* before the grade level where they first appear in the Standards.

The Standards foster students' progress to algebra by focusing strongly on arithmetic. Consistent with this design, certain topics from outside of arithmetic appear in the Standards only in later grades. Thus, to be aligned, materials must reflect the content architecture of the Standards by not assessing the specific topics named in the metric before the grade level where they first appear in the Standards.

Materials to Assemble

- Common Core State Standards for Mathematics (www.corestandards.org/wp-content/uploads/Math_Standards.pdf)
- From the grade being evaluated: teacher and student materials
- Focus by Grade Level for the grade being evaluated (www. achievethecore.org/focus)

It will also be helpful for reviewers to consult the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013). (www.corestandards.org/wp-content/uploads/Math_Publishers_ Criteria_K-8_Spring_2013_FINAL1.pdf).

Metrics to Review

• NN Metric 1A: Materials reflect the basic architecture of the Standards by not assessing the topics listed below* before the grade level indicated.

- Probability, including chance, likely outcomes, probability models. (Introduced in the CCSSM in grade 7)
- Statistical distributions, including center, variation, clumping, outliers, mean, median, mode, range, quartiles; and statistical association or trends, including two-way tables, bivariate measurement data, scatter plots, trend line, line of best fit, correlation. (Introduced in the CCSSM in grade 6)
- Coordinate transformations or formal definition of congruence or similarity. (Introduced in the CCSSM in grade 8)
- Symmetry of shapes, including line/reflection symmetry, rotational symmetry. (Introduced in the CCSSM in grade 4)

Rating this Criterion

Non-Negotiable 1 is rated as Meets or Does Not Meet.

To rate Non-Negotiable 1, begin by rating Metric 1A. Since Metric 1A is the only metric for Non-Negotiable 1, the rating for Non-Negotiable 1 is the same as the rating for Metric 1A.

If Metric 1A is rated as Does Not Meet, include evidence of when the named topic(s) is/are assessed. If the metric is rated as Meets, list the grade(s) examined in the evaluation.

*No other topics should be added to the list in Metric 1A. [Note that other topics in the standards are addressed in criterion NN2.]

Freedom from Obstacles to Focus

Metric

How to Find the Evidence

NN Metric 1A:

Materials reflect the basic architecture of the Standards by not assessing the topics listed below* before the grade level indicated.

- Probability, including chance, likely outcomes, probability models.
 (Introduced in the CCSSM in grade 7)
- Statistical distributions, including center, variation, clumping, outliers, mean, median, mode, range, quartiles; and statistical association or trends, including two-way tables, bivariate measurement data, scatter plots, trend line, line of best fit, correlation. (Introduced in the CCSSM in grade 6)
- Coordinate transformations or formal definition of congruence or similarity. (Introduced in the CCSSM in grade 8)
- Symmetry of shapes, including line/reflection symmetry, rotational symmetry. (Introduced in the CCSSM in grade 4)

Evaluate the table of contents, all chapter tests, all unit tests, and other such assessment components (including rubrics).

For context, read Criterion #2 from the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013).

Rating

Evidence

Meets

Does Not Meet

*No other topics should be added to the list in Metric 1A. [Note that other topics in the standards are addressed in criterion NN2.]

Published v.3 2015 - send feedback to info@studentsachieve.net

Reviewer Initials:

Non-Negotiable 1

Freedom from Obstacles to Focus

Non-Negotiable 1: Materials must reflect the content architecture of the Standards by not assessing the specific topics named in Metric 1A* before the grade level where they first appear in the Standards.

Rating for Non-Negotiable 1	Rating
If Metric 1A was rated as Meets, then rate Non-Negotiable 1 as Meets. If Metric 1A was rated as Does Not Meet, then rate Non-Negotiable 1 as Does Not Meet. Check the final rating. Then, briefly describe the strengths and weaknesses of these materials in light of the above Criterion.	 Meets Does Not Meet
	Strengths / Weaknesses:

*No other topics should be added to the list in Metric 1A. [Note that other topics in the standards are addressed in criterion NN2.]

Before moving to Non-Negotiable 2, record the final Meets or Does Not Meet rating in the Evaluation Summary on Page 32.

Directions for Non-Negotiable 2

Focus and Coherence

Non-Negotiable 2: Materials must focus coherently on the Major Work of the grade in a way that is consistent with the progressions in the Standards.

