

PAY-TO-LEARN:

An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

LIBERTY | JUSTICE | EQUALITY

August 10, 2010

The American Civil Liberties of Southern California

Introduction

Our nation's public schools represent the highest and most revolutionary ideal of American democracy — that through education open on an equal basis to all, every child can achieve his or her full potential as consequence of merit and hard work. The California Constitution, like the constitutions of every state in the Union, accordingly entitles the children of this State to a free and equal education. Since 1879, Article IX, Section 5 of the California Constitution has required that the State provide a system of *free* public schools. In 1984, the California Supreme Court ruled unequivocally in *Hartzell v. Connell* that public schools cannot charge students or families any fees as a condition for participating in “educational programs,” including extracurricular activities.

In response to reports from parents that schools in Southern California were charging students mandatory fees as a condition for participating in academic courses and school-sponsored activities, the ACLU of Southern California began investigating this practice. What started as a limited inquiry into a few school districts grew into a statewide investigation that found there is no system of free public education in California: public schools throughout the State openly ignore this constitutional right by requiring students to pay fees and purchase assigned materials for academic courses and for school-sponsored extracurricular activities.

This report details the results of our investigation, which uncovered more than 50 public school districts in which at least one high school acknowledges on its website that students must pay fees in order to participate in educational programs. The illegal fees schools are charging students include: requiring students to purchase required text and workbooks for academic courses, charging lab fees for science classes, charging material fees for fine arts classes, requiring students to purchase school-issued P.E. uniforms, and charging students hundreds, and in some cases thousands, of dollars to participate in extracurricular activities.

Our investigation was far from comprehensive. We conducted a random sampling of websites for public high schools that covered well under half of the public high schools in California. Additionally, we learned during the course of our investigation about fees charged at schools that are not included in this report, because there was not an active website link documenting the mandatory fee as of August 27, 2010.

Thus, the findings in this report are just the proverbial tip of the iceberg. They underscore how the State has abdicated its constitutional role to safeguard students' constitutional right to a free and equal education by doing nothing as its public school districts openly violate the free schools guarantee. Additionally, school districts' pursuit of this plainly illegal funding stream highlights just how seriously the State's failure to provide adequate resources to our public schools — including massive budget cuts the last two years — undermines the ability of schools to offer educational programming that we as citizens expect our public schools to provide.

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

The remainder of this report consists of a chart listing the illegal fees school charge for educational programs, split into two categories: (1) mandatory fees related to academic courses and (2) mandatory fees for extracurricular activities.

ACADEMIC COURSE AND GENERAL SCHOOL FEES				
School	District	Year	Description	Location
Loara High School	Anaheim Union High School District	2010	AP exams \$86	http://webstores.activenetwork.com/school-software/loara_high_school_on/index.php?l=product_list&c=70
Oxford Academy	Anaheim Union High School District	2010	School ID \$10 (required), PE uniforms \$20 (required), PE locker \$6 (required) Graphing calculator is required for Algebra II through AP Calculus BC; scientific calculator is required for all other math classes and physics, chemistry, AP Biology courses; USB Flash Drive is required for computer science class; students are required to purchase additional course materials for all classes	http://www.oxfordacademy.us/apps/news/show_news.jsp?REC_ID=148250&id=0 http://www.oxfordacademy.us/apps/news/show_news.jsp?REC_ID=144627&id=0
Anderson Union High School	Anderson Union High School District	2009	Medical Career course: Must purchase uniform, fees total about \$200, and must provide own transportation	http://www.andersoncubs.com/09-10cc.pdf
Arcadia High School	Arcadia Unified School District	2010-11	Digital Photography, \$30 lab fee; Art 1, \$20/semester; Advanced Drawing & Painting \$25/semester; Art Honors \$25.00/semester; Advanced Studio 3D Art, \$25/semester; Art and Music, \$20/semester; Ceramics 1 \$25/semester; Ceramics 2 \$25/semester; Screen printing & design \$25/semester; Photography \$30/semester; Digital Photography	http://ahs.ausd.net/modules/groups/homepage_files/cms/1414167/File/Site%20Files/Online%2010-11%20CG.pdf?sessionid=71a560e37e7b9ad7a802885c35ecfcc1

