 Policy 2510 Page 1 of 8

[bookmark: z2510]2510 - INSTRUCTIONAL MATERIALS, INCLUDING TEXTBOOKS

Instructional Materials Defined

Instructional materials are defined as items having intellectual content that by design serve as a major tool for assisting in the instruction of a subject or course. These items may be available in bound, unbound, kit, or package form and may consist of hardback or softback textbooks, consumables, learning laboratories, manipulatives, and computer software. Electronic or computer hardware, even if such hardware is bundled with software or other electronic media are not considered instructional materials. Included are the following: State-adopted textbooks and ancillary materials, non-adopted related materials that accompany State-adopted texts, books, library and reference books not included on the State adopted list, documents, photographs, maps, charts, globes, recordings, slides, transparencies, pre-recorded audio and videotapes, CD-ROM discs, computer software, or science laboratory materials; including an allocation for the repair and renovation of textbooks and library books; but shall not include furniture, calculators, audio-visual, office and/or other equipment or teaching supplies. Teaching supplies (not to be purchased with flexibility funds) are those classroom, office, audio-visual, or library non-published supply items of an expendable nature, such as chalk, paper, ink, pens, paint brushes, projection lamps, laminating films, and library cards.

Superintendent’s Responsibility

The Superintendent, or designee, shall be responsible for the requisition, purchase, receipt, storage, distribution, use, conservation, records, and reports of, and management practices and property accountability concerning, instructional materials.

Principal’s Responsibility

School principals are responsible for ensuring that instructional materials are used to provide instruction to students enrolled at the grade level(s) for which the materials are designed and to effectively communicate to parents the manner in which materials are used to implement the curricular objectives of the school.

· [bookmark: _GoBack]Distribution

Principals and teachers shall supervise the distribution of instructional materials. Students or parents are to pay a reasonable charge for lost or damaged instructional materials.

· Lost and Damaged Materials

The school principal shall collect from each student or the student's parent the purchase price of any instructional material the student has lost, destroyed, or unnecessarily damaged and to report and transmit the money collected to the Superintendent. The failure to collect such sum upon reasonable effort by the school principal may result in the suspension of the student from participation in extra-curricular activities or satisfaction of the debt by the student through community service activities at the school site as determined by the school principal, pursuant to policies adopted by School Board rule.

· Failure to Pay Fines

Under no circumstances shall the transfer of a student's cumulative record be delayed or denied for failure to pay any fine or fee assessed by the school.

Parent Purchase of Materials

Principals shall, when requested by parents of students enrolled in their schools, sell to such parents any instructional materials used in the school.

A.	Each school principal shall establish an account within the internal funds for Purchase and Sale of Textbooks (General Public).

B.	A parent desiring to purchase a textbook is expected to make payment in advance, all checks being made payable to the school.

C.	The purchase price shall be the state contract price plus fifteen percent (15%) for shipping.

D.	Upon receipt of the cash or check from the patron, the school shall issue a school purchase order to the Florida Textbook Depository, listing quantity, code number, and title.

E.	Upon receipt of the materials the parent shall be notified.

F.	The invoice for payment shall be paid from the account established in (a), above. At the end of the school year, any funds left from the fifteen percent (15%) shipping charge shall become discretionary with the principal.

G.	Prohibited from sale to parents are all teacher editions, guides, keys, etc. (i.e., any materials not normally used by students).

Collection of Fines

All funds collected from the sale, exchange, loss, or damage of instructional materials shall be transmitted to the office of the Superintendent to be deposited in the District school fund and added to the District's appropriation for instructional materials.

Proper Care

Principals shall ascertain by inspection and ensure through every available agency that all books issued to the school by the Superintendent, or designee, either in the hands of students or in storage, are cared for properly.

Accounting for Materials

Principals shall see that all instructional materials, including textbooks, are fully and properly accounted for on forms supplied by the supervisor of instructional materials.

