California Department of Education (CDE)

addendum-may09item07
Attachment 1

Page 1 of 29

Legislative Update

Bills Related to State Board of Education (SBE) Principles

1. Safeguard the State Board of Education-adopted academic content standards as the foundation of California's K-12 educational system; the same standards for all children.

AB 97 (Torlakson) - School curriculum: content standards.
This bill would establish a process for review and revision of the state academic content standards to coincide with the existing process for the revision of curriculum frameworks and the adoption of instructional materials. Panels established pursuant to this measure will review content standards and recommend revisions to the SBE as they deem necessary. The SBE would adopt the revision of the content standards at least two years prior to the relevant curriculum framework approval. This bill also requires that if the recommended revisions are rejected, the SBE provide a written explanation, within 120 days, of why a panel’s recommendations are not adopted.
This measure has been referred to the Assembly Appropriations Committee and placed on suspense.
AB 836 (Torlakson) - Task force for education technology.
This bill would require the SSPI to establish a task force for education technology, funded by private donations, for the purpose of making preliminary recommendations on technology literacy model standards and developing recommendations for a comprehensive statewide plan to increase and enhance the level of technology used to deliver instruction in California public schools. The bill would require the task force to consist of no more than 15 education technology experts, including, but not necessarily limited to, parents, current credentialed teachers, administrators, school board members, researchers, and industry representatives.
This measure has been amended and referred to the Assembly Appropriations Committee.

2. Insure that curriculum is rigorous, standards-aligned, and research-based utilizing State Board of Education-adopted materials or standards-aligned textbooks in grades 9 to 12, to prepare children for college or the workforce.
AB 448 (Torres) - Consumer affairs: financial education.
This bill would include in the duties of the Director of Consumer Affairs to propose and assist in the creation of programs for improving financial literacy. The bill would specifically require that the director participate with the Financial Literacy and Education Commission to implement in California the National Strategy for Financial Literacy, using existing resources. The bill would also make legislative findings and declarations and would state the intent of the Legislature that the SBE, county offices of education, and school districts find ways, within existing resources, to incorporate financial education and literacy into their curriculum offerings and to work with the Director of Consumer Affairs in this regard.
This measure was passed by the Assembly Business and Professions Committee and re-referred to the Assembly Appropriations Committee.
AB 550 (Lieu) - California Financial Literacy Initiative.
This bill would establish the California Financial Literacy Initiative in the Controller's office for the purpose of improving financial literacy. The initiative would be administered by the Controller. The bill would establish the California Financial Literacy Fund in the State Treasury and would authorize the Controller to deposit private donations into the fund from entities with no direct financial interest in any financial products. The bill would require those moneys to be made available upon appropriation in the annual Budget Act. The bill would require the Controller, beginning in 2011, to report to specified committees of the Legislature annually on or before August 30 on the implementation of the initiative.

This measure was referred to the Assembly Appropriations Committee and placed on suspense.

AB 554 (Furutani) - Graduation requirements.
This bill would require that a pupil take at least two courses from the subject areas of visual or performing arts, foreign language, or career technical education rather than a course in visual or performing arts or foreign language. The bill would require schools, to the extent practicable, to offer courses within their existing school calendars.
This measure was passed by the Assembly Education Committee, then re-referred to the Assembly Appropriations Committee.
AB 717 (Cook) - Public school instruction: social science: World War II: Filipinos.
This bill would encourage instruction in social science for grades 7 to 12, inclusive, to include instruction on World War II and the role of Filipinos in that war.

This measure is currently on the Assembly Third Reading File.

SB 223 (Wyland) - Education: economics: financial literacy.
This bill would require half of the economics course required for graduation to focus on personal finance and financial literacy. Because this bill would require schools to provide a higher level of service, this bill would impose a state-mandated local program.

This measure passed the Senate Education Committee on April 29, 2009, and was then re-referred to the Senate Appropriations Committee - Recommend Consent.

SB 234 (Wyland) - Curriculum: oral histories: genocide.
This bill, commencing with the 2010-11 school year, would prohibit a pupil from receiving credit for passing a course in United States history and geography, or in world history, culture, and geography, without exposure in that course to an oral history component, as defined, specifically related to genocides.

This measure passed the Senate Education Committee on April 29, 2009 and then re-referred to the Senate Appropriations Committee.
SB 471 (Romero) - California Stem Cell and Biotechnology Education and Workforce Development Act.
This bill establishes the Stem Cell and Biotechnology Education and Workforce Development Act of 2009, requires the CDE, in consultation with the California Institute for Regenerative Medicine (CIRM) and representatives of the biotechnology industry, to promote stem cell and biotechnology education and workforce development in its existing programs such as the California Partnership Academies, the California Resource Network, regional science resource centers, the K-12 High Speed Network, and other specified entities and requires the SBE to incorporate stem cell science curriculum content into the next revision of the Science Curriculum Framework.
This measure passed the Senate Education Committee on April 29, 2009 and then re-referred to the Senate Appropriations Committee.
SB 520 (Pavley) - High school curriculum: volunteer service.
Current law sets forth the courses a pupil is required to complete while in grades 9 to 12, inclusive, in order to graduate from high school and authorizes the governing board of a school district to specify by rule other required coursework. This bill would authorize the governing board of a school district to offer one credit towards the required number of credits required for graduation from high school for each 10 hours of volunteer service provided by a pupil, up to a maximum of 5 credits per pupil per semester.
This measure is currently scheduled to be heard in the Senate Education Committee on May 6, 2009.

3. Insure the availability of State Board of Education-adopted instructional materials for Kindergarten and grades 1 to 8 and locally adopted standards-aligned instructional materials in grades 9 to 12.
AB 146 (Mendoza) - Instructional materials: delivery.
This bill would require a publisher or manufacturer of instructional materials offered for adoption or sale in California to guarantee delivery, if applicable, by the date specified in the contract with the district and would make a publisher or manufacturer that fails to deliver instructional materials within 60 days of the receipt of a purchase order from a school district liable for damages in the amount of $500 for each working day that the order is delayed beyond 60 calendar days unless late delivery results from a terrorist attack, natural disaster, act of war or worker strike.
This measure is currently in the Senate.