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

			\$30/semester; Design \$20/semester	
Berkeley High School	Berkeley Unified School District	2010-11	AP Chemistry, AP Environmental Science, AP Biology requires the AP exam for the class. Algebra 2, Math Analysis, Interactive Math classes each require students to purchase a graphing calculator and suggest models.	http://www.bhs.berkeley.net/uploads/BHSCatalog%2010-11.pdf
Beverly Hills High School	Beverly Hills Unified School District	2008	Home Ec: Foods, \$10 lab fee; Creative Woods \$60-\$80; Creative Woods Advances \$60-\$80; Art Photography 1&2 \$100-125; Sculpture 1&2 \$50	http://www.bhhs.bhusd.org/pdf/Norman_Guide_2008.pdf
Bonita High School	Bonita Unified School District	2010-11	Video 1 \$10; ROP Video 1 \$10; ROP Video III \$10; Video IV \$10; ROP Fashion/Fabric \$5	http://www.bonita.k12.ca.us/pdf/0/StuSupport/HSHandbook.pdf
John Burroughs High School	Burbank Unified School District	2010	Unspecified fees for art and music courses	http://teachers.yourhomework.com/eurioste/0910courseofferings.pdf
Half Moon Bay High School	Cabrillo Unified School District	2010-11	Students are required to pay \$5 for a PE locker if enrolled in PE	http://www.cabrillo.k12.ca.us/hmbhs/topic/student_courses.html
Calaveras High School	Calaveras Unified School District	2010-11	Agricultural Technology \$35; AG Equipment & Construction II, III, IV \$35; Cosmetology (Career Tech Education) (open to adults, HS students) Fee \$535.00; Automotive I, II, III, IV \$10; Architecture Design I, II \$10; Mechanical Engineering Drafting I II III \$10; CADD \$15; Art \$10-60; Music \$18-30; AP Calculus; calculator rental \$25/year, AP fee \$86; PE Shorts \$15, shirts \$10; AP Bio \$25 lab fee, \$86 AP fee; AP Chem \$25 lab fee, \$86 AP fee; Anatomy & Physiology \$25	http://www.calaveras.k12.ca.us/07%20school/schs/cat10/index.htm
Capistrano Valley High School	Capistrano Unified School District	2010	For students in a college prep program, completion of geometry during the summer before or after 9th grade is the	Click for Curriculum Guide PDF at http://www.cvhs.com/

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Capistrano Valley High School	Capistrano Unified School District	2010	For students in a college prep program, completion of geometry during the summer before or after 9th grade is the responsibility of the student, and any fees that may be incurred are the responsibility of the student's family.	Click for Curriculum Guide PDF at http://www.cvhs.com/
Dana Hills High School	Capistrano Unified School District	2010	AP Government requires students to purchase two books over the summer and subscribe to a news magazine for the entire school year.	http://www.dhhs.net/counseling/AP.SUMMER/AP.Summer.Assignments.php
San Clemente High School	Capistrano Unified School District	2010	Summer reading books must be purchased	http://www.sctritons.com/cms/news_item?d=x&id=1275118341844&group_id=1114631077370&return_url=1281640876716
Colony High School	Chaffey Joint Union High School District	2010/ 2011	An unspecified "Project Cost" is required for the following courses: Chambers Singers, Choreography of Dance, Color Guard, Concert Band, Concert Choir, Dance Fundamentals, Dance Company Team, Drama, Jazz Band, Marching Band, Percussion, Technical Theatre, Graphic Design; Art 1, Art AP, Ceramics, Drawing, Painting and Printmaking. Students enrolled in PE are required to purchase PE uniforms from the school (\$20 for shirt and shorts).	http://www.cjuhsd.k12.ca.us/media/colony_default/CourseDescription1011.pdf http://colonyhs.revtrak.net/tek9.asp?pg=products&grp=2&sess=b6479c752e525f3074c43e144b2778b5 http://colonyhs.revtrak.net/tek9.asp?pg=products&grp=5&sess=6398a8a1536ca024de1a2ccfea6ed3ed
Westlake High School	Conejo Valley Unified School District	2010	All students are required to purchase student ID and planner. Students enrolled in PE are required to purchase PE uniform and lock from school.	http://westlakehs.revtrak.net/tek9.asp
Davis Senior High School	Davis Joint Unified School District	2010	Art and home economics: "materials fee may be requested" and " Fee	http://dhs.djusd.k12.ca.us/files/courses/art.html