Focus and coherence are the two major evidence-based design principles of the Common Core State Standards for Mathematics (CCSSM, p. 3). Focus is necessary in order to fulfill the ambitious promise the states have made to their students by adopting the Standards: greater achievement at the college- and career-ready level, greater depth of understanding of mathematics, and a rich classroom environment in which reasoning, sensemaking, applications, and a range of mathematical practices flourish. In simpler terms, a mile-wide, inch-deep curriculum translates to less time per topic. Less time means less depth and moving on without many students. Thus, materials must focus coherently on the Major Work of the grade in a way that is consistent with the progressions in the Standards.

Materials to Assemble

- Common Core State Standards for Mathematics
 (www.corestandards.org/wp-content/uploads/Math_Standards.pdf)
- •From the grade being evaluated: teacher and student materials
- Focus by Grade Level for the grade being evaluated (www.achievethecore.org/focus)

It will also be helpful for reviewers to consult the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013). (www. corestandards.org/wp-content/uploads/Math_Publishers_Criteria_K-8_Spring_2013_FINAL1.pdf).

Metrics to Review

• NN Metric 2A: Students and teachers using the materials as designed devote the large majority of time to the Major Work of the grade.

- **NN Metric 2B:** Supporting Work enhances focus and coherence simultaneously by also engaging students in the Major Work of the grade.
- **NN Metric 2C:** Materials follow the grade-by-grade progressions in the Standards. Content from previous or future grades does not unduly interfere with on-grade-level content.
- NN Metric 2D: Lessons that only include mathematics from previous grades are clearly identified as such to the teacher.

Rating this Criterion

Non-Negotiable 2 is rated as Meets or Does Not Meet.

To rate Non-Negotiable 2, first rate metrics 2A–2D. Each of these four metrics must be rated as Meets in order for Non-Negotiable 2 to be rated as Meets. Rate each metric 2A–2D as Meets or Does Not Meet/ Insufficient Evidence. If the evidence examined shows that the Criterion is met, then mark the Criterion Meets. If the evidence examined shows that the Criterion is not met—or if there is insufficient evidence to make a determination—then mark the Criterion as Does Not Meet/Insufficient Evidence. Support all ratings with evidence.

Focus and Coherence

Metric

How to Find the Evidence

NN Metric 2A:

Students and teachers using the materials as designed devote the large majority of time to the Major Work of the grade. Familiarize yourself with the Major Work of the grade being evaluated (see the Focus by Grade Level documents).

Evaluate the table of contents and any pacing guides. Do not stop there; also evaluate units, chapters, and lessons. (Evaluate both student and teacher materials.)

Because calculating percentage in instructional materials is difficult, reviewers should not set a precise percentage threshold for meeting Metric 2A. Instead, consider time spent on the Major Work of the grade and judge qualitatively whether students and teachers using the materials as designed will devote the large majority of time to the Major Work of the grade.

NOTE: Evaluating this metric can include considering how Supporting Work is used to enhance focus on Major Work (see NN Metric 2B).

For context, read Criterion #1 in the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013).

Evidence

Rating

Meets

Focus and Coherence

Metric

How to Find the Evidence

NN Metric 2B:

Supporting Work enhances focus and coherence simultaneously by also engaging students in the Major Work of the grade.

Familiarize yourself with the Major Work and Supporting Work of the grade being evaluated (see the Focus by Grade Level documents).

Evaluate chapters and lessons that focus on Supporting Work.

NOTE: Examples of evaluating this metric might include looking at whether materials for K–5 generally treat data displays as an occasion for solving grade-level word problems using the four operations, or whether materials for grade 7 take advantage of opportunities to use probability to support ratios, proportions, and percentages.

Evidence

Rating

Meets

Focus and Coherence

Metric

How to Find the Evidence

NN Metric 2C:

Materials follow the grade-by-grade progressions in the Standards. Content from previous or future grades does not unduly interfere with on-grade- level content. Evaluate the table of contents and any pacing guides. Evaluate units, chapters, and lessons in student and teacher materials to ensure that the content progressions in the materials follow the grade-by-grade progressions in the Standards. Consider how off-grade-level content, if present, is addressed.

As part of this metric, check to see that every cluster in the grade-level standards is reflected in the materials. If any grade-level clusters are absent for the grade being evaluated, then Metric 2C is Not Met.

