Transitional Kindergarten

Page 4 of 4

Transitional Kindergarten

Page 4 of 4

	California Department of Education

Executive Office

SBE-005 General (REV. 08/2011)
	ITEM #W-24

	[image: image1.png]

CALIFORNIA STATE BOARD OF EDUCATION
july 2012 AGENDA
 FORMCHECKBOX
 General Waiver

	SUBJECT

Request by nine districts to waive portions of California Education Code Sections 46300(g) and 48000(c) and (d) relating to transitional kindergarten for the 2012–13 school year. State law requires each elementary or unified school district to offer transitional kindergarten to all eligible students.

Waiver Numbers: Beaumont Unified School District 3-3-2012

 Hemet Unified School District 64-1-2012

 Lake Elsinore Unified School District 82-1-2012

 Menifee Union Elementary School District 88-1-2012

 Moreno Valley Unified School District 43-4-2012

 Perris Elementary School District 10-4-2012

 San Jacinto Unified School District 6-3-2012

 Temecula Valley Unified School District 153-2-2012

 Val Verde Unified School District 8-4-2012
	 FORMCHECKBOX
 Action
 FORMCHECKBOX
 Consent

	RECOMMENDATION

 FORMCHECKBOX
 Approval FORMCHECKBOX
 Approval with conditions FORMCHECKBOX
 Denial

The California Department of Education (CDE) recommends denial for the following reasons:

· Education Code (EC) Section 46300(g) pursuant to EC Section 33050(a)(11); this section addresses attendance for computing apportionments to school districts, minimum instructional minutes and days, and is non-waivable.
· Education Code Section 48000(a) and (c); approval of these waivers would not adequately address the educational needs of pupils within the meaning of EC Section 33051(a)(1). In addition, approval could set a precedent for denying transitional kindergarten entry to eligible students throughout the state and possibly displace hundreds, if not thousands, of children who would otherwise be eligible to attend school.

	SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION

In May, 2010, the State Board of Education (SBE) denied a request to waive EC Section 48000(a), the requirement for admission to kindergarten. However, no SBE discussion or action has occurred relating to waiving admission to transitional kindergarten.

	SUMMARY OF KEY ISSUES

The districts listed on Attachment 1 request a waiver of EC Section 46300(g) relating to attendance for computing apportionments and of EC Section 48000(c) and (d), which relates to transitional kindergarten. Senate Bill (SB) 1381 amended California Education Code to change the required birthday for admission to kindergarten and first grade and established a transitional kindergarten program beginning in the 2012–13 school year.

	Kindergarten: A child needs to be 5 by:

	First Grade: A child needs to be 6 by:

	December 2 for the 2011–12 school year

	December 2 for the 2011–12 school year

	November 1 for the 2012–13 school year

	November 1 for the 2012–13 school year

	October 1 for the 2013–14 school year

	October 1 for the 2013–14 school year

	September 1 for the 2014–15 school year and each school year thereafter

	September 1 for the 2014–15 school year and each school year thereafter

Senate Bill 1381 requires school districts to establish a transitional kindergarten program. A transitional kindergarten is the first year of a two-year kindergarten program that uses a modified kindergarten curriculum. Children are eligible for transitional kindergarten if they have their fifth birthday between:
· November 2 and December 2 for the 2012–13 school year;

· October 2 and December 2 for the 2013–14 school year;

· September 2 and December 2 for the 2014–15 school year and each school year thereafter.

Senate Bill 1381, when passed by the Legislature, was a significant policy decision for California’s early learning system. First, it sets a new state standard for traditional kindergarten admission, and second, it creates a new developmentally appropriate transitional kindergarten offering to help better prepare older four year olds for success in kindergarten and later in life. SB 1381 guarantees the placement of all children in kindergarten or transitional kindergarten and prevents the displacement of any child who would generally be eligible for traditional kindergarten. There are approximately 45,000 children statewide who are born between November 2 and December 2 for the 2012–13 school year. If children are denied admission to transitional kindergarten, they would be too old to enroll in state preschool and too young to enroll in traditional kindergarten. Because of this change in the entry date for traditional kindergarten, these children would have no educational options and would be required to wait an entire year to enroll in school. Additionally, these displaced children would be denied the unique educational experiences that the transitional kindergarten program provides. As the
	SUMMARY OF KEY ISSUES (cont.)

kindergarten age rolls back to eventually September 1 for the 2014–15 school year, SB 1381 guaranteed that students affected by the new kindergarten entry requirements would not be displaced. Displacement of any child would create equity issues because some transitional kindergarten students would be allowed to enroll in schools within their districts while others would need to wait an entire year to enroll.