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Firebaugh High School	Firebaugh-Las Deltas Unified School District	2009/2010	PE clothes must be purchased for \$17	See Student Handbook at http://fhs-fldusd-ca.schoolloop.com/
Folsom High School	Folsom Cordova Unified School District	2010	Fine Arts: \$20-\$35, "fees set by instructor"; AP Studio Art: \$25 plus purchase of personal materials (\$50 minimum); PE \$20 (uniform); Foods & Nutrition \$40; Life Management \$30; ROP Culinary Arts \$50; ROP Television Production \$30; Foreign Language classes \$16-\$18	http://www.edline.net/files/_ANA7Q_/a7d3a216bfa985253745a49013852ec4/Curriculum_Guide_2010-11_v12-15-09b.pdf
Creekside High School	Irvine Unified School District	2010	Art: \$15 lab fee "is required each quarter and MUST be PAID within the first three weeks of student enrollment."	http://www.iusd.org/chs/Handbook%20Files/Course%20Catalog/CC_Visual_Arts_Courses_8.pdf
Irvine High School	Irvine Unified School District	2010	Shop/lab fees: AP Biology, AP Chemistry, and AP Physics (unspecified amount); Intermediate drama \$16; Architectural model construction: minimum \$100; Intro to Art \$20; Painting & drawing \$20; Adv Paint/Draw \$25; other art courses \$20	http://www.iusd.org/ihs/pdf/new%20prog_of_studies_10_11.pdf
Northwood High School	Irvine Unified School District	2010-2011	Lab fees: AP Biology (\$150); AP Chemistry (\$150); AP Environmental Science (\$125); AP Physics (\$125); Accounting (unspecified); Consumer and Personal Finance Material fees (unspecified): AP Studio Art: Drawing; Painting and Drawing; Cartooning; Art Portfolio Prep; Ceramics; Visual Imagery; Photography (students also required to provide own camera); AP Visual Imagery; Advanced Visual Imagery;	http://www.northwoodhigh.org/attachments/008_POS2010-11.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

			Intro to Computer Graphics; Web Animation and Design; Website Development; Advanced Computer Graphics	
University High School	Irvine Unified School District	2010-11	Several biology courses, including AP Biology, require \$20 lab fee. AP Art Studio, AP Art History, and Ceramics require \$25 to \$35 per semester in fees. All students mandatory \$10 computer lab fee. Fees for Computer Programming, Automotive and Typing. All intermediate and advanced math courses, and Physics require purchase of graphing calculator (\$99-128).	http://www.iusd.org/UHS/Academics/documents/UHSCourseCatalog2010_2011_Final_Feb_27_WebVersion.pdf
Woodbridge High School	Irvine Unified School District	2010	Art courses charge a "shop fee"; some music courses require a "Fair Share" fee to participate; Auto mechanics: "cost: \$10"	http://www.woodbridgehigh.org/images/counseling/catalog2010rev.pdf http://www.woodbridgehigh.org/index.php?option=com_content&task=view&id=449&Itemid=112
California Academy of Math & Science	Long Beach Unified School District	2009-10	PE uniform \$30	http://www.californiaacademy.org/pdf/CAMS_09_10_Student_Planner.pdf
Los Alamitos High School	Los Alamitos Unified School District	2010-11	Language workbooks \$20; all visual arts classes \$30 shop fee	http://www.losal.org/14642014184820823/blank/browse.asp?A=383&BMDRN=2000&BCOB=0&C=57261
Los Altos High School	Mountain View/Los Altos Union School District	2010	Art courses require lab fees ranging from \$20 per semester to \$50 per semester	http://www.mvla.net/lahs/Counseling/Documents/Curriculum%20Handbook%202010_2011.pdf
Mountain View High School	Mountain View/Los Altos Union School	2010	Art lab fees: "Fees vary from \$30 to \$125 per semester depending on the	http://www.mvla.net/mvhs/Documents/Course%20Catalog%202010-2011PDF.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

