[image: image6.png]

[image: image7.png]

clab-elcsd-mar11item04

Page 2 of 2

	California Department of Education
Executive Office
SBE-003 (REV. 08/2010)

clab-elcsd-mar11item04
	ITEM #18

	[image: image8.png]

	CALIFORNIA STATE BOARD OF EDUCATION
MARCH 2011 AGENDA

	SUBJECT

State Board of Education Delegation of Authority for the Approval of the Striving Readers Comprehensive Literacy Plan for Children From Birth Through Grade Twelve as Developed by the State Literacy Team.
	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

	RECOMMENDATION

The California Department of Education (CDE) recommends that the State Board of Education (SBE) in consultation with the State Superintendent of Public Instruction delegate authority to the SBE President to submit the State Literacy Plan as developed by the Striving Readers Comprehensive Literacy Plan State Literacy Team to the U.S. Department of Education (ED) for review and consideration.
	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

In September 2010, the SBE authorized the SBE President to do the following, as appropriate:

· Work with the CDE and SBE staff to complete the California Striving Readers Comprehensive Literacy Program (SRCL) Application

· Sign and submit the SRCL Application to ED by September 30, 2010

· Work jointly with the SSPI and the California Secretary of Education to select a minimum of nine members of the California SRCL State Literacy Team

The CDE submitted an Information Memorandum in June 2010 describing the House Resolution (HR) 3288, the Consolidated Appropriations Act, signed into law December 2009. The fiscal year (FY) 2010 Omnibus Appropriations Act will fund the ED, among other agencies, a new $250 million comprehensive literacy initiative for one year while Congress works on legislation to establish a comprehensive literacy program (H.R. 4037 and Senate Bill 2740). The Act reserves $10 million for formula grants to assist states in 1) creating or maintaining a State Literacy Team with expertise in literacy development and education for children from birth through grade 12, and 2) developing a comprehensive literacy plan.
	SUMMARY OF KEY ISSUES

In a conference call with ED on January 10, 2011, the SBE President requested and was granted a sixty-day extension of the February 1, 2011, deadline for submission of California’s SRCL Plan. As a condition of the extension, ED requested that California submit a draft outline of its SRCL Plan to ED by February 1, 2011. The SBE staff in collaboration with CDE staff developed the outline, which was submitted to ED on February 1, 2011 (Attachment 1). The draft outline developed the core components that needed to be addressed by the team as they write the state literacy plan. Following that submission, the SBE President in collaboration with CDE staff established the SRCL State Literacy Team (Attachment 2).
The team met for the first time on February 17, 2011. Please see Attachment 3 for the agenda and Attachment 4 for a draft project schedule. The CDE completed a Section 28 Budget Revision form in October 2010 which authorized the CDE to use the SRCL federal funds and met with the staff of the Joint Legislative Budget Committee (JLBC). The JLBC requested that the CDE provide a copy of the plan to them when it is submitted to the SBE with sufficient time to review before being submitted to the ED (Attachment 5). The state literacy plan is due to the ED by April 1, 2011. Only those states that submit a Literacy Plan are eligible to apply for competitive SRCL funds for implementation of the plan.

	FISCAL ANALYSIS (AS APPROPRIATE)

An initial $841,000 was awarded in November 2010 to the state to fund the work of the SRCL Literacy Team and to develop the State’s Literacy Plan.

If the State Literacy Plan is approved, California will be eligible to apply for the competitive SRCL grant and receive a portion of the $240,000,000 in funding for sub grants to local educational agencies as well as a limited amount for administrative costs associated with technical assistance, professional development, and the grant funding process.
	ATTACHMENT(S)

Attachment 1: Draft of the California Striving Readers Comprehensive Literacy Plan

 Draft Outline, January 29, 2011 (13 Pages)
Attachment 2: Striving Readers State Literacy Team (1 Page)
Attachment 3: Agenda (1 Page)
Attachment 4:
Projected Timeline for the California Striving Readers Comprehensive
 Literacy Program (SRCL) State Literacy Plan (1 Page)
Attachment 5:
Joint Legislative Budget Committee Letter (2 Pages)

California Striving Readers Comprehensive Literacy Plan

Draft Outline

January 29, 2011

Elements of the California Striving Readers Comprehensive Literacy Plan

I. Introduction

· Background and Context

· The California Striving Readers Comprehensive Literacy (SRCL) Plan will extend California’s strong literacy foundation based on existing California statute and policies.
· Key statutes and policy will be identified in Appendix A.