The State Superintendent of Public Instruction, Tom Torlakson, and the California Department of Education fully support transitional kindergarten and continue to move forward with the transitional kindergarten implementation plan for the 2012–13 school year. Under current law, transitional kindergarten is a requirement for districts and charter schools and is a fully funded general education program.
Approval of these waiver requests would not meet the educational needs of children who have their 5th birthdays between November 2 and December 2 for the 2012–13 school year. These students would be disadvantaged and denied a developmentally appropriate educational program by not being allowed to enroll in kindergarten or transitional kindergarten while their peers from other districts would be allowed to enroll in transitional kindergarten. While it would be optimal for each elementary school to offer a transitional kindergarten class, it is understood that some districts may not have the number of students or facilities to do this, however each district would be required to offer a transitional kindergarten class or a combination class of kindergarten and transitional kindergarten students.
Because this is a general waiver, if the SBE decides to deny the waiver, it must cite one of the seven reasons in EC Section 33051(a). The state board shall approve any and all requests for waivers except in those cases where the board specifically finds any of the following: (1) The educational needs of the pupils are not adequately addressed. (2) The waiver affects a program that requires the existence of a schoolsite council and the schoolsite council did not approve the request. (3) The appropriate councils or advisory committees, including bilingual advisory committees, did not have an adequate opportunity to review the request and the request did not include a written summary of any objections to the request by the councils or advisory committees. (4) Pupil or school personnel protections are jeopardized. (5) Guarantees of parental involvement are jeopardized. (6) The request would substantially increase state costs. (7) The exclusive representative of employees, if any, as provided in Chapter 10.7 (commencing with Section 3540) of Division 4 of Title 1 of the Government Code, was not a participant in the development of the waiver.
	FISCAL ANALYSIS (AS APPROPRIATE)

Approval of this waiver would result in declining enrollment for these districts, as well as a possible decline in kindergarten teacher positions.

	ATTACHMENT(S)

Attachment 1: List of Waiver Numbers, Districts, and Information regarding each

 waiver. (2 pages)

	ATTACHMENT(S) (cont.)

Attachment 2: Beaumont Unified School District (3-3-2012) General Waiver Request

(3 pages) (Original waiver request is signed and on file in the Waiver Office.)
Attachment 3: Hemet Unified School District (64-1-2012) General Waiver Request

 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 4: Lake Elsinore Unified School District (82-1-2012) General Waiver

Request (2 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 5: Menifee Union Elementary School District (88-1-2012) General Waiver Request (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 6: Moreno Valley Unified School District (43-4-2012) General Waiver Request (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 7: Perris Elementary School District 10-4-2012) General Waiver Request
 (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 8: San Jacinto Unified School District (6-3-2012) General Waiver Request (3 pages) (Original waiver request is signed and on file in the Waiver Office.)

Attachment 9: Temecula Valley Unified School District (153-2-2012) General Waiver

 Request (3 pages) (Original waiver request is signed and on file in the

 Waiver Office.

Attachment 10: Val Verde Unified School District (8-4-2012) General Waiver

 Request (3 pages) (Original waiver request is signed and on file in the

 Waiver Office.

	Districts Requesting Transitional Kindergarten Waivers

	Waiver Number
	District
	Streamlined Waiver Policy
	Period of Request
	Demographic Information
	Bargaining Unit, Representatives Consulted, Date, and Position
	Local Board and Public Hearing Approval Date
	Advisory Committee(s) Consulted, Date, and Position
	Projected Number of Affected Students

	3-3-2011
	Beaumont Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The Beaumont USD has a student population of 8,666 and is located in a small city in Riverside County.
	Beaumont Teachers Association,
Trina Brown,
Vice President

California Support Educators Association, Judy Peterson,

President
2/6/2012 and 2/7/2012 Support
	February 14, 2012
	District Advisory Committee
 2/7/2012 No Objections
	57
students

	
	
	
	
	
	
	
	
	

	64-1-2012
	Hemet Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The Hemet USD has a student population of 21,817 and is located in a small city in Riverside County.
	Hemet Teachers Association,
 James Brigham, President
 2/1/2012 Support
	February 7, 2012
	District Advisory Committee; District English Learner Advisory Committee 1/26/2012
 No Objections
	128 students

	
	
	
	
	
	
	
	
	