NOTE: Exact matching of grade levels between the Standards and the materials is not required to meet this metric. In some cases, it may be possible that aligned materials might address some aspects of a topic in a strategic way before or after the grade in which the topic is central in the Standards; for example, a curriculum author might purposefully explore adding fractions with unlike denominators in a way appropriate to grade 4, recognizing that this is not really required until grade 5. However, any such purposeful discrepancies should enhance the required learning in each grade, not unduly interfere with or displace grade-level content, and be clearly aimed at helping students meet the Standards as written rather than effectively rewriting the progressions in the Standards. And in all cases, note that Non-Negotiable 1 must be met for materials to be aligned.

Evidence

Rating

Meets

Focus and Coherence

Metric

How to Find the Evidence

NN Metric 2D:

Lessons that only include mathematics from previous grades are clearly identified as such to the teacher. Evaluate units, chapters, and lessons to identify any lessons that only include content from previous grades. Check whether these lessons are identified as such.

Rating

Evidence

Meets

Title of Program:

Instructional Materials Evaluation Tool (IMET)

Mathematics, Grades K-8

Non-Negotiable 2

Focus and Coherence

Non-Negotiable 2: Materials must focus coherently on the Major Work of the grade in a way that is consistent with the progressions in the Standards.

Rating for Non-Negotiable 2	Rating
If all Metrics 2A–2D were rated as Meets, then rate Non-Negotiable 2 as Meets. If one or more metrics were rated Does Not Meet/Insufficient Evidence, then rate Non-Negotiable 2 as Does Not Meet. Check the final rating. Then, briefly describe the strengths and weaknesses of these materials in light of the above Criterion.	Meets Does Not Meet
	Strengths / Weaknesses:

Before moving to Alignment Criterion 1, record the final Meets or Does Not Meet rating in the Evaluation Summary on Page 32.

Now continue by evaluating Alignment Criterion 1: Rigor and Balance

Directions for Alignment Criterion 1

Alignment Criterion 1: Materials must reflect the balances in the Standards and help students meet the Standards' rigorous expectations.

The Standards set expectations for all three aspects of rigor: conceptual understanding, procedural skill and fluency, and applications. Thus, materials must reflect the balances in the Standards and help students meet the Standards' rigorous expectations.

Materials to Assemble

- Common Core State Standards for Mathematics
 (www.corestandards.org/wp-content/uploads/Math_Standards.pdf)
- From the grade being evaluated: teacher and student materials
- Focus by Grade Level for the grade being evaluated (www.achievethecore.org/focus)
- Situation Types in Word Problems (www.achievethecore.org/situation-types)

It will also be helpful for reviewers to consult the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013). (www.corestandards.org/wp-content/uploads/Math_ Publishers_Criteria_K-8_Spring_2013_FINAL1.pdf).

Metrics to Review

• AC Metric 1A: The materials support the development of students' conceptual understanding of key mathematical concepts, especially where called for in specific content standards or cluster headings.

- AC Metric 1B: The materials are designed so that students attain the fluencies and procedural skills required by the Standards.
- **AC Metric 1C:** The materials are designed so that teachers and students spend sufficient time working with applications, without losing focus on the Major Work of each grade.

Rating this Criterion

Alignment Criterion 1 is rated as Meets or Does Not Meet.

To rate Alignment Criterion 1, first rate metrics 1A, 1B, and 1C. Rate each metric as Meets (2 points), Partially Meets (1 point), or Does Not Meet (0 points). For each metric, guiding questions are provided to aid in gathering evidence.

Since there are three metrics, and each metric is worth up to 2 points, the maximum possible rating across all three metrics is 6 points. Ideally, aligned materials will earn all 6 points; materials are judged to have met Alignment Criterion 1 if the materials rate 5 or 6 points. This threshold recognizes that evaluators sometimes differ in how they assess features such as rigor and balance, while at the same time ensuring that no single metric can receive a rating of zero and be aligned to the Shifts and major features of the CCSSM.

Rigor and Balance

Use the questions on this page to evaluate Metric 1A. On page 15, record evidence for each question and rate Metric 1A.