· The Plan will include state-level student English/Language Arts (ELA) trend data.
· All students and significant subgroups.

· State Goal​–ALL students, regardless of language of origin, socio-economic status, ethnicity, and gender have high quality literacy instruction they need to achieve the same high standards.
· Resource Documents

(Appendix B will provide additional resource documents and references).

· California Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects, Kindergarten through Grade Twelve (CCCS). http://www.scoe.net/castandards/agenda/2010/ela_ccs_recommendations.pdf

· California Reading/Language Arts Framework. http://www.cde.ca.gov/ci/cr/cf/documents/rlafw.pdf
· Dream Big for Our Youngest Children (SB 1629, Chapter 307, Statutes of 2008). http://www.cde.ca.gov/sp/cd/re/documents/fnlrpt2010.pdf
· Infant/Toddler Learning and Development Foundations (birth through age 3). http://www.cde.ca.gov/sp/cd/re/documents/itfoundations2009.pdf
· Preschool Learning Foundations, Volume I (ages 3 through 6). http://www.cde.ca.gov/sp/cd/re/documents/preschoollf.pdf
· Preschool Curriculum Framework, Volume I. http://www.cde.ca.gov/sp/cd/re/documents/psframeworkkvol1.pdf
· Role and Charge of the California State Literacy Team

· Role – To advise, in collaboration with the California Department of Education (CDE) the State Board of Education (SBE) on the development and implementation of the comprehensive California State Literacy Plan.

· Charge – To assist, in collaboration with the CDE, the SBE in the development and implementation of a comprehensive state literacy plan that begins at birth and continues through the secondary level. This plan will be based upon the newly adopted Common Core State Standards, the Preschool Learning foundations, and the existing statutes, policies, and practices of the state.

II. Core Components of the Literacy Plan

The State Literacy Team will develop a set of core components that will guide the development of the State Comprehensive Literacy Plan. The core components will include:

· Research-based, standards-aligned curriculum within the Response to Instruction and Intervention (RTI2) model.

· Assessment system including screening, progress monitoring, and diagnosis of literacy needs as a basis for instruction.

· Transition and alignment across birth through grade twelve.

· Professional development for teachers, principals, other support staff, and district instructional leaders implementing the Literacy Plan.

· Parental involvement.

· Technical support for local educational agencies (LEAs) implementing the literacy plan.
· Teacher preparation.
III. Time Line and Action Plan

The timeline and action plan will include the following activities to:
· Identify funding sources to develop, implement, monitor, and evaluate a pilot study of the Early Learning Quality Improvement System, which is described in California’s recently published Dream Big for Our Youngest Children (Senate Bill [SB] 1629, Chapter 307, Statutes of 2008).

· Develop and implement a professional development and training program based on the Infant/Toddler and Preschool Learning and Development Foundations and the Preschool Curriculum Framework, Volume I for teachers and other preschool service providers and program administrators.

· Provide state and regional support and technical assistance to teachers and administrators who are implementing new transitional kindergartens established by SB 1381 (Simitian), Chapter 705, Statutes of 2010. Technical assistance and support will focus on research-based practices in developing early language and literacy skills in young children to close and/or prevent learning gaps in literacy and language development.

· Design the state K–12 educational structure to support a state wide transition from the California English Language Arts Academic Content Standards to the new California Common Core Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects which were adopted by the SBE in August 2010. These standards are research-based, contain rigorous content, and include an application of content knowledge through higher-order skills.

· Roll out and disseminate the new California SRCL Plan.

· Establish a state, regional, and/or county technical assistance and support system to support districts and schools in effectively, efficiently, and successfully implementing the Plan to improve literacy outcomes for all infants, children, and adolescents.

IV. Accountability for Implementing the SRCL Plan

The Plan will provide a description of an evaluation system designed to:

· Monitor the implementation of the Literacy Plan at the state, regional, and district levels.

· Measure over time, the effectiveness of the Striving Readers Program in improving literacy outcomes for infants, children, and adolescents. Instruction and Services to Children

The Plan will provide a description of an education system that includes the following:
· Research-and standards-based, rigorous curriculum implemented within a (RTI2) model.

· A system design that implements a comprehensive literacy program based upon the CCCS. This includes the use of research-based, SBE-adopted, standards-based curriculum and instructional materials for kindergarten through grade eight and research-based, district-adopted, standards-aligned instructional materials for grades nine through twelve.