	82-1-2012
	Lake Elsinore Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The Lake Elsinore USD has a student population of 21,850 and is located in an urban community in Riverside County.
	Lake Elsinore Teachers Association,
Bill Cavanaugh,

 President
2/2/2012 Support
	February 9, 2012
	Principals Council, Curriculum Advisory Council Chair, PTA President
2/2/2012
No Objections
	138 students

	
	
	
	
	
	
	
	
	

	88-1-2012
	Menifee Union Elementary School District
	Does not meet.
	7/1/2012 to 6/30/2013
	Menifee Union ESD has a student population of 8,683 and is located in a semi-rural area of Riverside County.
	Menifee Teacher Association,
Jody Sanchez,
President
 2/8/2012 Support
	February 14, 2012
	Quail Valley Elementary School Site Council 2/8/2012

No Objections
	52
students

	
	
	
	
	
	
	
	
	

	43-4-2012
	Moreno Valley Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The Moreno Valley USD has a student population of 35,868 and is located in a city in Riverside County.
	Moreno Valley Educator’s Association, Janet MacMillan, President
2/8/2012 and 3/15/2012 Support
	April 10, 2012
	District Kindergarten Subject Advisory Council

4/12/2012
No Objections
	225
students

	
	
	
	
	
	
	
	
	

	10-4-2012
	Perris Elementary School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The Perris ESD has a student population of 5,836 and is located in a semi-rural area in Riverside County.
	Perris Elementary Teachers Association, Francine Perry, President
3/22/2012 Support

	April 12, 2012
	District English Learner Advisory Committee 3/22/2012
 No Objections
	74
students

	
	
	
	
	
	
	
	
	

	6-3-2012
	San Jacinto Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	The San Jacinto USD has a student population of 9,200 and is located in a small city in Riverside County.
	San Jacinto Teachers Association, Stefanie Seward, President 1/31/2012 and 2/1/2012 Neutral
	February 14, 2012
	District Advisory Committee 3/2/2012
 No Objections
	65
students

	
	
	
	
	
	
	
	
	

	153-2-2012
	Temecula Valley Unified School District
	Does not meet.
	7/1/2012 to 6/30/2013
	Temecula Valley USD has a student population of 28,507 and is located in an urban city in Riverside County.
	Temecula Valley Educator Association, Chris Lindberg,
President 2/16/2012 Support
	March 6, 2012
	Transitional Kindergarten Committee 2/15/2012 No Objections
	163 students

	
	
	
	
	
	
	
	
	

	8-4-2012
	Val Verde Unified School District
	Does not meet
	7/1/2012 to 6/30/2013
	Val Verde USD has a student population of
19, 680 and is located in Riverside County
	Val Verde Teachers Association

Albert Trudel,
President

1/6/2012

Support
	April 10, 2012
	Transitional Kindergarten Committee

1/6/2012

No Objections
	50
students

	
	
	
	
	
	
	Created by the California Department of Education on

March 8, 2012

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
X
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	6
	9
	9
	3

	Local educational agency:

 Beaumont Unified School District
	Contact name and Title:

Dr. Maureen Latham, Assistant Superintendent, Instructional Support Services
	Contact person’s e-mail address:

mlatham@beaumontusd.k12.ca.us

	Address: (City) (State) (ZIP)

 500 Grace Ave. Beaumont CA 92223
	Phone (and extension, if necessary):

 951-845-1631 ext. 316

Fax Number: 951-845-1043

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 14, 2012
	Date of public hearing: (Required)

February 14, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): 48000 (c) and (d) Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires. NO

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 7, 2012

 Name of bargaining unit and representative(s) consulted: Beaumont Teachers Association, Trina Brown, Vice President

 California Support Educators Association, Judy Petersen, President

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 _ __ Notice in a newspaper __X_ Notice posted at each school _X__ Other: (Please specify) Notice posted a the District Office, Beaumont Library, Beaumont Civic Center

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver:
 Date the committee/council reviewed the waiver request: February 7, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

 EDUCATION CODE SECTION 48000 (c) and (d)

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

 (1) December 2 of the 2011-12 school year.

 (2) November 1 of the 2012-13 school year.

 (3) October 1 of the 2013-14 school year.

 (4) September 1 of the 2014-15 school year and each school year thereafter.

 (b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other explanatory information about the effect of this early admittance.

 (c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the following:

 (1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (d) For purposes of this section, "transitional kindergarten" means the first year of a two-year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.
 (e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Beaumont Unified School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-2013 budget.