AB 314 (Brownley) - Instructional materials.
This bill would change the role of Curriculum Commission by deleting its role of recommending instructional materials; revise the timeframe by which pupils would be required to be provided with standards-aligned textbooks or basic instructional materials by the beginning of the first school term to no later than 36 months after those materials were adopted by the SBE; and would require that as a condition of receipt of funding a school district shall submit names of individuals to be considered to serve in the review and evaluation of instructional materials submitted for kindergarten and grades 1 to 8. This bill also requires the reports from the content experts and instructional materials reviewers be posted on the CDE Web site. As amended on 04/20/09, this bill would further require procedures to ensure that the SBE considers price as one factor in the adoption of instructional materials. In addition, this measure requires publishers or manufacturers of instructional materials to provide any equipment or technology associated with the use of instructional materials under consideration for purchase free of charge to the same extent as they are provided elsewhere. The bill would also require publishers or manufacturers to furnish instructional materials offered by the publisher in an electronic format at a price that is less than the price charged for the printed version and would require the electronic version of any textbook to contain at least the same content as the printed version.
This measure was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 482 (Mendoza) - Instructional materials: English learners.
This bill would state the intent of the Legislature to provide school districts with quality instructional materials written and taught in the English language to accelerate English language acquisition for English learners while upholding and teaching California's English language arts content standards. The bill would require the SBE to revise the reading/language arts framework to include, as a core program, the English Language Literacy Program, a basic comprehensive English language literacy program for English learners, that would be aligned to both the English/language arts content standards and the English language development standards adopted by the SBE. The bill would also require, commencing with the 2010 followup adoption of instructional materials for reading/language arts/English language development, and for each primary and followup adoption of instructional materials for reading/language arts/English language development thereafter, that the SBE assure and document that the individuals on the panels for the instructional material review and content review meet the specified requirements.

This measure was heard in the Assembly Appropriations Committee on April 29, 2009 and placed on suspense file.
AB 487 (Brownley) - Instructional materials: sale of surplus or undistributed obsolete instructional materials.
This bill would establish the Surplus Instructional Materials Fund under the administration of the SSPI. The bill would provide that the moneys in the Surplus Instructional Materials Fund would be available, subject to appropriation, for allocation for the purpose of allowing school districts, county offices of education, and charter schools to acquire supplemental instructional materials or technology based materials. The bill would require that any deposit made into the Surplus Instructional Materials Fund, and the allocation of any moneys from this fund, including the subsequent use of those moneys, be subject to the annual audit of LEAs required by existing law. This bill would also authorize county offices of education and charter schools to dispose of surplus or undistributed obsolete instructional materials under these provisions. The bill would delete the provision requiring the organization to agree to use the materials for educational purposes. The bill would require that 50 percent of the proceeds of any sale of surplus or undistributed obsolete instructional materials made under these provisions to be remitted to the state and deposited in the Surplus Instructional Materials Fund and that the remaining 50 percent be available for school districts, county offices of education, and charter schools to acquire basic instructional materials, supplemental instructional materials, or technology-based materials. The bill would also delete a provision requiring the organization to certify that it agrees to use the materials for educational purposes and make no charge to the persons to whom the organization gives or lends the materials.
This measure was heard in the Assembly Appropriations Committee on April 29, 2009 and placed on suspense file.

AB 1398 (Blumenfield) - Technology-based materials.
Current law defines specified terms used in provisions of law related to instructional materials, including technology-based materials. Existing law defines technology-based materials as basic or supplemental instructional materials that are designed as learning resources and that require the availability of electronic equipment in order to be used. However, the technology-based materials do not include the electronic equipment required to make use of those materials. This bill would change the definition of technology-based materials to specify that they may include the electronic equipment required in order to use them if that equipment is to be used by pupils and teachers as a learning resource.

This measure is currently on the Assembly Consent Calendar.

SB 247 (Alquist) - Electronic instructional materials.
This bill allows school districts to use instructional materials categorical funding to purchase those materials in an electronic format, provided that each pupil is provided with the state-adopted instructional materials to use in class and at home, and provided that the electronic formatted materials are accessible in their entirety at all times.
This measure was heard and passed as amended by the Senate Education Committee on April 29, 2009.
4. Support professional development for teachers on the adopted instructional materials that are used in the classroom.
AB 272 (Solorio) - Teachers: professional development.
This bill would state the intent of the Legislature to enact legislation that would provide public school teachers with professional development opportunities in order to improve instruction of English learners.
This measure was passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 406 (Yamada) - School personnel: Classified School Employee Training Program.
This bill would establish the Classified School Employee Training Program. The bill would provide for the program to be administered by the SSPI, with the approval of the SBE. Under the Classified School Employee Training Program, the SSPI would award incentive funding to eligible school districts, county offices of education, charter schools, and community college districts for prescribed instruction and training for classified school employees. The bill would require CDE, after the program has been operative for no more than 3 years, to develop, subject to review and approval by the SBE, a final report for submission to the Legislature regarding the program.

This measure is currently in the Assembly Appropriations Committee and referred to the suspense file.
SB 100 (Correa) - Gifted and talented pupils: identification.
This bill would require the Commission on Teacher Credentialing to review its criteria for the approval of teacher and administrator preparation programs to include training on the identification and appropriate instruction of gifted and talented pupils. The bill would require CDE to ensure that each staff person providing or receiving services through the pupil retention block grant program, the professional development block grant, the beginning teacher support and assessment system, the administrator training program, the high priority schools grant program, and the mathematics and reading professional development program be provided training to allow and encourage the identification of gifted and talented pupils from traditionally underrepresented populations.
This measure was placed on the Senate Appropriations Committee Suspense file.

5. Maintain the assessment and accountability system, including Standardized Testing and Reporting (STAR), Early Assessment Program (EAP), California High School Exit Exam (CAHSEE) and California English Development Test (CELDT).
AB 70 (Duvall) - English learners.
This bill would require the CDE as part of its duties in administering the CELDT, to gather from each school district that has one or more English learners the criteria that the district uses for the reclassification of a pupil from English learner to proficient in English and to summarize and report the criteria it receives from school districts on CDE’s Web site in a manner that makes the criteria easily accessible to members of the public.
This measure is currently in the Senate.