· Systemic support for all students, including struggling readers, English learners, students with disabilities, and high-performing and academically-gifted students within a tiered model including:
· Differentiated instruction, targeted interventions, and research-based instructional practices that includes the promotion active student engagement and focuses on students’ assessed literacy needs.

· Birth through Age 6 (including new transitional kindergartens)

· Identify funding to establish and implement a pilot study of the Early Learning Quality Improvement System to promote school emergent literacy skills, school readiness, and other positive child outcomes by improving the quality of early learning and care programs for children from birth to age five. (SB 1629, Chapter 307, Statutes of 2008).

(Note: There will be matching Packard Grant funding available for this pilot, if implemented.)

· Design a system for statewide implementation of the Infant/Toddler Learning and Development Foundations (language and literacy development, English language development, and social and emotional development) which was developed by the CDE.

· Design a system for the implementation of the Preschool Learning Foundations (language and literacy development, English language development, and social and emotional development) and the Preschool Curriculum Framework which was developed by the CDE.

· Implementation activities for this age group will include:

· Design for a state, regional and/or county development and delivery mechanism for state and regional technical assistance and support.

· Professional development and training for early childhood service providers, preschool teachers and early education administrators with an emphasis on:

· Learning support for young children and their parents, including children of low socio-economic status, English learners, and students with disabilities to increase successful transition at appropriate skill levels to the K–12 educational system.
· Early screening, diagnosis, and intervention.
· Key literacy skills identified in the literacy and language sections of the Learning Foundations.

· Kindergarten through Grades 5/6

· California’s implementation of the CCCS:

· Statewide implementation of a RtI2 model.
· Early/universal screening and diagnosis.

· Effective preventive first teaching based on California Framework and research-based practices.
· Tiered instructional intervention in general and special education classrooms in all grades including the intervention designed to meet the needs of:
· English Learners

· Struggling Readers

· African American students

· Students with Disabilities

· High-performing and academically-gifted students within a tiered model

· Emphasis on improving instruction in the following areas:

· Adequate instructional time and pacing.

· Critical early reading foundational skills with an increased focus on oral language development, text comprehension, academic English and vocabulary development in all grades.

· Reading Fluency.

· Differentiated instruction and additional instructional time and support for students who are English learners, students with disabilities, struggling readers, and advanced learners.

· Content knowledge and literacy in content subject areas, including English language arts, science, history, social studies, and technical subjects (CCCS).

· Text comprehension and deep analysis with increasing text and content complexity.

· Wide reading (challenging, engaging, wide variety of genre, and includes both literature and expository text).

· Writing connected to content and text.

· Effective/successful implementation of the new English Language Development components of the 2008 state-adopted ELA core instructional programs, kindergarten through grade.

· Use of technology to support literacy development

· Intensive intervention for English learners, struggling readers, and students with disabilities as soon as determined necessary

· Systematic screening, diagnosis, and intensive intervention for students to prevent or close literacy gaps.
· Effective implementation of standards-aligned, state-adopted intensive instructional intervention programs for designed English learners, struggling readers, and students with disabilities with an emphasis on:

· Foundational reading skills.

· Reading Fluency.
· Understanding of syntactic and rhetorical forms.

· Writing connected to content and text.

· Text comprehension and deep analysis with increasing text and content complexity.

· Wide reading (challenging, engaging, wide variety of genre, and a balance of literature and informational text).
· Content knowledge and literacy in content subject areas, including English language arts, science, history, social studies, and technical subjects (CCCS).

· Appropriate selection and use of student assessments and student data.
· Grades 6/7 through 12

· Implementation of the CCCS incorporating a RtI2 model including:

· Screening and diagnosis of literacy and language gaps.

· Tiered instructional intervention in general and special education classrooms in all grades including design and planning to meet the needs of:
· English Learners

· Struggling Readers

· African American students

· Students with Disabilities

· High-performing and academically-gifted students within a tiered model

· Emphasis on improving instruction in the following areas:

· Preparing students for success in post secondary, credit-level freshman course work and/or post secondary careers for students seeking this post secondary option.

· Text comprehension and deep analysis with increasing text and content complexity.
· Content knowledge in core academic subject areas and application through high order skills including college and career readiness.

· Literacy in content subject areas, including English language arts, science, history, social studies, and technical subjects (CCCS).
· Wide reading (challenging, engaging, wide variety of genre, and a balance of literature and expository writings).

· Writing connected to content and text.