Metric	How to Find the Evidence	Evidence
AC Metric 1A: The materials support the development of students' conceptual understanding of key mathematical concepts, especially where	Identify clusters or standards from the Major Work for the grade being evaluated that relate specifically to conceptual understanding to use throughout the	Where the standards explicitly require students to understand concepts, do the assignments that students work on build that understanding, and do assessment tasks reveal whether students understand the mathematics in question?? Evaluate lessons, chapter/unit assessments, and homework assignments, paying attention to work aligned to standards that
called for in specific content standards or	questions associated with this metric.	explicitly call for understanding or interpreting.
cluster headings.	NOTE: Some examples of clusters or standards that call for conceptual	NOTE: Examples of evaluating this metric might include looking at how well the multi-digit addition and subtraction algorithms are developed and evolution of the basis of place value

addition and subtraction algorithms are developed and explained on the basis of place value and properties of operations; or how well the multi-digit multiplication and division algorithms are developed and explained on the basis of place value and properties of operations; or how well solving equations is presented and explained as a process of reasoning.

Do the materials feature high-quality conceptual problems and conceptual discussion questions? Evaluate lessons, chapter/unit assessments, and homework assignments. NOTE: Examples of conceptual problems might include such questions as "Find a number greater than ¹/₅ and less than ¹/₄," or "If the divisor does not change and the dividend increases, what happens to the quotient?"

Do the materials feature opportunities to identify correspondences across mathematical representations? When manipulatives are used, are they faithful representations of the mathematical objects they represent? Are manipulatives connected to written methods? Evaluate lessons, chapter/unit assessments, and homework assignments. NOTE: Examples of evaluating this metric might include looking at whether students are supported in identifying correspondences among:

- The verbal description of a situation, the diagrams that distill its mathematical features, and the equations that model it
- Equivalent forms of numbers (e.g., 3 and 6/2) and the number line
- Rational number operations and representations of them via models such as the vector model
- · The expression that defines a function and the graph that shows the relationship

NOTE: Some examples of clusters or standards that call for conceptual understanding include: K.OA.A.1, (1.NBT.B, 1.NBT.C), (2.NBT.A, 2.NBT.B), (3.OA.A.1, 3.OA.A.2), 4.NF.A, (4.NBT.A, 4.NBT.B), 5.NF.B, (5.NBT.A, 5.NBT.B), 6.RP.A, 6.EE.A.3, 7.NS.A, 7.EE.A, 8.EE.B, 8.F.A, 8.G.A. Clusters or standards grouped by parentheses are closely connected and could be analyzed together.

Rigor and Balance

Metric

Evidence

AC Metric 1A:

The materials support the development of students' conceptual understanding of key mathematical concepts, especially where called for in specific content standards or cluster headings.

Where the standards explicitly require students to understand concepts, do the assignments that students work on build that understanding, and do assessment tasks reveal whether students understand the mathematics in question?

Do the materials feature high-quality conceptual problems and conceptual discussion questions?

Do the materials feature opportunities to identify correspondences across mathematical representations? When manipulatives are used, are they faithful representations of the mathematical objects they represent? Are manipulatives connected to written methods?

Rating

	Meets	(2)
--	-------	-----

Partially Meets (1)

Does Not Meet (0)

Rigor and Balance

Metric

Use the questions on this page to evaluate Metric 1B. On page 17, record evidence for each question and rate Metric 1B.

AC Metric 1B: The materials are designed so that students

attain the fluencies and procedural skills required by the Standards. Identify clusters or standards from the Major Work for the grade being evaluated that relate specifically to fluency and procedural skill to use throughout the questions associated with this metric.

How to Find the Evidence

Evidence

Do the materials in grades K–6 provide repeated practice toward attainment of fluency standards? Do assessment tasks reveal whether students have the fluencies the standards require? Evaluate lessons, daily routines, and homework assignments for evidence of repeated practice toward attainment of the following K–6 standards that set an explicit expectation of fluent (accurate and reasonably fast) computation: K.OA.A.5, 1.OA.C.6, 2.OA.B.2, 2.NBT.B.5, 3.OA.C.7, 3.NBT.A.2, 4.NBT.B.4, 5.NBT.B.5,

K.OA.A.5, T.OA.C.6, Z.OA.B.2, Z.NBT.B.5, 3.OA.C.7, 3.NBT.A.2, 4.NBT.B.4, 5.NB 6.NS.B.2, 6.NS.B.3.