AB 173 (Price) - Low-performing schools.
This bill would state the intent of the Legislature to enact legislation to create, and to appropriate funds for, a commission tasked with identifying the necessary and appropriate steps toward creation of a measure of pupil learning over time, expectations for pupil performance based upon that measure, and nuanced eligibility criteria for schools and school districts to enter into program improvement.
This measure was heard in the Assembly Education Committee on April 29, 2009, then referred to the Assembly Appropriations Committee.

AB 296 (Solorio) - Supplemental educational services.
This bill would require local educational agencies to comply with specified requirements relating to supplemental educational services, including expanding the means of providing information to parents and guardians and accepting enrollment forms.
This measure was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then referred to the Assembly Appropriations Committee.
AB 429 (Brownley) - The Public Schools Accountability Act of 1999: advisory committee.
This bill would require the PSAA Advisory Committee, by July 1, 2011, to make recommendations to the SSPI for the establishment of a methodology for generating a measurement of academic performance using unique pupil identifiers and for developing a longitudinally valid assessment system in which annual academic growth can provide a more accurate and valid measure of a school's academic achievement growth and a pupil's academic achievement growth over time.

This bill was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 451 (De Leon) - Education finance: The Opportunity to Learn Block Grant.
This bill establishes a coherent intervention structure that ensures PI schools in year 4 and 5 are receiving technical assistance support to improve academic achievement, with focus on significant subgroups (i.e., English language learners and pupils with special needs). Specifically, this bill provides LEAs with $150,000 in federal funding per PI year 4 and 5 schools to reassess their schoolsite plan and implement recommendations to improve pupil achievement. It also establishes a School District Liaison Team to work with the schoolsite to ensure that schools and LEAs are working cohesively to make academic improvements.

This bill was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 476 (Torlakson) - The Standardized Testing and Reporting Program.
This bill would eliminate the requirement that the STAR tests be administered to pupils in grade 2, and requires the SSPI, on or before April 1, 2010, to contract with an independent contractor to evaluate the STAR program.
This measure was heard and amended by the Assembly Education Committee, then referred to the Assembly Appropriations Committee and placed on suspense file.
AB 518 (Mendoza) - Public School Performance Accountability Program.
This bill would require that the members of a school assistance and intervention team, that contracts with a school district in which one or more numerically significant pupil subgroups did not meet those targets, possess specified certification and experience in meeting the needs of those pupil subgroups, and to use procedures and tools developed specifically for those pupil subgroups.
This measure has been re-referred to the Assembly Appropriations Committee.

AB 683 (Chesbro) - Local educational agencies: program improvement.
This bill would allow local educational agencies (LEAs) without schools in program improvement that have been identified for LEA Program Improvement (PI) corrective action under the federal No Child Left Behind Act of 2001 (NCLB) to receive federal Title I funds. Providing federal Title 1 funds to these districts would help them to meet their corrective action obligations assigned by the SBE.

This bill was heard and amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 1130 (Solorio) - Academic performance.
This bill would state findings and declarations regarding standards-based education reform, assessments, and accountability and the use of cohort growth measures in accountability systems and intervention determinations.
This measure was heard and passed by the Assembly Education Committee on April 29, 2009.
SB 381 (Wright) - High school instruction: course of study.

This bill would prohibit a school district from adopting a graduation requirement that requires the completion of additional coursework to meet or exceed the requirements and prerequisites for admission to the California public institutions of postsecondary education unless the district also adopts an additional graduation requirement that requires the completion of an equal amount of coursework to attain entry-level employment skills in business or industry upon graduation from high school.

This measure is currently on the Senate Third Reading File.
SB 511 (Committee on Education) - Higher education.
This measure corrects errors, resolves conflicts in code sections, deletes obsolete references, and makes other noncontroversial changes to the Education Code, specific to higher education.

This measure was heard and passed by the Senate Education Committee on April 29, 2009, and then re-referred to the Senate Appropriations Committee - Recommend Consent.
SB 521 (Romero) - Pupil testing: English language development test.
This bill would require the California English Language Development Test of language proficiency be conducted during a 3-month test period that commences on the day when 65 percent of the instructional year is completed. This bill would require the CDE to provide pupils with the score in the language indicated on the home language survey. The bill would require that the score be provided in a format that uses terminology that is easy to understand and includes an explanation of the purpose of the test, the pupil's score, and the intended use of that score by the school district.

This measure is currently scheduled to be heard in the Senate Appropriations Committee on May 4, 2009.
SB 800 (Hancock) - Pupil assessment.
This bill would, commencing July 1, 2010, eliminate the requirement that the STAR tests be administered to pupils in grade 2.
This measure failed passage in the Senate Education Committee on April 15, 2009.

6. Insure that the California Commission on Teacher Credentialing (CTC) and all teacher training institutes use State Board of Education-adopted standards as the
basis for determining the subject matter competency of teacher candidates.
AB 1 (Monning) - Teachers: program of professional growth: conflict resolution.
This bill would specify that an individualized program of professional growth may include a course in negotiation, mediation, and conflict resolution, including peer mediation training and the theory and practice of nonviolence. The bill would specify that the course may include basic negotiation skills, communication skills, basic mediation and peer mediation, and theory and practice of nonviolence and peace building.
This measure is currently in the Senate.
AB 239 (Brownley) - Teacher credentialing.
Current law requires the Commission on Teacher Credentialing to issue an authorization to a teacher to provide specified services to limited-English-proficient pupils, and sets forth the minimum requirements for that authorization. This bill would also authorize the commission to issue the authorization to an applicant who possesses a valid teaching credential and who holds certain certificates issued by the National Board of Professional Teaching Standards.
This measure is currently in the Senate.

7. Strengthen coordination between K-12 and higher education.

AB 78 (Portantino) - Pupils: concurrent enrollment in community college and secondary or elementary school.
This bill would authorize school districts to enter into partnerships with community college districts to provide secondary school pupils with the opportunity to benefit from advanced scholastic, career-technical, or other coursework at a campus of the California Community Colleges.
This measure was heard, amended and passed by the Assembly Education Committee on April 29, 2009, and referred to the Assembly Appropriations Committee.