V. Transition and Alignment across birth through Grade Twelve
The Literacy Plan will include a description of the following:

· A system design to ensure support for students as they transition from one system or grade level to the next level.
· Leadership support to create a district and school climate that values and promotes effective home school communication.
· Collaborative planning with all educational counter parts.

VI. Professional Development for Early Childhood and K–12 Educators

The SRCL Plan will provide a description of state priorities for the design and implementation of professional learning opportunities and technical support for teachers, coaches, principals, and LEA instructional leaders, with a focus on the following:

· Research-based practices for developing content knowledge, language, and literacy in young children and youth, including research on how children learn to read and reading instruction.
· Collection, analysis, and use data to evaluate literacy programs, improve instructional practices and student learning outcomes in early learning settings and in schools, including the evaluation of the effectiveness professional development that is based on student data.

· Expanding the capacity of instructional leaders at the state, regional, county, district, school, and preschool levels for improved literacy at all age/grade levels.

· Developing coherent and coordinated district and school literacy plans.

· Implementing the Learning Foundations and CCCS.

· Early, intermediate, and high school reading and writing skills and critical thinking related to comprehension and deep analysis with increasing text and content complexity across core content subject areas.

· Grade-level support in effective instruction and to effectively utilize the core reading programs (K–8) and locally adopted research-and standards-based instructional programs (grades 9–12).

· Selection and appropriate use of screening, diagnosis, formative and summative assessments, and data analysis to guide decisions about instruction and professional development for all age/grade levels.

· Use of technology, materials, and other media, that addresses the principles of Universal Design for Learning (UDL) to support effective literacy development and instruction for all students, including children and youth learning a second language and children and youth with disabilities.
· District, school, and classroom level implementation of RtI2.

VIII.
Teacher Preparation

· Collaborate with the California Commission on Teacher Credentialing to develop a timeline and action plan for schools of education to align teacher and administrator preparation programs to the new ELA CCCS and to strengthen teacher preparation in reading and literacy (research, learning to read, reading instruction, and literacy development in key core content subject areas).

· Develop a timeline and action plan for community colleges and other agencies and institutions that provide post-secondary training in early childhood education to align with the Early Learning Quality Improvement System and following state policy documents:

· Infant and Toddler Learning and Development Foundations

· Preschool Learning Foundations

· Preschool Curriculum Framework

· Develop a career path for reading/literacy coaches.

IX. Parental Involvement
The Literacy Plan will include a description of technical assistance and support to improve the following:

· Open communication and opportunities for parents of general education students, special education students, and English learners to participate in their child’s education in meaningful and on-going fashion.

· Tools and resources to assist, teachers, and administrators to reach out to parents, especially parents of students considered most at risk for leaving school including frequent and systematic collaboration with parents regarding their students’ progress in academic achievement, enrollment procedures, attendance policies, credits, and courses their children need to graduate from high school.

· The flow and quality of information and support to parents regarding the importance of their role in education and to help all families establish home environments to support children as learners.

X. Technical Support for Local Educational Agencies Implementing the Literacy Plan
The Literacy Plan will include a description of the following:

· The roles and capacities necessary to develop and implement state and local technical assistance and support which leads to substantial improvements in literacy and language development, teaching, and learning, with a focus on sustainability and integration of core academic content knowledge, language, and literacy in all academic content subjects.

· Technical assistance and support for implementing the Early Learning Foundations, birth through kindergarten entry, and the transition to new internationally benchmarked California Common Core Standards for students from kindergarten through grade twelve.

· The coordination and integration of state and federal programs, and leveraging funds under the Elementary and Secondary Education Act (ESEA), the Individuals with Disabilities Education Act, and the Perkins Career and Technical Education Act, as well as other federal, state, local funds, and new funding sources, for effective literacy development and instruction.
XI. Establish a State Commitment to Support and Implement a Comprehensive State Literacy Plan

· California’s commitment and support for the development of early literacy for children birth through age 6 and to improve student outcomes in reading, language arts, and literacy in key core content subjects for students in kindergarten through grade twelve will:
· Through legislation, funding, and state policies, articulate support and identify federal and state resources (including new funding sources) adequate to support the implementation of the SRCL Plan (see Appendix C for a list of state and regional agencies).

· Identify funding options to establish and evaluate a pilot study to implement the Early Learning Quality Improvement System.