Records and Reports

Principals shall prepare and submit such records and reports of instructional materials, including textbooks, as may be required by the Department of Education and such supplementary records and reports as the Superintendent may direct.

Use of Materials

Teachers shall use all textbooks and other instructional materials in accordance with established procedures.

Purchases from Internal Funds

Instructional materials for supplementary study and reading may be purchased from internal funds when such funds are available and when such expenditure is approved by the school principal.

Care of Materials

Students are expected to take good care of the instructional material assigned to them.

Parent Purchase of Materials

Principals shall, when requested by parents of students enrolled in their schools, sell to such parents any instructional materials used in the school.

A.	Each school principal shall establish an account within the internal funds for Purchase and Sale of Textbooks (General Public).

B.	A parent desiring to purchase a textbook is expected to make payment in advance, all checks being made payable to the school.

C.	The purchase price shall be the state contract price plus fifteen percent (15%) for shipping.

D.	Upon receipt of the cash or check from the parent, the school shall issue a school purchase order to the Florida Textbook Depository, listing quantity, code number, and title.

E.	Upon receipt of the materials the parent shall be notified.

F.	The invoice for payment shall be paid from the account established in (a), above. At the end of the school year, any funds left from the fifteen percent (15%) shipping charge shall become discretionary with the principal.

G.	Prohibited from sale to parents are all teacher editions, guides, keys, etc. (i.e., any materials not normally used by students).

Use of State Instructional Materials Flexibility Funds

The appropriate department(s) of the division of curriculum and instruction Teaching and Learning may approve up to fifty percent (50%) of the instructional materials allocation fund to purchase instructional materials not included on the State adopted list. Individual school expenditures in excess of fifty percent (50%), up to the District amount provided by law, may be approved by the Assistant Associate Superintendent for Teaching and LearningHigh School Education and Workforce Development. The division of curriculum and instructionTeaching and Learning shall define "instructional materials" and establish procedures for the evaluation, selection, and use of non-adopted materials.

Instructional Materials Defined

Instructional materials are defined as items having intellectual content that by design serve as a major tool or assist in the instruction of a subject or course. These items may be available in bound, unbound, kit, or package form and may consist of hardback or softback textbooks, consumables, learning laboratories, manipulatives, computer software, but are not electronic or computer hardware, even if such hardware is bundled with software or other electronic media, not equipment or supplies. Included are the following: State-adopted textbooks and ancillary materials, non-adopted related materials that accompany State-adopted texts, books, library and reference books not included on the State adopted list; documents, photographs, maps, charts, globes, recordings, slides, transparencies, pre-recorded audio and videotapes, laser discs, CD-ROM discs, computer software, films, filmstrips or science laboratory materials; including an allocation for the repair and renovation of textbooks and library books; but shall not include furniture, calculators, audio-visual, office and/or other equipment or teaching supplies. Teaching supplies (not to be purchased with flexibility funds) are those classroom, office, audio-visual, or library non-published supply items of an expendable nature, such as chalk, paper, ink, pens, paint brushes, projection lamps, laminating films, blank cassettes, and library cards.

Evaluation and County District Adoption of Instructional Materials

The appropriate subject area supervisorcontent specialist, under the respective assistant Associate Superintendent for curriculum and instructionTeaching and Learning, shall appoint committees to evaluate materials for county District adoption and work with the supervisor program coordinator of instructional materials to obtain samples, train committees, and publicize adoptions. These committees should include parents, community representatives, and school personnel.

These committees shall, in accordance with the procedure established by the Curriculum and InstructionTeaching and Learning Division, evaluate instructional materials which have not been used previously in the county district to determine their appropriateness and usability in the schools before such materials are requisitioned. Evaluations will consider the Sunshine StateFlorida Standards, Grade Level Expectations, and District Strategic Directions.

Following such evaluations, a list of county District recommended and adopted instructional materials shall be prepared by April 15th of each school year for use during the following school year.