AB 218 (Portantino) - Postsecondary education: Educational and Economic Goals for California Higher Education.
The California Postsecondary Education Commission (CPEC) is required to develop criteria for evaluating the effectiveness of all aspects of postsecondary education. The CPEC is requested to convene an intersegmental advisory committee on transfer access and performance. The CPEC is also required to periodically review and make recommendations regarding postsecondary programs for adult and continuing education and report periodically to the Legislature and the Governor regarding the financial conditions of independent institutions, their enrollment and application figures, the number of student spaces available, and the respective cost of utilizing those spaces as compared to providing additional public spaces. The bill would delete these specific requirements of the CPEC.
This measure is currently on suspense file in the Assembly Appropriations Committee.

AB 555 (Portantino) - Community colleges: attendance by secondary school pupils: partnerships.
This bill would authorize unspecified community college districts to enter into partnerships with school districts to provide secondary school pupils with the opportunity to benefit from advanced scholastic, career-technical, or vocational work, or other coursework at a campus of the California Community Colleges. The bill would require, for each partnership entered into pursuant to the bill, the affected community college district and school district to submit an annual report containing prescribed data. These provisions would be repealed on January 1, 2015.
This measure was heard, amended and passed by the Assembly Education Committee on April 29, 2009, then referred to the Assembly Appropriations Committee.

SSPI Sponsored Bills

AB 95 (Torlakson) - School meals: reimbursement.
This bill would specify that, if the SSPI determines that the appropriation set forth in the Budget Act of 2008-09 is insufficient to fully fund all free and reduced price meal reimbursement claims, CDE shall notify the Legislature of the statutory funding amount necessary to reimburse school districts at the prescribed rate. The bill would appropriate $19 million to reimburse claims pursuant to those provisions.

This measure is currently being held under submission in the Assembly Education Committee.

AB 174 (Carter) - School district reorganization.
This bill would authorize a county committee to approve a petition to create one or more new school districts if specified conditions are met, including the granting of approval authority by each county superintendent of schools with jurisdiction over an affected school district that elects to grant approval authority to the county committee on school district reorganization for which he or she is secretary, and the governing board of each of the affected school districts consents to the petition. The bill would apply the requirements described above regarding approval of petitions to transfer territory, notification of the county superintendent, and calling an election to petitions to create one or more new school districts pursuant to the bill.

This measure passed the Assembly Appropriations Committee on April 29, 2009 and is now on the Assembly Consent Calendar.
AB 220 (Brownley) - Public education facilities: Kindergarten-University Public Education Facilities Bond Act.
This bill would state the intent of the Legislature to enact legislation that would create a Kindergarten-University Public Education Facilities Bond Act, to become operative only if approved by the voters at the next statewide general election, and to provide for the submission of that act to the voters at that election. The bill also would state that it is the intent of the Legislature that such a bond act, if approved by the voters at that election, would provide for the issuance of an unspecified amount of state general obligation bonds to provide aid to school districts, county superintendents of schools, county boards of education, the California Community Colleges, the University of California, the Hastings College of the Law, and the California State University to construct and modernize education facilities.

This measure has been re-referred to the Assembly Education Committee.
AB 261 (Salas) - Pupil records: privacy rights.
This bill would amend the Education Code to bring it into compliance with the federal Family Educational Rights and Privacy Act (FERPA) regulations in order to maintain the state’s Individuals with Disabilities Education Act (IDEA) eligibility.

This measure is currently in the Senate.
SB 123 (Liu) - California Career Resource Network Program.
This bill would establish the network as a program in CDE, establish the State Agency Partners Committee to be composed of the members of the program, and require the State Agency Partners Committee to coordinate the use of network information and resources in its programs. These provisions would become operative on July 1, 2010.

This measure is currently at the Assembly Desk.
SB 509 (Committee on Education) - Education.
This measure corrects errors, resolves conflicts in code sections, deletes obsolete references, and makes other noncontroversial changes to the Education Code.

This measure was heard and passed by the Senate Education Committee on April 29, 2009, and now moves to the Senate Consent Calendar.

Other Bills of Interest to the State Board of Education

Accountability

AB 1435 (V. Manuel Perez) - Public school accountability.
This bill would require the PSAA advisory committee, by July 1, 2010, to make recommendations to the SSPI regarding the inclusion of the California English Language Development Test (CELDT) and the feasibility of including English learner proficiency as part of the Academic Performance Index (API). The bill would require the SSPI, with the approval of the SBE, to include CELDT results and English language proficiency levels and growth of those levels in the API.

This measure was heard, amended and re-referred to the Assembly Appropriations Committee on April 29, 2009.
SB 742 (Romero) - School accountability: lowest performing public schools.
This bill would establish an advisory committee to the SSPI for the purpose of making recommendations to the SBE on how to identify the 10 historically lowest performing public schools in the state, as specified. The bill would require the advisory committee to make these recommendations to the SSPI on or before July 1, 2010. The SSPI would be required to make recommendations to the SBE by August 15, 2010, and the SSPI and the SBE would be required to jointly approve the criteria to be used in identifying the 10 historically lowest performing public schools in the state, as specified.

This measure was heard and passed as amended by the Senate Education Committee on April 29, 2009, then re-referred to the Senate Appropriations Committee.
Budget

SBX3 1 (Ducheny) - 2009-10 Budget.
This bill would make appropriations for support of state government for the 2009-10 fiscal year.
The Governor signed this bill into law on February 20, 2009.
SBX3 4 (Ducheny) - Education finance.
Current law requires the county superintendent of schools of each county, among other specified duties, to make annual visits to each school in his or her county at reasonable intervals to observe its operation and to learn of its problems. Current law requires that the priority objective of those visits be the determination of whether each school has sufficient textbooks, as defined. This bill would revise the definition of sufficient textbooks for the 2008-09 and 2009-10 fiscal years and, during those fiscal years, would require a county superintendent of schools to use that revised definition to determine whether a school has sufficient textbooks. The bill would make these provisions inoperative on July 1, 2010, and repeal them on January 1, 2011.

The Governor signed this bill into law on February 20, 2009.