· Provide professional development and training to early childhood educators and administrators to support the implementation of the Infant and Toddler Learning and Development Foundations and Preschool Learning Foundations.
· Provide support and technical assistance in literacy development to teachers and administrators in implementing new transitional kindergartens.

· Fully align the K–12 educational system to support the new CCCS and State SRCL Plan including:

· Support the full implementation of the Reading/Language Arts Framework and instructional materials, teacher and administrator preparation, professional development, and the state assessment and accountability system.

· Support the role of the State Literacy Team, in consultation with other relevant state agencies, to advise the SBE on the development, monitoring, and the revision the SRCL Plan (as necessary).

· Identify funding sources and specify the components to evaluate the SRCL Plan implementation and the effect of the program on literacy outcomes for children and adolescents.

· Establish, as a major state funding and policy priority, a focus on research-based, effective literacy instruction for all learners aged birth through grade 12.

· Report to stakeholders and to engage parents and the communities throughout the state regarding literacy development.

· Maximize federal and state resources by prioritizing and leveraging exiting funding resources, and seeking new funding sources and initiatives to support the SRCL Plan.

· Build capacity at all levels of the education system.
· Share responsibility and accountability for success while identifying the agency responsible for each activity and outcome.
· Take action.

Note: In collaboration with the CDE and other relevant state agencies providing support for early childhood, youth, and adolescent literacy development, the California SBE will adopt the California SRCL Plan prior to submitting it to the U. S. Office of Elementary and Secondary Education.
Appendix A

A list of key California statutes and state policies pertaining to state support of reading and literacy (birth through grade twelve) will be provided.

Appendix B

A list of references and additional resources (e.g. ACT Study)

Appendix C

A list of state and regional agencies and partners, and their roles and responsibilities necessary to develop a comprehensive state literacy plan and support the implementation of the SRCL Plan.
· Governor

· SBE

· Literacy team – advisory to SBE and State Center for TA and Support

· State Superintendent of Public Instruction / CDE

· Other Relevant State Agencies and partners

· Regional or County Offices of Education

· Districts and Schools

· Early Childhood Education and Preschool Providers

Striving Readers State Literacy Team

Current Team Members as of February 16, 2011

· Glen Thomas, Chair

· Aida Molina, State Board of Education Liaison

· Bessie Condos

· Carla Herrera

· Daly Jordan-Koch

· Dawnelle Knight

· Diane Haager

· Diane Innes

· Felicity Swerdlow

· Gisela O'Brien

· Gretchen Laue

· James Orihuela

· Jim Morris

· Judy Sanchez

· Kathy Harris

· Kenji Hakuta

· Kou Vang

· Marilyn Astore

· Marlene Zepeda

· Michael Kamil

· Michel Romero

· Nancy Brynelson

· Nancy Kotkosky

· Norma Baker

· Sandra Ceja

· Stephanie Burrus

· Whitcomb Hayslip

· Zella Knight

[image: image9.png]

	CALIFORNIA DEPARTMENT OF EDUCATION

TOM TORLAKSON, State Superintendent of Public Instruction
	CALIFORNIA STATE BOARD OF EDUCATION

MICHAEL W. KIRST, President

	916-319-0800
	1430 N Street Sacramento, CA 95814-5901
	916-319-0827

DRAFT Striving Readers Comprehensive Literacy Team Meeting Agenda
February 17, 2011, 10:00 a.m. – 4:00 p.m.

Sheraton Hotel
1230 J Street Sacramento, CA 95814

10:00 – 10:30 Welcome and Introductions
10:30 – 10:45 Role, Charge, and Timeline of the State Literacy Team
The purpose of the State Literacy Team and its role in creating a comprehensive State Literacy Plan will be shared, as well as the proposed timeline for completing the work by April 1, 2011.
10:45 – 12:00 Review of Resources
Part I: Striving Readers Comprehensive Literacy (SRCL) Program Background
Part II: Literacy in Context Presentations

12:00 – 1:00 Lunch Break
 1:00 – 1:15 Travel and Reimbursement Issues

 1:15 – 3:45 Working Groups
 The establishment of working groups will be reviewed as well as primary task of the working groups. It is anticipated that the groups will be established and filled based upon team members’ areas of expertise:
 3:45 – 4:00 Public Comment
4:00 Adjournment of Meeting
All times are approximate and are provided for convenience only. The order of business may be changed without notice. Persons wishing to address the California Department of Education and/or State Board of Education on a subject to be considered at this meeting are asked to complete a Request Card and give it to the facilitator.
Reasonable Accommodation: Any individual with a disability who requires reasonable accommodation to attend or participate in a meeting or function of the California Department of Education (CDE) may request assistance by contacting the CDE.