Normally, only those instructional materials which have been county District recommended and county District adopted shall be requisitioned for use in this school system. School faculties should align their instructional materials purchasing plan with their school improvement plan, Florida's System of School Improvement and Accountability, and the District Strategic Plan. The school will endeavor to communicate the plan to all stakeholders including School Advisory Councils. A waiver from the District's instructional materials recommendations may be requested by following procedures established by the Curriculum and InstructionTeaching and Learning Division. By April 1st of each year the District will notify the Department of Education of the District’s plan for purchasing State adopted materials as required by State statute.

The Supervisor Program Coordinator of Instructional Materials will be notified of all pilots of instructional materials in the District. No pilots of instructional materials being considered for State adoption will be done eighteen (18) months prior to official adoption. Pilots during the first two (2) years of an adoption require the prior approval of the Commissioner of Education.

Adoption of Instructional Materials

It is the constitutional duty and responsibility of the Pinellas County School Board to adopt and provide adequate instructional materials to all students of the District, whether the materials are selected from Florida Department of Education (FDOE) approved materials list or through a local selection program. The following procedures for the adoption of instructional materials apply only to those instructional materials that serve as the major content tool and basis for instruction for each student in the core subject areas of mathematics, language arts, social studies, science, reading, and literature.

1. Public access to recommended materials will be provided 20 days before consideration by the School Board.
2. Public notice of the materials being considered for adoption shall specifically list the materials and how they can be accessed.
3. The School Board shall conduct an open noticed public hearing to receive comment on recommended materials prior to adoption.
4. The School Board shall conduct an open noticed public meeting, on a date other than the date of the public hearing required by 3. immediately above, to approve an annual instructional materials plan identifying instructional materials that will be purchased.
5. The School Board shall receive comment at the public hearing and meeting as prescribed in policy.

Process for Parents to Contest Adoption of Specific Instructional Material

Parents of students attending a public school in the District may contest the Board’s adoption of specific instructional materials as described in the Adoption of Instructional Materials section above. The parent must file with the Board within thirty (30) calendar days after the Board’s adoption of specific instructional material a petition on form 2-3185 (Objection to Instructional and/or Media Material). The petition form shall be publicly available by visiting in-person or by accessing the School Board’s website at www.pcsb.org. The petition must be signed by the parent, include the required contact information, and state the objection to the instructional material.

Within thirty (30) calendar days after the thirty (30) day contest period has expired, the School Board will conduct at least one (1) open public hearing on all petitions timely received and provide the petitioner(s) written notification of the date and time of the hearing at least seven (7) calendar days before the public hearing. All instructional materials contested will be made accessible online to the public at least seven (7) calendar days before a public hearing. The Board’s decision after convening a public hearing is final and not subject to further Board or District petition or review.

Utilization of Instructional Materials

County District adopted instructional materials shall be used until the physical condition of the material makes it unsuitable for use or until the material is obsolete.

Instructional materials shall be considered obsolete when both the State contract expires and the title is removed from the county District adopted list.

All obsolete instructional materials shall be returned to the central book depository for proper disposition or salvage.

Surplus Instructional Materials

County District adopted instructional materials which exceed the needs of a particular school may be declared surplus and made available for redistribution to other schools in the District. Such surplus may exist as a result of decreased enrollment or changes in course offerings. A list of all such surplus materials shall be sent to the SupervisorProgram Coordinator of Instructional Materials as soon as they are identified as being surplus. The surplus materials shall be returned to the central textbook depository and utilized in requisitions of schools having a shortage of such materials, at no charge.

State instructional materials which have been replaced with a new State or county District adoption and which are no longer needed in the instructional program at a particular school shall be declared obsolete and returned to the central textbook depository unless the Supervisor Program Coordinator of Instructional Materials grants the school written permission to retain the materials. Additionally, instructional materials that are deemed unserviceable shall be declared obsolete and returned to the central textbook depository.