	District		course. Full and partial fee waivers are available.” Students are required to purchase a \$25 PE uniform.	
New Technology High School	Napa Valley Unified School District		Art students required to pay an unspecified art fee (which includes a sketchbook).	http://www.newtechhigh.org/curriculum-arts-art1.html
Logan High School	New Haven Unified Sch. Dist	2010/2011	AP Program/Examinations: Students receive a GPA enhancement for AP classes, if they take the corresponding spring exam, for which they must pay approximately \$84 for each examination taken. AP Studio Art Portfolio: \$85 application fee, although it is possible to do fundraising for the fee	http://loganweb.nhusd.k12.ca.us/files/Catalog%2010-11.pdf
Villa Park High School	Orange Unified School District		Art fees: \$25 Photo fee: \$65 Biology Lab Fee: \$20 Chemistry Lab Fee: \$25 Life Sci/Biology Lab Fee: \$20 Physics Lab fee: \$20 Physiology Lab Fee: \$30	http://webstores.activenetwork.com/school-software/villa_park_hs_onlin/index.php?!=product_list&c=67
Palo Alto High School	Palo Alto Unified School District	2010	Unspecified lab fee for home economics	http://www.paly.net/academics/course-catalog.pdf
Petaluma High School	Petaluma Joint Union High School District	2010/2011	<u>Materials fees:</u> Students must pay a materials fee for the following classes: AP Art 3 (\$40); AP Photography (\$40); Art 2 (\$30); Art 1 (\$25); Photography (\$40, not including cost of film).	http://216.82.92.50/Visual_and_Performing_Arts_Catalog.asp
Rancho Bernardo High	Poway Unified School District	2010	AP Studio Art students required to have sketchbooks	http://www.rbhs.org/ourpages/auto/2010/3/30/44019458/AP%20Studio%20Art%20Summer

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

School				%20Homework%202010.pdf
C.K. McClatchy High School	Sacramento City Unified School District	2010	Students are charged fees for art courses	http://www.mcclatchyhs.net/pdf/coursecatalog.pdf
C.K. McClatchy High School	Sacramento City Unified School District	2010	Bowling \$15/quarter; Ceramic Art \$30/semester materials fee; Beginning Crafts \$20 materials fee (additional fees depending on project); Camera Composition \$25/semester lab fee P.E. uniform \$20; not wearing uniform ("non-suits") may result in lowered grade	http://www.mcclatchyhs.net/pdf/coursecatalog.pdf http://www.mcclatchyhs.net/athletics/pe.htm
Rosemont High School	Sacramento City Unified School District	2008-09	Beginning Ceramics \$20 lab fee; Advanced Ceramics \$25 lab fee	http://schools.scusd.edu/rhs/Course%20selection%20sheets/Rosemont_CRSHndbk08-9.pdf
Torrey Pines High School	San Dieguito Union High School District	2010-11	Students must pay \$96 per AP exam	http://www2.sduhsd.net/tp/documents/09-10/AP%20Guidelines%202010.pdf
Arroyo High School	San Lorenzo Unified School District	2008-09	AP students are expected to take the AP exam and pay \$82 fee. Scholarship available for low-income students.	http://www.ahs.schoolloop.com/cms/page_view?d=x&piid=&vpid=1225553925539
California High School	San Ramon Valley Unified School District	2010-11	Students are required to purchase foreign language workbooks (\$20-50) and locker locks (\$5)	http://californiahhs.revtrak.net/tek9.asp?pg=products&grp=6&sess=abc47e570cc2701d0640589b1f95aa15
Dougherty Valley High School	San Ramon Valley Unified School District	2010-11	Students are required to purchase foreign language workbooks (\$20), PE uniforms (\$25), and locker locks (\$5)	http://doughertyvalleyhs.revtrak.net/tek9.asp?pg=products&grp=6&sess=d310e6d5f80d21f0b44b9312d2ce2655
Malibu High School	Santa Monica-Malibu Unified School District	2010-11	AP Studio Art: supply fee required	http://www.malibuhigh.org/downloads/course_for_corner/MHS_Course_Catalogue_2010_11.pdf
Burroughs High School	Sierra Sands Unified School District	2010	All art classes have associated supplies cost of \$10-15	http://burroughs.ssusdschools.org/files/FRC_Pg_/4c5ee9c99d31d5443745a49013852ec4/BHS_Course_Descriptions_for_2010-