Is progress toward fluency and procedural skill interwoven with students' developing conceptual understanding of the operations in question? Evaluate lessons, chapter/unit assessments, daily routines, and homework assignments for evidence that the development of fluency and procedural skill is supported by conceptual understanding. Some examples of standards that call for procedural skill include: K.CC.A.1, 1.NBT.A.1, 2.OA.C.4,3.OA.C.7, 3.NBT.A.3, 4.NBT.A.2, 5.NF.A.1, 6.EE.A.1, 7.NS.A,7.EE.A.1,7.EE.B.4a, 8.EE.C.7, 8.EE.C.8b NOTE: This list is not exhaustive.

Rigor and Balance

Metric

Evidence

AC Metric 1B:

The materials are designed so that students attain the fluencies and procedural skills required by the Standards.

Do the materials in grades K–6 provide repeated practice toward attainment of fluency standards? Do assessment tasks reveal whether students have the fluencies the standards require?

Is progress toward fluency and procedural skill interwoven with students' developing conceptual understanding of the operations in question?

Rating

Meets (2)

Partially Meets (1)

Does Not Meet (0)

Rigor and Balance

Use the questions on this page to evaluate Metric 1C. On page 19, record evidence for each question and rate Metric 1C.

Metric

How to Find the Evidence

AC Metric 1C:

The materials are designed so that teachers and students spend sufficient time working with applications, without losing focus on the Major Work of each grade. Identify clusters or standards from the Major Work for the grade being evaluated that relate specifically to application to use throughout the questions associated with this metric.

NOTE: Some examples of clusters or standards that call for application include: K.OA.A.2, 1.OA.A, 2.OA.A, 3.OA.A.3, 3.OA.D.8, 4.OA.A.3, 4.NF.B.3d, 4.NF.B.4c, 5.NF.B.6, 5.NF.B.7c, 6.RP.A.3, 6.NS.A.1, 6.EE.B.7, 6.EE.C.9, 7.RP.A, 7.NS.A.3, 7.EE.B.3, 8.EE.C.8c, 8.F.B

For context, read Criterion #4c in the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013).

Evidence

Are there single- and multi-step contextual problems that develop the mathematics of the grade, afford opportunities for practice, and engage students in problem solving? Where the standards require students to solve multi-step and real-world problems, do the assignments that students work on allow them to do that, and do assessment tasks reveal whether students can do that? Evaluate lessons, chapter/unit assessments, and homework assignments.

Do application problems particularly stress applying the Major Work of the grade? Evaluate lessons, chapter/unit assessments, and homework assignments. NOTE: Examples of evaluating this metric might include looking at: how well, by the end of grade 2, students using the materials as designed can represent and solve a full range of one-step addition and subtraction word problems; or how well, by the end of grade 3, students using the materials as designed can represent and solve a full range of one-step multiplication and division word problems; or how well these basic situation types for each operation are carried coherently across the grades (e.g., with fractions and algebraic expressions); or, in all grades, whether the problems connect topics in ways that are natural and important. For a list of situation types for one-step addition, subtraction, multiplication, and division problems, see Situation Types in Word Problems.

Does modeling build slowly across K–8, with applications that are relatively simple in earlier grades and when students are encountering new content? In grades 6–8, do the problems begin to provide opportunities for students to make their own assumptions or simplifications in order to model a situation mathematically? Read Standard for Mathematical Practice 4, Model with Mathematics. Evaluate lessons, chapter/unit assessments, and homework assignments.

Rigor and Balance

Metric

Evidence

AC Metric 1C:

The materials are designed so that teachers and students spend sufficient time working with applications, without losing focus on the Major Work of each grade. Are there single- and multi-step contextual problems that develop the mathematics of the grade, afford opportunities for practice, and engage students in problem solving? Where the standards require students to solve multi-step and real-world problems, do the assignments that students work on allow them to do that, and do assessment tasks reveal whether students can do that?

Do application problems particularly stress applying the Major Work of the grade?

Does modeling build slowly across K–8, with applications that are relatively simple in earlier grades and when students are encountering new content? In grades 6–8, do the problems begin to provide opportunities for students to make their own assumptions or simplifications in order to model a situation mathematically?

Rating

Meets (2)

Partially Meets (1)

Does Not Meet (0)

Reviewer Initials:

Before moving to Alignment Criterion 2, record the final Meets or Does Not Meet rating in the Evaluation Summary on Page 32.