Unusable Instructional Materials

County District adopted instructional materials may become physically unusable prior to the expiration of the adopted contract period and/or before they have met the criteria to be declared eligible for discard.

Those instructional materials that become unfit for student use (i.e., loose or torn pages, water damage, missing pages or covers, obscenities, etc.) may be declared unusable by the principal, removed from the inventory, and returned to the central textbook depository.

Disposition of Obsolete and Unusable Instructional Materials Including Software
County District adopted instructional materials which are obsolete shall be returned to the central textbook depository.

Instructional materials declared to be of no further value to this school system may be disposed of as follows:

1. A.	offered to the adult education program or other public education programs in the District or State;

2. B.	given to teachers to cut up or otherwise used as resource materials;

3. C.	offered free to District students;

4. D.	offered to private and parochial schools in Pinellas County;

5. E.	made available to any governmental agency, charitable organization, or any individual;

6. F.	sold to used book dealers, recycling plants, pulp mills, or other persons or firms, at the discretion of the Superintendent. Funds received will be added to the instructional materials appropriation.

Materials that cannot be disposed of through one (1) of these six (6) methods will be disposed of with commercial or public disposal methods.

Purchasing State Adopted Instructional Materials with Regular Allocation of Funds
Each principal shall receive notice of his/her regular allocation for the purchase of instructional materials.

State adopted instructional materials requests are completed on printed forms or electronically entered and forwarded to the office of the Supervisor Program Coordinator of Instructional Materials for processing before items are ordered from the State depository.

Current and adequate instructional materials will be purchased in the first two three (23) years of an adoption for the core subject areas of Language Arts, Social Studies, Science, Mathematics, Literature, and Reading. Each student will be provided with a textbook or other materials as a major tool of instruction in the core subject areas listed above.

The cut-off date for requisitions of State adopted materials is March 15th of each year.

Purchasing Instructional Materials with Flexibility Funds

Each principal shall receive notice of the amount available for use of the flexibility funds. These funds shall be a percentage of the regular allocation for State adopted instructional materials.

If the principal determines to use the flexibility funds for additional State adopted materials, the normal procedures for the purchase of State adopted materials shall be followed.

Materials to be considered for flexibility fund purchasing are to be evaluated in accordance with procedures established by the appropriate department of the division of curriculum and instructionTeaching and Learning using the District Instructional Materials Committee or a Flexibility Committee. Evaluations are to be forwarded to the Supervisor Program Coordinator of Instructional Materials, who shall maintain a list of approved materials.

Following evaluation and recommendation, the principal shall approve any subsequent purchase with the use of flexibility funds. Purchase orders shall be processed through the office of the Supervisor Program Coordinator of Instructional Materials, who will review each purchase order to determine that each such purchase order meets the requirements listed above.

If the principal determines to use the flexibility funds for non-state adopted materials, a standard county District purchase order shall be used. The requisition shall be addressed to the vendor with an allowance for shipping charges. Any charges in excess of the flexibility funds shall be charged to the individual school budget. Such requisition shall be forwarded to the Supervisor Program Coordinator of Instructional Materials for review and approval. Following approval, the requisition shall be forwarded to the Purchasing Department, where normal procedures for purchasing, receiving, and payment shall be followed.

The cut-off date for requisitions to encumber flexibility funds shall be March 15th of each year.

Some materials purchased with flexibility funds may be recorded on the annual inventory report of State adopted instructional materials. The principal shall be responsible for utilizing existing school inventory procedures to ensure proper accountability.

Procedures Concerning Challenged Instructional Materials After Adoption

Challenges to Family Life Education material are addressed in procedures/guidelines established by the Family Life Education Committee.