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

				11_ver_1.pdf
Chaparral High School	Temecula Valley Unified School District	2010	\$86 fee per AP exam; students must sign contract stating they will take the exam in order to enroll in the class	http://chs.tvusd.k12.ca.us/academics/advanced_placement.htm
All schools	Tustin Unified School District	2010/2011	An unspecified materials fee is required for the following classes: Auto Beginning, Auto I, Auto II, Automotive Technology I, Automotive Technology II, Ceramics, Ceramics Studio, Crime Scene Investigation, Culinary Arts 1A, Culinary Arts 1B, Culinary Arts 2A, Culinary Arts 2B, Culinary Arts, Digital Video Production, Fashion Design 1A, Fashion design 1B, Fashion Design 2, Independent Living, Interior Design, Media Arts and Technology, Media Arts and Technology – Advanced, Photography 1, Photography 2, Stagecraft, Visual Arts Standard Level 1B, Visual Arts Higher Level 1B, Web Site Development, Physical Education, P.E./PEP, P.E./Band, P.E./Dance, Life Fitness, Aerobic Fitness, Individual Activities and Racquet Sports, Strength and Conditioning, Art History AP, Studio Art AP, Symphonic Band, Wind Ensemble, Jazz Ensemble, Concert Orchestra, Mixed Chorus, Concert Choir, Treble Choir Advanced, Madrigals, Music Appreciation, Dance Exploration, Drama, Drama Workshop, Theatre Arts Advanced, Drawing and Painting,	http://www.tustin.k12.ca.us/HTML/distprograms/0-program-images-pdf/2010-program-images-pdf/course-catalog-HS-2010-11-e.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

All schools	Tustin Unified School District	2010/2011	An unspecified materials fee is required for the following classes: Auto Beginning, Auto I, Auto II, Automotive Technology I, Automotive Technology II, Ceramics, Ceramics Studio, Crime Scene Investigation, Culinary Arts 1A, Culinary Arts 1B, Culinary Arts 2A, Culinary Arts 2B, Culinary Arts, Digital Video Production, Fashion Design 1A, Fashion design 1B, Fashion Design 2, Independent Living, Interior Design, Media Arts and Technology, Media Arts and	http://www.tustin.k12.ca.us/HTML/distprogras/0-program-images-pdf/2010-program-images-pdf/course-catalog-HS-2010-11-e.pdf
-------------	--------------------------------	-----------	---	---

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

EXTRACURRICULAR ACTIVITY FEES				
School	District	Year	Description	Location
Whitney High School	ABC Unified School District	2010-11	PE Athletics: To participate in high school sports, must pay Fair Share (\$75 if paperwork on time, \$100 if late, per sport, per year) PE Athletics Jr/Sr: "A fair share donation of \$50 is required per sport to offset costs involved. Students may also have to pay an additional fee for each sport to cover uniforms, tournaments, etc."	http://www.whitneyhs.org/pdf/WHS_Course_Catalog06-07.pdf
Anderson Union High School	Anderson Union High School District	2009	ASB card, "They are required for holding office and participating in interscholastic athletics and extracurricular activities" (\$20.00)	http://www.andersoncubs.com/09-10cc.pdf
Arcadia High School	Arcadia Unified School District	2010-11	Choral Music performance outfit \$35-\$70, fundraisers available to help with cost; Treble Concert Choir performance outfit \$30-\$55, fundraisers; Advanced Treble Choir outfits, other costs, not including possible tour \$300 - \$500, fundraisers; Advanced Chorus outfits, other costs, not including possible tour \$300 - \$500, fundraisers	http://ahs.ausd.net/modules/groups/homepage/files/cms/1414167/File/Site%20Files/Online%2010-11%20CG.pdf?sessionid=71a560e37e7b9ad7a802885c35ecfcc1
Loara High School	Anaheim Union High School District	2010	ASB Officers Fee ("This is the dues for students that have been selected for the 2010-2011 school year.") (\$50.00)	http://webstores.activenetwork.com/school-software/loara_high_school_on/index.php?l=product_detail&p=345
Beaumont High School	Beaumont Unified School District	2009-09	"All students participating in ASB clubs, athletics, or activities are expected to support ASB by purchasing an ASB card."	http://bhs-web.beaumontusd.k12.ca.us/pdfs/Student%20Handbook_2008-2009.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Brea Olinda High School	Brea Olinda Unified School District	2010	“Summer Practice” for 9 sports require payments ranging from \$55 to \$400. These programs are separate from sports camps.	http://bohs-bousd-ca.schoolloop.com/athletics
Thousand Oaks High School	Conejo Valley Unified School District	2010	<u>Band</u> : “Each [band] member is responsible for a \$100 yearly contribution to the ASB account. This money can be earned by selling tickets to one of the four ASB car washes, selling ASB Candy or participating in a Booster ISSA fundraiser and requesting transfer of funds into the ASB account.”	http://tohsband.org/pages/home/money.htm - issa
Westlake High School	Conejo Valley Unified School District	2010	Students participating in sports and activities must pay transportation fees.	http://westlakehs.revtrak.net/tek9.asp
Warren High School	Downey Unified School District	2010	Students in the school bands must make “Fair Share” contributions or purchase uniforms at their own expense.	http://www.warrenband.org/
Andrew P. Hill High School	East Side Union High School District - San Jose	2009/2010	Students who are ASB and Club officers are required to purchase an ASB card for \$20.	file://localhost/Users/evagonda/Desktop/SCH OOL FEES/ESU- A Hill Student Handbook.pdf
James Lick High School	East Side Union High School District - San Jose	2009/2010	Student participating in sports are required to purchase PE uniforms for \$20 Student participating in sports are required to purchase an ASB card for \$15	file://localhost/Users/evagonda/Desktop/SCH OOL FEES/JL Student Handbook (1).pdf
Firebaugh High School	Firebaugh-Las Deltas Unified School District	2009/2010	Student participating in sports are required to purchase an ASB card for \$20	See Student Handbook at http://fhs-fldusd-ca.schoolloop.com/