Alignment Criterion 1

Rigor and Balance

Alignment Criterion 1: Materials must reflect the balances in the Standards and help students meet the Standards' rigorous expectations.

Points Assigned for Alignment Criterion 1	Rating
Materials must earn at least 5 out of 6 points to meet this Alignment Criterion. If materials earn fewer than 5 points, the Criterion has not been met. Check the final rating.	Total (6 points possible)
Then, briefly describe the strengths and weaknesses of these materials in light of the above Criterion. Meets Does Not Meet	
	Strengths / Weaknesses:

Directions for Alignment Criterion 2

Standards for Mathematical Practice

Alignment Criterion 2: Materials must authentically connect content standards and practice standards.

The Standards require that designers of instructional materials connect the mathematical practices to mathematical content in instruction (CCSSM, p. 8). Thus, materials must demonstrate authentic connections between content standards and practice standards.

Materials to Assemble

- Common Core State Standards for Mathematics (corestandards.org/wp-content/uploads/Math_Standards.pdf)
- From the grade being evaluated: teacher and student materials
- Focus by Grade Level for the grade being evaluated (www.achievethecore.org/focus)

It will also be helpful for reviewers to consult the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013). (www.corestandards.org/wp-content/uploads/Math_ Publishers_Criteria_K-8_Spring_2013_FINAL1.pdf).

Metrics to Review

• AC Metric 2A: Materials address the practice standards in such a way as to enrich the Major Work of the grade; practice standards strengthen the focus on Major Work instead of detracting from it, in both teacher and student materials.

• AC Metric 2B: Tasks and assessments of student learning are designed to provide evidence of students' proficiency in the Standards for Mathematical Practice.

• AC Metric 2C: Materials support the Standards' emphasis on mathematical reasoning.

Rating this Criterion

Alignment Criterion 2 is rated as Meets or Does Not Meet.

To rate Alignment Criterion 2, first rate metrics 2A, 2B, and 2C. Rate each metric as Meets (2 points), Partially Meets (1 point), or Does Not Meet (0 points). For metrics 2B and 2C, guiding questions are provided to aid in gathering evidence.

Since there are three metrics, and each metric is worth up to 2 points, the maximum possible rating across all three metrics is 6 points. Ideally, aligned materials will earn all 6 points; materials are judged to have met Alignment Criterion 2 if the materials earn 5 or 6 points. This threshold recognizes that evaluators sometimes differ in how they assess features such as mathematical practices, while at the same time ensuring that no single metric can receive a rating of zero and be aligned to the Shifts and major features of the CCSSM.

Standards for Mathematical Practice

Metric

How to Find the Evidence

AC Metric 2A:

Materials address the practice standards in such a way as to enrich the Major Work of the grade; practice standards strengthen the focus on Major Work instead of detracting from it, in both teacher and student materials. Familiarize yourself with the Major Work of the grade being evaluated (see the Focus by Grade Level documents).

Evaluate teacher and student materials for evidence that the mathematical practices enrich and connect to Major Work.

NOTE: Examples of evaluating this metric might include looking at whether, in grades K–5, students using the materials are supported to look for and express regularity in repeated reasoning about the addition table, the multiplication table, the properties of operations, the relationship between addition and subtraction or multiplication and division, and the place value system; or whether, in grades 6–8, students using the materials are supported to look for and express regularity in repeated reasoning about proportional relationships and linear functions.

Evidence

Rating

Standards for Mathematical Practice

Metric

AC Metric 2B:

Tasks and assessments of student learning are designed to provide evidence of students' proficiency in the Standards for Mathematical Practice. How to Find the Evidence

Evidence

Evaluate the variety of tasks and assessments provided (e.g., observation checklists, portfolio recommendations, performance tasks, tests and quizzes) to see whether students have opportunities to demonstrate proficiency with each of the Standards for Mathematical Practice over the course of the year.

Standards for Mathematical Practice

counterexample, or recognizing that examples alone do not establish a general statement.

Use the questions on this page to evaluate Metric 2C. On page 25, record evidence for each question and rate Metric 2C.