The waiver would allow the Beaumont Unified School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Beaumont Unified School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers and para-educators, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

Beaumont Unified School District has a student population of __8666_______ and is located in a small city___ in ___Riverside_______ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

District Superintendent

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
 First Time Waiver:
XX
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	0
	8
	2

	Local educational agency:

 Hemet Unified School District
	Contact name and Title:

Dr. Sally Cawthon, Assistant Superintendent, Educational Services
	Contact person’s e-mail address:

scawthon@hemetusd.k12.ca.us

	Address: (City) (State) (ZIP)

 1791 W. Acacia Avenue, Hemet, CA 92545
	Phone (and extension, if necessary):

 951-765-5100 ext 3000

Fax Number: 951-765-5119

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 7, 2012
	Date of public hearing: (Required)

February 7, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires. NO

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 1, 2012

 Name of bargaining unit and representative(s) consulted: Hemet Teachers Association, James Brigham, President

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 _X__ Notice in a newspaper __X_ Notice posted at each school ___ Other: (Please specify)

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver:
 Date the committee/council reviewed the waiver request: January 26, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION

GENERAL WAIVER REQUEST

GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

 EDUCATION CODE SECTION 48000 (c) and (d)

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

 (1) December 2 of the 2011-12 school year.

 (2) November 1 of the 2012-13 school year.

 (3) October 1 of the 2013-14 school year.

 (4) September 1 of the 2014-15 school year and each school year thereafter.

 (b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other explanatory information about the effect of this early admittance.

 (c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the following:

 (1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (d) For purposes of this section, "transitional kindergarten" means the first year of a two-year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.
 (e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Hemet Unified School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the reduced revenue to school districts, this would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the program.

This waiver would allow the Hemet Unified School District to continue to offer regular kindergarten services without incurring the additional costs of planning for and implementing Transitional Kindergarten. Without this waiver, the Hemet Unified School District incurs the cost of purchasing Transitional Kindergarten curriculum, implementing new Report Cards and assessments, training teachers, and preparing facilities for this new program. We do not have the resources to pay for these costs up front without a guarantee of receiving ADA for the Transitional Kindergarten students.

	8. Demographic Information:

Hemet Unified School District has a student population of __21,817_______ and is located in a __(urban, rural, or small city etc.)__ in ___Riverside_______ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

District Superintendent

	Date:

2-7-12

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION

Transitional Kindergarten WAIVER REQUEST

First Time Waiver:
__X_

GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	7
	5
	1
	7
	6

	Local educational agency:

Lake Elsinore Unified School District
	Contact name and Title:

Dr. Alain Guevara

Assistant Superintendent, Instructional Support Services
	Contact person’s e-mail address:alain.guevara@

leusd.k12.ca.us

	Address: (City) (State) (ZIP)

545 Chaney Street Lake Elsinore California 92530

	Phone (and extension, if necessary):

 (951) 253-7000 X5298

Fax Number: (951) 253-7061

	 Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 9, 2012
	Date of public hearing: (Required)

February 9, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): 48000 (c) (d) Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires. N/A

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 2, 2012

 Name of bargaining unit and representative(s) consulted: Lake Elsinore Teachers Association/Bill Cavanaugh, Bargaining team member

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 ___ Notice in a newspaper __X_ Notice posted at each school __X_ Other: (District Website)

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver: Principals Council , Curriculum Advisory Council Chair, PTA President
 Date the committee/council reviewed the waiver request: February 2, 2012 / February 3, 2012

 Were there any objection(s)? No __X_ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

48000 (c) (d)
(c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the

following:

 (1) In the 2012-13 school year, a child who will have his or her

fifth birthday between November 2 and December 2 shall be admitted to

a transitional kindergarten program maintained by the school district.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Lake Elsinore Unified School District would like to request a one year waiver from EC 48000 (c) (d) and not enroll students from November 2, 2012 through December 2, 2012 in a Transitional Kindergarten program due to the financial hardship and costly program implementation in our district that will need to cut $15 million dollars in the 2012-2013 school year. The district is requesting to serve all students that reach age 5 by November 1, 2012 in the kindergarten classroom while the November 2 through December 2 birthdates will have to enroll the following school year.