The School Board is legally responsible for all matters relating to the operation of the District. The responsibility for the selection of education materials is delegated to the professionally trained personnel employed by the School Board. Selection of materials involves many people: principals, teachers, students, supervisors, coordinators, and library information specialists. The responsibility for approving supplemental materials such as novels or videotapes digital content for classroom study rests with the principal. In selecting supplemental material for the principal's approval, teachers shall consider the relative level of maturity of their students and their need for guidance in the study of such material.

It is the responsibility of the teacher (or other instructional staff member) who intends to use supplemental materials to notify the school principal of potentially controversial materials that may be considered offensive to reasonable persons within the community.

It is the responsibility of the principal to ensure that the materials used are appropriate and consistent with the Sunshine State Florida Standards for the course. It is the responsibility of the principal or principal's designee to assist the teacher in devising methods to minimize or eliminate controversial materials, including, if appropriate, notifying parents of the nature of the material.

If the principal decides the materials should not be taught and the teacher disagrees with the principal's determination, the teacher may appeal as outlined in Policy 2235.

If a parent objects to his/her child's use of instructional materials, the teacher shall provide alternate instruction and an equal, equitable, alternate assignment.

If a parent objects to the use of the material with other children besides his/her own child, the complainant must file the objections in writing on the District-approved Citizen's Request for Reconsideration of Classroom Instructional MaterialsComplaint Regarding Library Instructional Materials (Form A) form and submit the form to the principal who will give it to the School-Based Instructional Materials Review Committee (same committee membership as the School-Based Library Information Review Committee). This review committee appointed by the principal is composed of three (3) faculty members, two (2) parents chosen by the school advisory council, two (2) members representing the community, and the library information specialist, who shall serve as the non-voting chairman/facilitator. The review committee will contact the respective subject area curriculum supervisorcontent specialist (s) for input. The principal will inform the Superintendent of the complaint.

The material in question will remain in use until the School-Based Instructional Materials Review Committee recommends a final decision.

The School-Based Instructional Materials Review Committee will read or view the challenged materials referred to it. The committee should check the general acceptance of the materials by reading professional reviews provided by the Superintendent or designee. These professional reviews should present a balanced view if possible. The committee should weigh values and faults against each other and form opinions based on the material as a whole and not on passages pulled out of context. The review committee will meet to discuss the material and the complainant and teacher will be invited to speak. The principal and appropriate District personnel should attend the meeting. The committee will prepare a report of its findings. Copies of the report will be given to the complainant by the principal. Additional copies will be provided to and filed in the offices of the principal, the Regional Area Superintendent, the Superintendent, and the Area Associate Superintendent for Curriculum and InstructionTeaching and Learning, and. the Superintendent.

The subject area curriculum supervisorcontent specialist may convene a committee of representative stakeholders to review the acceptability and continuance of the challenged materials source for District‑wide use. Supervisors Content Specialists will follow procedures developed by the Secondary Language Arts Supervisor the Division of Teaching and Learning. The committee will review the issue challenged material and make additional a recommendations to the Superintendent. The Superintendent will review the committee's recommendation and decide the issue. The Superintendent's decision shall be final.

The complainant may appeal the decision of the School-Based Instructional Materials Review Committee to the District Committee for Challenged Materials (same committee membership as the District First Amendment Review Committee) appointed by the Area Associate Superintendent for Curriculum and InstructionTeaching and Learning and composed of two (2) representatives from the County Council of PTAs, two (2) members representing the community, three (3) teachers, and a non-voting chairman/facilitator. The Subject Area Curriculum Supervisorcontent specialist will assist the chairman/facilitator. The Superintendent or the content specialistscurriculum supervisor(s) will provide input to the District Committee for Challenged Materials. The decision of the District Committee for Challenged Materials shall be final.

F.S. 1001.32(2), 1001.41, 1001.42, 1001.43, 1006.28, 1006.283, 1006.34, 1006.40
F.S. 1006.42
F.A.C. 6A-1.0955
Revised --/--/--

Approved as to form and legality:

School Board Attorney