	Draft Projected Timeline for the California Striving Readers Comprehensive Literacy Program (SRCL) State Literacy Plan

	February 1
	Initial draft of the State Literacy Plan submitted to the U.S. Department (ED)

	February 3
	Literacy Team established

	February 17
	First SRCL State Literacy Team Meeting
Charge and Role of SRCL State Literacy Team

Review of Resource Documents

California Common Core Standards

Preschool Foundations

Review of SRCL Requirements

Review of initial draft SRCL plan

Working Groups begin research and revision of draft

Public comments welcome

	February 28 – March 1
	Working Groups meetings

Collaborative Writing of plan by team

Public comments welcome

	March 9
	State Board Update by Glen and Aida Molina

	March 15-16
	Second SRCL State Literacy Team Meeting
Review outcomes from Focus Group meetings

Review and edit draft SRCL plan

Public comments welcome

	March 18
	Submit revised draft SRCL Plan to SBE, Legislature, and Public for review

	March 22-23
	Final SRCL State Literacy Team Meeting
Review of comments and finalizing of the SRCL Plan

Public comments welcome

	March 24
	SRCL Plan completed

	April 1
	SRCL Plan submitted to the ED

	April - May
	Development of competitive SRCL grant proposal

Due date of competitive grant application unknown

[image: image1.jpg]CHAIR VICE CHAR

VACANT BOB BLUMENFIELD
SENATE ASSEMBLY
MARK DESAULNIER BILL BERRYHILL
ROBERT DUTTON JULIA BROWNLEY
BOB HUFF WESLEY CHESBRO
CHRISTINE KEHOE FELIPE FUENTES
ALEX PADILLA DIANE HARKEY
LOIS WOLK R HOLLY MITCHELL
VACANT o JIM NIELSEN

525 1 S TREET, 8UTTE 1o

SAURMIENTO CALIFORNIA 43814
(9162 4454056

January 19, 2011

Ms. Ana J. Matosantos, Director
Department of Finance

Room 1145, State Capitol
Sacramento, California 95814

Dear Ms. Matosantos:

In a letter dated December 22, 2010, the Director of Finance requested an $841,000 federal
funds augmentation for the state Department of Education (SDE) pursuant to Section 28.00 of the
2010-11 Budget Act. The funds would be used to support a State Literacy Team and to develop a
comprehensive literacy plan to advance literacy skills for children from birth through grade 12.
The funding is from the new federal Striving Readers Comprehensive Literacy Program.

According to the SDE, the team will be comprised primarily of literacy development and edu-
cation experts for children from birth through grade 12, the majority of whom will be local repre-
sentatives, The literacy plan will be reviewed by the State Board of Education (SBE) prior to the
plan’s submittal to the U.S. Department of Education (USDE) no later than March 16, 2011. If the
plan is approved by the USDE, the state may be eligible to apply during spring 2011 for $50 mil-
lion in federal discretionary funds to implement the plan.

I concur with the augmentation. In order for the Legislature to consider the plan before it is
submitted to the federal government, I request the SDE provide the plan to this committee and the
education policy committees when the plan is submitted to the SBE for review or by March 1,
2011, whichever is earlier. My intent is for the SDE to provide the Legislature with sufficient time
to review the plan before the federal deadline. I also request the SDE inform legislative staff when
the federal government completes its review of the plan and announces the availability of federal

[image: image2.jpg]Ms. Ana J. Matosantos 2 January 19, 2011

funds for implementation. It’s important the Legislature has an opportunity to provide input to-
wards the plan and any application for implementation funding,

Sincerely,

Bob BIMM

Vice Chair

cc: Members of the Joint Legislative Budget Committee
Honorable Alan Lowenthal, Chair, Senate Education Committee
Honorable Julia Brownley, Chair, Assembly Education Committee
Mr. Nicolas Schweizer, Executive Director, State Board of Education

[image: image3][image: image4][image: image5]
� EMBED MSPhotoEd.3 ���

� Many of the proposed state, regional, and local activities described in the Kindergarten through Grades 5/6 and the Grades 6 through 12 sections of this outline are common to all grades (K–12) and will include some variation by grade span to address specific state early and adolescent literacy priorities.

3/1/2011 4:25:35 PM
3/1/2011 4:25 PM

_1233488353.bin