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Valhalla High	Grossmont Union High School District	2009-2010	Students are charged \$460 for marching band and color guard, and \$300 for jazz band and string orchestra. Scholarships/waivers can be given on an individual basis.	http://www.vhsmusic.org/home/sites/default/files/parent_guide2009-2010.pdf
Northwood High School	Irvine Unified School District	2010-11	Transportation fee: \$245.00 for Athletes; \$125.00 for Pep Squad, Marching Band and Color Guard. All athletes must purchase an ASB card \$40.00	http://www.northwoodhigh.org/attachments/013_NHS%20ATHLETIC%20ELIGIBILITY%20-%20CHECK%20LIST.pdf
University High School	Irvine Unified School District	2010-11	All athletes required to pay \$40 for ASB card plus \$245 activity fee for all sports (\$125 cheer)	http://www.iusd.k12.ca.us/UHS/Athletics/documents/ATHLETICPACKETREQUIREMENTS.pdf
Woodbridge High School	Irvine Unified School District	2010	Webstore for such "fall registration items" as shop fees, language workbooks, "English package," ASB cards and PE uniforms + sports, cheer and choir "payments"	http://webstores.activenetwork.com/school-software/woodbridge_hs_online/index.php?pg=1wstype=school-software&wsid=woodbridge_hs_online&&wstype=school-software&wsid=woodbridge_hs_online&l=product_list&c=79
Los Alamitos High School	Los Alamitos Unified School District	2010	<u>Cheer and Song</u> : Mandatory \$20 registration fee and \$400 program fee; \$1000-1200 mandatory coaching fee; \$450 mandatory camp fee; uniform and travel costs can reach \$1300 and \$1600, respectively. <u>Drama</u> : \$150 to \$250 fees to participate in drama program.	http://www.losal.org/14642013114196957/lib/14642013114196957/2010_Song-Cheer_Tryout_Packet.pdf http://www.losal.org/14642016224923817/site/default.asp?
Los Altos High School	Mountain View/Los Altos Union School District	2009	\$100 transportation fee per sport	http://www.mvla.net/lahs/AboutLAHS/Documents/LAHS%2009-10%20Parent%20student%20handbook.pdf
Mountain View High School	Mountain View/Los Altos Union School District	2010	To participate in sports, students must buy ASB card + \$100.00 transportation fee. Waivers available.	http://www.mvla.net/mvhs/Documents/Course%20Catalog%202010-2011PDF.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Natomas High School	Natomas Unified School District		Boys' tennis requires a pay-to-play fee of \$75 and additional funds for tournaments.	http://www.natomas.k12.ca.us/1522201112134522930/site/default.asp
Corona Del Mar High School	Newport Mesa Unified School District	2010	<p>Football: \$1,700 fee per player</p> <p>Wrestling: Summer Camp is \$500, but you get a \$250 discount if you pay fair share for the season at the time of the camp. Total cost for camp and fair share are \$750. Fund raising opportunities ... can be used to offset your fair share expense.</p> <p>Boys' Lacrosse: Contributions for the 2010 season are \$1200 per player. This includes the basic costs of the program. It does not include the cost of other equipment you may need or wish to order for your player. Financial aid available; should make arrangements before the start of the season. Accepts online payments.</p> <p>Girls' Lacrosse: Fair share costs for the 2010 season will be \$500. This figure covers: coaching for the season and post season, new uniforms, equipment, tournaments, referees, transportation, awards and banquet, and field lining.</p>	<p>http://www.cdmfootball.com/docs/2010/forms/handouts/2010_Player_Fee.pdf</p> <p>http://www.eteamz.com/cdmwrestling/</p> <p>http://cdmlacrosse.ialax.com/index.php?section=custom&id=13</p> <p>http://www.seaqueenslacrosse.com</p>
Newport Harbor High School	Newport Mesa Unified School District	2010/2011	Drama: "Everyone is expected to pay a production fee. The school does not give the drama department money to run this program - it's totally self-supporting. The production fee offsets Costumes, Set Building Cost,	http://nhhsdrama.com/FAQS.html