Metric	How to Find the Evidence	Evidence
AC Metric 2C: Materials support the Standards' emphasis on mathematical reasoning.	Evaluate the units, chapters, and lessons in both the teacher and student materials.	Do the materials support students in constructing viable arguments and critiquing the arguments of others concerning grade-level mathematics that is detailed in the content standards? Read Standard for Mathematical Practice 3. Evaluate teacher and student materials
	NOTE: In order for students to reason mathematically, the mathematics in the materials must be accurate. Any concerns	to ensure that students are given opportunities to reason with grade-level mathematics.
	about mathematical accuracy should be collected as evidence for this metric	Do the materials support students in producing not only answers and solutions, but also, in a grade-appropriate way, arguments, explanations, diagrams, mathematical models, etc., especially in the Major Work of the grade? Familiarize yourself with the Major Work of the grade
	For context, read Criterion #10 in the K-8 Publishers' Criteria for the Common Core State Standards for Mathematics (Spring 2013).	being evaluated (see the Focus by Grade Level documents). Evaluate teacher and student materials to understand the types of work students are expected to produce.
		Do materials explicitly attend to the specialized language of mathematics? Is the language of argument, problem solving, and mathematical explanations taught rather than assumed? Evaluate teacher and student materials, paying attention to how mathematical language is taught. NOTE: Examples of evaluating this metric might include looking at whether students are supported in: basing arguments on definitions, using the method of providing a

Standards for Mathematical Practice

Metric

Evidence

AC Metric 2C:

Materials support the Standards' emphasis on mathematical reasoning.

Do the materials support students in constructing viable arguments and critiquing the arguments of others concerning grade-level mathematics that is detailed in the content standards?

Do the materials support students in producing not only answers and solutions, but also, in a grade-appropriate way, arguments, explanations, diagrams, mathematical models, etc., especially in the Major Work of the grade?

Do materials explicitly attend to the specialized language of mathematics? Is the language of argument, problem solving, and mathematical explanations taught rather than assumed?

Rating

Meets (2

Partially Meets (1)

Does Not Meet (0)

Standards for Mathematical Practice

Alignment Criterion 2: Materials must authentically connect content standards and practice standards.

Points Assigned for Alignment Criterion 2	Rating
Materials must earn at least 5 out of 6 points to meet this Alignment Criterion. If materials earn fewer than 5 points, the Criterion has not been met. Check the final rating.	Total (6 points possible)
Then, briefly describe the strengths and weaknesses of these materials in light of the above Criterion.	 Meets Does Not Meet
	Strengths / Weaknesses:

Before moving to Alignment Criteria 3, record the final Meets or Does Not Meet rating in the Evaluation Summary on Page 32.

Directions for Alignment Criterion 3

Access to the Standards for All Students

Alignment Criterion 3: Materials must provide supports for English Language Learners and other special populations.

Because the Standards are for all students, evaluation requires that careful attention be paid to ensure that all students, including English Language Learners and those with different learning needs, have access to high-quality, aligned materials. The IMET is designed primarily to help educators determine whether instructional materials are aligned to the Shifts and major features of the CCSS. The IMET also allows room for local considerations to ensure that selected materials provide access for the specific set of students who will be using those materials.

Materials to Assemble

- Common Core State Standards for Mathematics
 (www.corestandards.org/wp-content/uploads/Math_Standards.pdf)
- From the grade being evaluated: teacher and student materials

Metrics to Review

- AC Metric 3A: Support for English Language Learners and other special populations is thoughtful and helps those students meet the same Standards as all other students. The language in which problems are posed is carefully considered.
- AC Metric 3B: Materials provide appropriate level and type of scaffolding, differentiation, intervention, and support for a broad range of learners with gradual removal of supports, when needed, to allow students to demonstrate their mathematical understanding independently.

• AC Metric 3C: Design of lessons attends to the needs of a variety of learners (e.g., using multiple representations, deconstructing/reconstructing the language of problems, providing suggestions for addressing common student difficulties).

Rating this Criterion

Alignment Criterion 3 is rated as Meets or Does Not Meet.

To rate Alignment Criterion 3, first rate metrics 3A, 3B, and 3C. Rate each metric as Meets (2 points), Partially Meets (1 point), or Does Not Meet (0 points).

Since there are three metrics, and each metric is worth up to 2 points, the maximum possible rating across all three metrics is 6 points. Ideally, aligned materials will earn all 6 points; materials are judged to have met Alignment Criterion 3 if the materials earn 5 or 6 points. This threshold recognizes that evaluators sometimes differ in how they assess features such as support for special populations, while at the same time ensuring that no single metric can receive a rating of zero and be aligned to the Shifts and major features of the CCSSM. (If reviewers notice that materials have strong supports for some populations but weak supports for others, then reviewers can consider disaggregating scores for this Alignment Criterion to ensure that the selected materials provide access for the specific students who will be using the materials.)