SCA 6 (Simitian) - Taxation: educational entities: parcel tax.
The California Constitution conditions the imposition of a special tax by a city, county, or special district upon the approval of 2/3 of the voters of the city, county, or special district voting on that tax, and prohibits these entities from imposing an ad valorem tax on real property or a transactions or sales tax on the sale of real property. This measure would alternatively condition the imposition, extension, or increase of a parcel tax, as defined, by a school district, community college district, or county office of education upon the approval of 55 percent of its voters voting on the proposition, and would also make conforming changes to related provisions.

This measure is scheduled to be heard in the Senate Revenue and Taxation Committee on May 13, 2009.
Career Technical Education

AB 35 (Furutani) - Education: workforce preparation.
This bill would declare the intent of the Legislature to enact legislation to develop a strategic plan in the education system for workforce preparation.

This measure was amended April 14, 2009, and then re-referred to the Assembly Higher Education Committee.
AB 36 (Furutani) - Public education: basic skills training.
This bill would declare the intent of the Legislature to enact legislation to develop a readiness year program in the public education system that provides basic skills training for individuals entering or reentering an academic institution or the workforce and prepares those individuals to meet California's career technical education and workforce development needs.

This measure was amended April 14, 2009, and then re-referred to the Assembly Higher Education Committee.
AB 1320 (Fong) - Workforce development: lifelong learning pilot program.
This bill would, beginning January 1, 2012, create the Lifelong Learning Accounts Pilot Program, for the purpose of providing grants to employers and employees to be used to establish individual lifelong learning accounts, as defined, for the deposit of funds to be used by those employees and employers for purposes related to lifelong education and training. The bill would require the California Workforce Investment Board to establish a grant program and implement and administer the program, as specified. The bill would require the board to prepare and submit a report to specified legislative fiscal and policy committees, evaluating the effectiveness of the program, as prescribed. The bill would provide that its provisions shall only be implemented if the Director of Finance makes a written determination that there are sufficient state funds available for that purpose.

This measure has been re-referred to the Assembly Appropriations Committee.
SB 253 (Wyland) - Career technical education: recognition certificates.
This bill establishes a career technical education certificate and authorizes school districts to award the certificates to pupils who meet specified requirements.

This measure is currently on the Senate Consent Calendar.

SB 515 (Hancock) - Career technical education.
This bill would require, as a condition of receiving federal funds provided under the Carl D. Perkins Vocational and Applied Technology Education Act of 1998, and to the extent permitted under federal law, that school districts, regional occupational centers or programs, and community college districts demonstrate on or before July 1, 2013, that at least one-half of the course sequences offered are linked to high priority workforce needs in the career sectors identified by the Labor and Workforce Development Agency for the State of California or for the economic region established by the state where the regional occupational center or program, community college district, or school district is located. The bill would encourage school districts, regional occupational centers or programs, and community college districts to work with local workforce investment boards in the identification of career sectors of high priority.

This measure has been amended and set for hearing in the Senate Business, Professions and Economic Development Committee on May 11, 2009.

SB 675 (Steinberg) - Energy job training: Clean Technology and Renewable Energy Job Training, Career Technical Education, and Dropout Prevention Act of 2010.
This bill would enact the Clean Technology and Renewable Energy Job Training, Career Technical Education, and Dropout Prevention Act of 2010 and would create the Clean Technology and Renewable Energy Job Training, Career Technical Education, and Dropout Prevention Fund (fund) in the State Treasury. The bill would provide that the moneys in the fund would be available, upon appropriation by the Legislature, in the form of competitive grants that would be administered by the State Allocation Board and awarded to qualifying entities for the purposes of the construction of new facilities or the reconfiguration of existing facilities to enhance the educational opportunities for program participants, as defined, to provide them with the skills and knowledge necessary for careers directly related to clean technology, renewable energy, or energy efficiency that may also contribute to California's goal in reducing greenhouse gas emissions. The bill would create the Clean Technology and Renewable Energy Job Training, Career Technical Education, and Dropout Prevention Council comprised of nine members. The council would be required to issue guidelines to implement the purposes of this act. The bill would authorize the council to issue and renew negotiable bonds, notes, debentures, or other sources of security of up to an unspecified amount that would be secured by moneys appropriated by the Legislature in the annual Budget Act from the Public Interest Research, Development, and Demonstration Fund. Proceeds from the sale of the bonds, notes, debentures, or other sources of security would be deposited into the fund.

This measure was heard, passed, and re-referred to the Senate Appropriations Committee on April 29, 2009.

SB 747 (Romero) - Career technical education: pilot preapprentice aerospace machining program.
This bill would create a pilot preapprentice aerospace machining program, implemented by the California Community Colleges system, to provide career technical education to high school pupils in the form of machining and related curriculum that can be applied to various manufacturing industries in California, including, but not limited to, aerospace manufacturing, as specified. The program would be funded by a combination of public and private funds that would be deposited into the Machinist Investment Fund, which would be created by this bill. Grants would be competitively awarded to community colleges based upon specified criteria, including their ability to address the existing local and regional industry manufacturing needs, while providing meaningful career technical education opportunities for at-risk youth. This bill would require the California Community Colleges system to develop preapprenticeship curriculum in aerospace technology, and machining technology generally. This bill would provide that its provisions would remain in effect until January 1, 2015.

This measure was heard, passed, and re-referred to the Senate Appropriations Committee on April 29, 2009.
Categorical Program Reform
AB 71 (Duvall) - Categorical education funding: block grants.
This bill would (1) enact categorical program reform legislation to establish block grants containing public elementary and secondary categorical program funding and (2) increase local control over public elementary and secondary program spending and reduce bureaucracy at the state level.

This measure has been referred to the Assembly Education Committee.

Charter Schools
AB 284 (Garrick) - Charter schools: petitions.
This bill would allow a petition to establish a charter school to be submitted for approval to the president of a campus of the California State University or the governing board of a community college district if the petition proposes the operation of a charter school within the county in which the university or community college maintains a campus. The president of a campus of the California State University and the governing board of a community college district would be authorized to grant a petition submitted to it for approval. The president of a campus of the California State University and the governing board of a community college district that grants a charter petition would be required to assume all of the duties, responsibilities, functions, and obligations that the governing board of a school district assumes when it grants a charter petition. A charter school established as specified in the bill would be required to receive the state aid portion of the charter school's total general-purpose entitlement, categorical block grant, other state and federal categorical aid, and lottery funds directly.