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Newport Harbor High School	Newport Mesa Unified School District	2010/2011	Drama: "Everyone is expected to pay a production fee. The school does not give the drama department money to run this program - it's totally self-supporting. The production fee offsets Costumes, Set Building Cost, Props, Equipment Rentals, Theatre Rental Fees, Choreographer Fees and so many other items. Talk to the Booster President, VP or Treasurer if you have any questions about the production fees."	http://nhhsdrama.com/FAQS.html
Adolfo Camarillo High School	Oxnard Union High School District	2010	<p><u>Freshman football:</u> \$175: Spirit Pack fee in full and do all fundraising (minimum of \$150 in Program Ad sales, \$150 in Scorpion Card sales, and "no-show" fundraiser) \$425: Pay Spirit Pack in full and buy-out fee of \$250 \$75: Pay a non-refundable deposit of \$75 and sell additional Program Ads</p> <p><u>JV football:</u> \$200: Spirit Pack fee in full and do all fundraising (minimum of \$150 in Program Ad sales, \$150 in Scorpion Card sales, and "no-show" fundraiser.) \$450: Pay Spirit Pack fee in full and buyout fee of \$250 \$75: Sell additional ads (pay a non-refundable deposit of \$75 and sell additional Program Ads)</p> <p><u>Varsity football:</u> \$225: Pay Spirit Pack fee in full and do all fundraising (minimum of \$150 in Program Ad sales, \$150 in Scorpion</p>	<p>http://achs.revtrak.net/tek9.asp?pg=products&grp=22&sess=9327abcd32b171ab82501703f236e1de</p> <p>http://achs.revtrak.net/tek9.asp?pg=products&grp=24&sess=9f0bbf2341070a7be2c796f3ca8bd5b3</p> <p>http://achs.revtrak.net/tek9.asp?pg=products&grp=25&sess=9327abcd32b171ab82501703f236e1de</p>