Access to the Standards for All Students

Metric

How to Find the Evidence

AC Metric 3A:

Support for English Language Learners and other special populations is thoughtful and helps those students meet the same Standards as all other students. The language in which problems are posed is carefully considered. Evaluate teacher and student materials, paying attention to supports offered for special populations. Supports provided should ensure that all students are engaging with grade-level standards. For example, supports for English Language Learners include attention to and analysis of the language of mathematical problems.

Rating

Evidence

Access to the Standards for All Students

Metric

How to Find the Evidence

AC Metric 3B:

Materials provide appropriate level and type of scaffolding, differentiation, intervention, and support for a broad range of learners with gradual removal of supports, when needed, to allow students to demonstrate their mathematical understanding independently. Evaluate teacher and student materials, paying attention to whether materials provide differentiation that will lead all learners to engage with on-grade-level content. For example, materials may offer suggestions for distinguishing between difficulties in conceptual understanding versus developing English proficiency and should offer suggestions for supporting learners in both circumstances.

Rating

Evidence

Access to the Standards for All Students

Metric

How to Find the Evidence

AC Metric 3C:

Design of lessons attends to the needs of a variety of learners (e.g., using multiple representations, deconstructing/ reconstructing the language of problems, providing suggestions for addressing common student difficulties). Evaluate teacher materials, noting instructional approaches suggested for whole class and differentiated lessons and activities.

NOTE: The examples in parentheses are not all required and there may be different approaches that developers use to meet this metric.

Rating

Evidence

Access to the Standards for All Students

Alignment Criterion 3: Materials must provide supports for English Language Learners and other special populations.

Points Assigned for Alignment Criterion 3	Rating
Materials must earn at least 5 out of 6 points to meet this Alignment Criterion. If materials earn fewer than 5 points, the Criterion has not been met. Check the final rating.	Total (6 points possible)
Then, briefly describe the strengths and weaknesses of these materials in light of the above Criterion.	 Meets Does Not Meet
	Strengths / Weaknesses:

Move to the Evaluation Summary on the following page to record the final Meets or Does Not Meet rating.

IMET Evaluation Summary 1 of 2

Program:		Name of Evaluator(s):	
Publisher:		Date of Evaluation:	
Date of Publication:		Signature of Each Evaluator(s):	
Non-Negotiable Criteria	Alignment Criteria		
Each Non-Negotiable must be met in order for the Non-Negotiable Alignment Criteria to be met overall.	Each Alignment Criterion must be met with a su points the materials receive on the Alignment C	ufficient number of points in order for Alignment Cri riteria, the better they are aligned.	teria to be labeled as "Meets" overall. The more
	Alignment Criterion 1:	Alignment Criterion 2:	Alignment Criterion 3:
Non-Negotiable 1:	Rigor and Balance	Standards for Mathematical Practice	Access to Standards for All Learners
Freedom from Obstacles to Focus	Points: of 6 possible.	Points: of 6 possible.	Points: of 6 possible.
Meets	(Materials must receive at least 5 of 6 points to align.)	(Materials must receive at least 5 of 6 points to align.)	(Materials must receive at least 5 of 6 points to align.)
Does Not Meet	Meets	Meets	Meets
Non-Negotiable 2: Focus and Coherence	Does Not Meet	Does Not Meet	Does Not Meet
Meets			
Does Not Meet			
Non-Negotiables Overall	Alignment Criteria Overall		
Meets	Meets		
Does Not Meet	Does Not Meet		

IMET Evaluation Summary 2 of 2

Program:	Name of Evaluator (s):
Publisher:	Date of Evaluation:
Date of Publication:	Signature of Each Evaluator (s):
Summary	
If the materials meet both Non-Negotiables and relevant Alignment Criteria, they are aligned to the Shifts and major features of the CCSS.	
Do the materials meet every Non-Negotiable and Alignment Criteria?	
Yes	
No	
What are the specific areas of strength and weakness based on this evaluation? Publishers or those implementing curricula can use this information in order to modify the materials or use them differently to improve alignment.	