This measure was amended, then re-referred to the Assembly Education Committee, where it is currently being held under submission.
AB 572 (Brownley) - Charter schools: governing boards.
This bill would require a charter school to adopt and comply with a conflict-of-interest policy. By requiring charter schools to perform additional duties, this bill would impose a state-mandated local program.

This measure was heard and passed as amended by the Assembly Education Committe on April 29, 2009, then referred to the Assembly Appropriations Committee.

SB 108 (Walters) - Charter schools.
This bill would specify that a charter school shall be deemed a political subdivision for purposes of the California Tort Claims Act and other specified statutory provisions regarding public agencies. By subjecting charter schools to the duties imposed on public agencies by these statutory provisions, this bill would impose a state-mandated local program. The California Constitution requires the state to reimburse local agencies and school districts costs mandated by the state. Statutory provisions establish procedures for making that reimbursement. This bill would provide that, if the Commission on State Mandates determines that the bill contains costs mandated by the state, reimbursement for those costs shall be made pursuant to these statutory provisions.

This measure was heard, passed as amended, then re-referred to the Senate Appropriations Committee, on April 29, 2009.
SB 191 (Wright) - Charter schools: funding.
Current law requires the SSPI to annually compute a general-purpose entitlement for each charter school. It also prescribes calculations to modify that general-purpose entitlement with regard to specified pupils who attend a charter school that is established through the conversion of an existing public school within a unified school district on or after July 1, 2005. This bill instead would require that those modified calculations for charter schools that convert to charter schools on or after July 1, 2005, only be made for the first three fiscal years subsequent to the conversion of the school. The bill would require, following this three fiscal year period, that the general-purpose entitlement for schools that convert to charter schools on or after July 1, 2005, be no greater than the amount calculated by the SSPI for charter schools generally. The bill would provide that a unified school district that is the sponsoring local educational agency of a charter school is not required to make the modified calculations for a converted charter school in any fiscal year if the unified school district certifies an entitlement to an apportionment amount, as determined pursuant to a statute, that is lower than the apportionment amount the unified school district certified in the prior fiscal year. The bill would declare that its provisions do not preclude a charter school or unified school district from agreeing to an alternative funding formula.

This measure is scheduled to be heard in the Senate Appropriations Committee on May 4, 2009.

SB 592 (Romero) - Charter Schools Facilities Program.
This bill would require that Charter School Facilities Program security provisions include whether title to project facilities will be held by the school district in which the facility is to be physically located or by a local governmental entity, including a county board of education, a city, a county, or a city and county. The bill would require applicants, prior to the release of funds for site acquisition or new construction final apportionments, to provide documentary evidence that either the school district in which the facility is to be physically located or a local governmental entity holds title to the project facilities in trust for the benefit of the state public school system and subject to specified conditions. The bill would require a school district that entered into an agreement to hold title to charter school project facilities prior to January 1, 2010, upon the request of a charter school that has applied for funding, to transfer title to the entity requested by the charter school, except as specified.

This measure was heard and passed as amended by the Senate Education Committee on April 29, 2009, then re-referred to the Senate Appropriations Committee.

Data

SB 19 (Simitian) - Education data.
This bill will be the vehicle to include legislation to implement any statutory requirements necessary to implement federal grant funds received pursuant to the Education Technical Assistance Act for Statewide Data Systems, as part of the American Recovery and Reinvestment Act of 2009. This is an SSPI co-sponsored bill.

This measure was amended in the Senate Education Committee on April 22, 2009, then re-referred to the Senate Appropriations Committee.

Facilities

AB 122 (Coto) - Small schools.
This bill would authorize a school district to establish a small school, subject to specified conditions, including, among others, a requirement to develop a school plan, as specified, and a requirement to adopt regulations that include the small school as part of an academic reform strategy focused on the positive outcomes small schools are intended to produce. The bill would require the small school to have a governing body that consists of elected members and provides the small school autonomy over specified matters including budget, hiring decisions, and, subject to negotiated collective bargaining agreements, working conditions. The bill would encourage school districts that establish one or more small schools pursuant to this authority to apply for new construction grants for unhoused pupils as a vehicle for establishing small schools on, adjacent to, or separate from existing campuses; use modernization funding to modernize and reconfigure existing campuses into small schools, either as part of a comprehensive school complex or as a cluster of small schools; and establish the small school in order to provide the small school with the flexibility of a charter school while allowing it to be located within the district. The bill would expire on January 1, 2017.
This measure was amended in the Assembly Education Committee on April 14, 2009, re-referred to the Assembly Appropriations Committee, and placed on suspense file April 29, 2009.

AB 211 (Mendoza) - School facilities: classroom security locks.
Current law, the Leroy F. Greene School Facilities Act of 1998 (the Greene Act), requires the State Allocation Board to allocate to applicant school districts prescribed per-unhoused-pupil state funding for construction and modernization of school facilities, including hardship funding and supplemental funding for site development and acquisition. This bill, on and after January 1, 2010, would require specified construction and modernization projects submitted to the Division of the State Architect pursuant to the Greene Act to include locks that allow doors to classrooms and rooms with an occupancy of five or more persons to be locked from the inside, except as specified.

This measure was amended in the Assembly Education Committee on April 14, 2009, re-referred to the Assembly Appropriations Committee, and placed on suspense file April 29, 2009.
AB 346 (Torlakson) - Joint-use school facilities.
This bill would authorize the State Allocation Board to provide a grant to fund a joint-use project on property that is adjacent to a schoolsite and owned by a governmental entity. The joint-use agreement would be required to provide that the land would be leased to the school district for a period that reflects the useful life of the facility to be constructed.

This measure was amended in the Assembly Education Committee on April 14, 2009, re-referred to the Assembly Appropriations Committee, and placed on suspense file April 29, 2009.