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Hueneme High School	Oxnard Union High School District	2010	Athletic Card \$20: required for participation in any sport	http://hueneme.revtrak.net/tek9.asp?pg=products&grp=10&sess=56f4a3db4cec79949fe56b2e09f2104c
Rio Mesa School	Oxnard Union High School District	2010	Participation in athletics requires purchase of an ASB card	http://www.ouhsd.k12.ca.us/sites/rmhs/sports.htm
Petaluma High School	Petaluma City Schools	2009-2010	<u>Chamber Choir Uniform</u> . The uniform fee for women is \$102.00/ \$106.00 (depending on height). The uniform fees for men cost \$125. "The dresses and tuxedos will be worn at all Chamber Choir performances. . . . Scholarships <i>may</i> be available." (emphasis added)	http://www.petalumahighmusic.org/UL_Choir.asp
Colfax High School	Placer Union High School District	2010	Athletic participation fee \$150-550 depending on sport	https://docs.google.com/fileview?id=0BxVH1JFexRoeMWJkNmQ3MzMtNjhjNC00OGU5LTk3ZjQtYTNjMmFjZWZINzc2&hl=en&pli=1
Foothill High School	Pleasanton Unified School District	2010-11	"Necessary" fair-share contributions, from \$172 (cross country) to \$453 (softball)	http://www.foothillfalcons.org/athletics/sport%20packet/Fair%20Share%20Contribution%20Bulletin%2010-11.pdf
Trabuco Hills High School	Saddleback Valley Unified School District	2009-2010	Participation in various music ensembles requires paying "Fair Share Costs," which range from \$105 - \$450 per semester.	http://thhsmusic.com/2010_2011/Music_Boosters/Frequently_Asked_Questions.pdf
Patrick Henry High School	San Diego Unified School District	2009-10	Students who participate in Color Guard receive PE credit. Students also pay \$395 for "Annual Participation Expenses."	http://www.spiritof76boosters.com/parentsfamily/costsperstudent.html
Arroyo High School	San Lorenzo Unified School District	2010-11	All sports except golf require \$40-80 "transportation/participation fee"	http://www.ahs.schoolloop.com/cms/page_view?d=x&piid=&vpid=1225168882549
San Lorenzo High School	San Lorenzo Unified School District	2010	Varsity football fees \$120 (ASB \$30 + bus fee \$40 + "Spirit Pack" \$50)	http://sanlorenzoathletics.olinesports.com/

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Malibu High School	Santa Monica-Malibu Unified School District	2010-11	“The Transportation Fee for 2008-09 is \$175.00 for the first sport a student plays and \$75.00 for each additional sport played the same year. This fee offsets the cost to the district for bus transportation to away games.” Spirit Packs: “Players are encouraged to wear team apparel around town and required to wear included shirts on game days. Cost to athletes averages \$125.00 per a sport.”	http://www.malibuhigh.org/athletics_faq_for_ms
Temecula Valley High School	Temecula Valley Unified School District	2010	Students are charged a \$150 transportation fee for every sport they play. Students can apply to have the fee waived.	http://tvhs.tvusd.k12.ca.us/Athleticoffice (Click on “Athletic Packet” page 13)
Tracy High School	Tracy Unified School District	2009/2010	\$150 fee per sport played (waiver available)	https://www.tracy.k12.ca.us/sites/thhs/studenthandbook/pages/default.aspx
West High School	Tracy Unified School District	2008/2009	\$150 transportation fee for each sport played. Waiver available.	http://www.tracy.k12.ca.us/sites/whs/web/index.htm
Truckee High School	Truckee Unified School District	2009/2010	An unspecified fee must be paid before the first contest for students to participate in interscholastic sports.	http://images.schoolinsites.com/SiSFiles/Schools/CA/TahoeTruckee/TruckeeHigh/Uploads/Publications/THS%202009-2010%20Handbook%20to%20be%20translated%20letter%20size.pdf
El Diamante High School	Visalia Unified School District	2009/2010	Unspecified Cheerleading, Band, and Choir fees	http://eldiamante.revtrak.net/tek9.asp?pg=products&grp=4&sess=eb8d3e7b78e457fdf21fa05bfa566f78
Mission Vista High School	Vista Unified School District	2010/2011	Students must pay an unspecified sport fee and transportation fee for all co-curricular activities	http://www.vusd.k12.ca.us/highschools/mvhs/MVHS%20Documents/MVHS2009StudentHandbook.pdf
Rancho Buena Vista High School	Vista Unified School District	2010/2011	Students must pay an unspecified sport fee and transportation fee for all co-curricular activities	http://rbvhs.vusd.k12.ca.us/PDF/2010-11/2010-11student_handbook.pdf

PAY-TO-LEARN: An Investigation of Mandatory Fees for Educational Activities in California's Public Schools

Vista High School	Vista Unified School District	2010/2011	Students must pay an unspecified transportation fee to participate in co-curricular activities	http://vhs.vusd.k12.ca.us/Handbook.html
-------------------	-------------------------------	-----------	--	---