AB 821 (Brownley) - School facilities: maintenance.
This bill would create the Clean and Healthy Schools Act, and would make findings and declarations regarding indoor air quality and cleaning products. The bill would require all school districts and all nonpublic elementary and secondary schools with 50 or more pupils , by the 2010-11 school year, or when it is economically feasible, to purchase and use exclusively environmentally preferable cleaning and cleaning maintenance products, as specified. The bill would require a school district or school to provide written notification that it will not purchase and use environmentally preferable cleaning and cleaning maintenance products to the State Department of Education, annually, until it determines that it is economically feasible to comply with the requirements described above . The bill also would require the State Department of Education to post on its Internet Web site information to assist school districts and schools to comply with these provisions.

This measure was heard, passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
AB 871 (Nestande) - Education finance: Year-Round School Grant Program.
This bill, commencing with the 2008-09 fiscal year, would prohibit the SSPI from approving new year-round school grants based on applications received on or after August 1, 2008, thus authorizing the SSPI to approve new year-round school grants based on applications received prior to that date.

This measure was heard and amended in the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee.
SB 365 (Ducheny) - State Allocation Board: Office of Public School Construction.
This bill would retain the SSPI, or his or her designee, as a member of the State Allocation Board, but would increase the number of gubernatorial appointments to the board to 4, specifying that these appointees would serve staggered terms, and would be required to have expertise in educational facilities construction, engineering, architecture, or finance, or expertise in compliance with the federal Americans with Disabilities Act or other planning and construction standards for pupils with special needs. The bill would make the Director of Finance and the Director of General Services, or their respective designees, nonvoting members of the board.

This measure was amended in the Senate Education Committee on April 23, 2009, then re-referred to the Senate Rules Committee.

Fiscal
AB 339 (Torres) - Education finance: county offices of education.
This bill would express findings and declarations of the Legislature relating to the funding of county offices of education. The bill would require, notwithstanding any other provision of law, the SSPI to ensure that each county office of education be eligible for any funding opportunity that would benefit pupils, parents or caregivers, or educators and that would be available to a school district in circumstances that are substantially similar to those pertaining to that county office of education.

This measure was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee with recommendation: To Consent Calendar.
AB 837 (Torlakson) - School attendance: online education.
This bill would provide that school districts, county offices of education, and charter schools that offer online education courses may claim a percentage of average daily attendance based on the percentage of the schoolday that a pupil taking at least one online course spends in a classroom-based setting.

This measure has been amended and re-referred to the Assembly Appropriations Committee.

SB 784 (Romero) - Education finance: Federal American Recovery and Reinvestment Act of 2009.
Current federal law, the American Recovery and Reinvestment Act of 2009, appropriates federal funds for various federal, state, and local programs, including funds for local educational agencies and education-related programs. This bill would state the intent of the Legislature to enact legislation that would implement the provisions of the act with regard to education finance.

This measure has been referred to the Senate Rules Committee.

SB 785 (Romero) - Education finance: Federal American Recovery and Reinvestment Act of 2009.
Current federal law, the American Recovery and Reinvestment Act of 2009, appropriates federal funds for various federal, state, and local programs, including funds for local educational agencies and education-related programs. This bill would state the intent of the Legislature to enact legislation that would implement the provisions of the act with regard to education finance.

This measure has been referred to the Senate Rules Committee.

Funding

AB 8 (Brownley) - Education finance: working group.
This bill requires the Director of Finance and the Legislative Analyst to convene a working group to make findings and recommendations to the Legislature and the Governor regarding the implementation of a restructured California school finance system, as specified. This measure further requires the working group to present its findings and recommendations on or before December 1, 2010.

This measure has been amended, re-referred to the Assembly Appropriations Committee, and placed on the suspense file.

AB 60 (Coto) - Education finance: study relating to weighted pupil funding formulas.
This bill requires the SSPI to enter into an agreement for a comprehensive study of key factors to be considered in the creation of weights within the concept of a weighted formula for funding pupil learning. This measure further requires the study to be completed no later than December 31, 2010 and sunsets this provision on July 1, 2011.
This measure has been amended, re-referred to the Assembly Appropriations Committee and placed on the suspense file.
Governance

AB 137 (Jeffries) - Open meetings: advisory committees.
This bill would limit advisory committees composed solely of the members of a legislative body who do not make up a quorum of the legislative body and whose subject matter jurisdiction has cumulatively lasted for two years or less from complying with the Ralph M. Brown Act open meeting requirements.

This measure has been referred to the Assembly Local Government Committee.
SB 312 (Romero) - Public meetings and hearings.
This bill would require the SBE and the State Allocation Board to provide for live video and audio transmission of all meetings and hearings that are open to the public through a technology that is accessible to as large a segment of the public as possible. The bill would require the SBE and the State Allocation Board to take all reasonable steps to provide for live video and audio transmission of all meetings and hearings that are open to the public through cable television, Web cast, and the K-12 High Speed Network. The SBE and the State Allocation Board also would be required to consult with the State Chief Information Officer for the purposes of implementing the provisions of the bill.

This measure was amended April 28, 2009, and then placed on the Special Senate Consent Calendar #2.

Higher Education
SB 48 (Alquist) - College textbooks: electronic versions.
This bill would express the intent of the Legislature to enact legislation relating to the affordability of college textbooks and the promotion and use of online textbooks.

This measure is scheduled to be heard in the Senate Education Committee on May 6, 2009.
Military
AB 223 (Ma) - Physical education: Junior Reserve Officers' Training Corps.
Current law provides that the governing board of any school district maintaining a secondary school may establish in the school courses in military science and tactics complying with the laws of the United States made and provided with reference to Reserve Officers' Training Corps units in educational institutions. This bill would make findings and declarations concerning the value of Junior Reserve Officers' Training Corps (JROTC) programs. This bill would require the San Francisco Board of Education to make JROTC courses available to pupils under its jurisdiction in grades 9 to 12, inclusive, at all schools within the district where JROTC courses were offered during the 2008-09 school year if it also makes athletic programs available to those pupils. This bill would declare that it is to take effect immediately as an urgency statute.

This measure was amended in the Assembly Education Committee on April 15, 2009, then re-referred to the Assembly Appropriations Committee where it was placed on the suspense File on April 22, 2009.
AB 343 (Saldana) - Pupils: military families.
This bill would ratify the Interstate Compact on Educational Opportunity for Military Children in order to remove barriers to educational success imposed on children of military families due to the frequent deployment of their parents.

This measure was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee with recommendation: To Consent Calendar.
Special Education

AB 82 (Evans) - Dependent children: psychotropic medications.
This bill would expand the authority of a juvenile court judicial officer to make orders regarding the administration of psychotropic medications to include a dependent child or ward who has been removed from the physical custody of his or her parent or guardian, or a child who has been removed from the physical custody of a parent or guardian pending adjudication as a dependent child. This measure would also enhance the measures a juvenile court judicial officer must adhere to when ordering the administration of psychotropic medications.

This measure was referred to the Assembly Appropriations Suspense file on April 23, 2009.

AB 140 (Beall) - Developmental disabilities.
This bill would establish procedures for the resolution of disputes between a regional center and a public agency, as defined, over provision of, or payment for, services that are contained in an individualized family service plan or individual program plan for any child less than six years of age.

This measure is currently in the Senate.

AB 421 (Beall) - Seriously emotionally disturbed children: out-of-home placement.
This bill, until January 1, 2013, would authorize payments issued by county welfare departments, for 24-hour out-of-home care to be provided on behalf of any seriously emotionally disturbed child who has been placed out of home pursuant to an individualized education program (IEP) to be made to an out-of-state privately owned residential facility that meets applicable licensing requirements, and that is organized and operated on a for-profit basis.

This measure has been amended and re-referred to the Assembly Appropriations Committee.

AB 661 (Torlakson) - Special education: behavioral intervention plans: mandate claim: funding.
This bill would appropriate $190 million to the SSPI for allocation to County Offices of Education and Special Education Local Plan Areas to provide payments in full satisfaction of, and in lieu of, any reimbursable mandate claims resulting from the statement of decision of the Commission on State Mandates regarding the Behavioral Intervention Plans Mandated Cost Test Claim.

This measure was heard and placed on the suspense file by the Assembly Appropriations Committee on April 29, 2009.

AB 1124 (Yamada) - Special education: due process hearings.
This bill, subject to receipt of federal funding, would require local educational agencies, during the pendency of a hearing involving an application of a pupil for initial services under a preschool program serving individuals with exceptional needs between three to five years of age, inclusive, who is no longer eligible for early intervention services under the California Early Intervention Services Act because he or she has reached three years of age, to continue to provide the same services that were provided under the California Early Intervention Services Act.

This measure has been amended and re-referred to the Assembly Appropriations Committee.

AB 1517 (Berryhill, Bill) - Special education: alternative dispute resolution programs.
This bill, subject to an appropriation in the annual Budget Act or other statute, would require the department to establish and administer a statewide program of grant funding to establish alternative dispute resolution programs for special education that include specified components.

This measure was heard and passed as amended by the Assembly Education Committee on April 29, 2009, then re-referred to the Assembly Appropriations Committee with recommendation: To Consent Calendar.
AB 1538 (Ma) - Pupil discipline: restraint and seclusion.
This bill would prohibit an educational provider from using chemical restraint, mechanical restraint, physical restraint, or seclusion, as those terms are defined, on a pupil who is an individual with exceptional needs for the purpose of coercion, discipline, convenience, or retaliation by staff. The bill would limit the use of physical restraint, as defined, and would specify conditions under which an educational provider would be authorized to use physical restraint. The bill would provide that those limitations and conditions only apply to the use of physical restraint on individuals with exceptional needs, as defined, who receive special education and related services. The bill would allow, until January 1, 2013, nonpublic, nonsectarian schools, and certain district-designated alternative programs to use seclusion if specified conditions are met.

This bill was heard and amended on April 29, 2009, by the Assembly Education Committee, then re-scheduled for hearing on May 6, 2009.

Assembly and Senate Education and Higher Education Committee Membership

Senate Education Committee

Senator Gloria Romero (Chair) (D – Los Angeles)
Senator Robert Huff (Vice Chair) (R – Diamond Bar)

Senator Elaine Alquist (D – Santa Clara)

Senator Loni Hancock (D – Berkeley)

Senator Carol Liu (D – La Canada)
Senator Abel Maldonado (R – Santa Maria)

Senator Alex Padilla (D – Pacoima)

Senator Joe Simitian (D – Palo Alto)

Senator Mark Wyland (R – Escondido)
Senate Budget and Fiscal Review
Subcommittee No. 1 on Education
Senator Gloria Romero (Chair) (D – Los Angeles)
Senator Robert Huff (R – Diamond Bar)
Senator Carol Liu (D – La Canada)

Assembly Education Committee

Assembly Member Julia Brownley (Chair) (D – Santa Monica)

Assembly Member Brian Nestande (Vice-Chair) (R – Palm Desert)

Assembly Member Tom Ammiano (D – San Francisco)
Assembly Member Juan Arambula (D – Fresno)

Assembly Member Joan Buchanan (D – Alamo)
Assembly Member Wilmer Amina Carter (D – Rialto)
Assembly Member Mike Eng (D – Monterey Park)
Assembly Member Martin Garrick (R – Carlsbad)

Assembly Member Jeff Miller (R – Corona)
Assembly Member Jose Solorio (D – Santa Ana)

Assembly Member Tom Torlakson (D – Antioch)

Assembly Budget and Fiscal Review
Subcommittee No. 2 on Education Finance
Assembly Member Wilmer Amina Carter (Chair) (D – Rialto)

Assembly Member Bill Berryhill (R – Ceres)

Assembly Member Julia Brownley (D – Santa Monica)

Assembly Member Wesley Chesbro (D – Arcata)

Assembly Member Jean Fuller (R – Bakersfield)

Assembly Member Sandré Swanson (D – Oakland)
Assembly Higher Education Committee

Assembly Member Anthony Portantino (Chair) (D – La Canada Flintridge)

Assembly Member Connie Conway (Vice-Chair) (R – Tulare)

Assembly Member Martin Block (D – San Diego)
Assembly Member Paul Cook (R – Yucca Valley)

Assembly Member Paul Fong (D – Mountain View)

Assembly Member Cathleen Galgiani (D – Livingston)

Assembly Member Alyson Huber (D – El Dorado Hills)

Assembly Member Fiona Ma (D – San Francisco)

Assembly Member Ira Ruskin (D – Redwood City)

May 2009