	8. Demographic Information:

Lake Elsinore Unified School District has a student population of 21,850 and is located in an urban community in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No X FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? NoX FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

 Assistant Superintendent, Instructional Support Services
	Date:

February 2, 2012

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
_X__
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	1
	1
	6

	Local educational agency:

Menifee Elementary Union School District

	Contact name and Title:

Karen Valdes

Asst. Supt. Curriculum & Instruction
	Contact person’s e-mail address:

kvaldes@menifeeusd.org

	Address: (City) (State) (ZIP)

30205 Menifee Rd. Menifee CA 92584

	Phone (and extension, if necessary):

 (951) 672-1851 ext. 288

Fax Number: (951) 244-7563

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 14, 2012

	Date of public hearing: (Required)

February 14, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires.

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 8, 2012

 Name of bargaining unit and representative(s) consulted: Menifee Teacher Association, Jody Sanchez, President

 The position(s) of the bargaining unit(s): ___ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate): Fully supports the submission of the waiver.

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 ___ Notice in a newspaper _X__ Notice posted at each school ___ Other: (Please specify)

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver:
 Date the committee/council reviewed the waiver request: February 8, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

 Quail Valley Elementary School Site Council

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

(1) December 2 of the 2011-12 school year.

(2) November 1 of the 2012-13 school year.

(3) October 1 of the 2013-14 school year.

(4) September 1 or the 2014-15 school year and each school year thereafter.

(b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other

 explanatory information about the effect of this early admittance.

(c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of section 46300, a school district or charter school shall ensure the following:

(1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and

 December 2 shall be admitted to transitional kindergarten program maintained by the school district.

(2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(d) For purposes of this section, “transitional kindergarten” means the first year of a two year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.

(e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Menifee Elementary Unified School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-2013 budget.

The waiver would allow the Menifee Elementary Unified School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Menifee Elementary Unified School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

(District/school/program)__ has a student population of 8,683 and is located in a semi-rural (urban, rural, or small city etc.)__ in __Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

 Superintendent

	Date:

February 15, 2012

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
X
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	1
	2
	4

	Local educational agency:

 Moreno Valley Unified School District
	Contact name and Title: Dr. Martinrex

Kedziora, Assistant Superintendent,

Educational Services

	Contact person’s e-mail address:

mkedziora@mvusd.net

	Address: (City) (State) (ZIP)

25634 Alessandro Blvd. Moreno Valley CA 92553

	Phone (and extension, if necessary):

 (951) 571-7500, Ext. 17287

Fax Number: (951) 571-7550

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

April 10, 2012
	Date of public hearing: (Required)

April 10, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires.

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 8, 2012, March 15, 2012

 Name of bargaining unit and representative(s) consulted: Moreno Valley Educator’s Association,

 Janet MacMillan, President

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 _X__ Notice in a newspaper ___ Notice posted at each school ___ Other: (Please specify)

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver: District

 Kindergarten Subject Advisory Council (1 representative per school site)
 Date the committee/council reviewed the waiver request: April 12, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

EDUCATION CODE SECTION 48000 (c) and (d)

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have will have his or her fifth birthday on or before one of the following dates:

(1) December 2 of the 2011-12 school year.

(2) November 1 of the 2012-13 school year.

(3) October 1 of the 2013-14 school year.

(4) September 1 of the 2014-15 school year and each school year thereafter.

(b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

(1) The governing board determines that the admittance is in the best interests of the child.

(2) The parent or guardian is given information regarding the advantages and disadvantages and any other explanatory information about the effect of this early admittance.

(c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the following:

(1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(d) For purposes of this section, “transitional kindergarten” means the first year of a two-year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.
(e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Moreno Valley Unified School District is seeking a one-year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-13 budget.

The waiver would allow the Moreno Valley Unified School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Moreno Valley Unified School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers and para-educators, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

 Moreno Valley Unified School District__ has a student population of __35,868__ and is located in a city__ in __Riverside_ County.

	· Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title: Superintendent

	Date: April 26, 2012

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
X
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	1
	9
	9

	Local educational agency:

 Perris Elementary School District
	Contact name and Title:

Jean Marie Fréy, Assistant Superintendent, Educational Services
	Contact person’s e-mail address:

frey@perris.k12.ca.us

	Address: (City) (State) (ZIP)

 143 E. First St. Perris CA 92570
	Phone (and extension, if necessary):

 951-657-3118

Fax Number: 951-940-5115

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

April 12, 2012
	Date of public hearing: (Required)

April 12, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): 48000 (c) and (d) Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires. NO

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): March 22, 2012

 Name of bargaining unit and representative(s) consulted: Perris Elementary Teachers Association, Francine Perry, President

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 _ __ Notice in a newspaper __X_ Notice posted at each school _X__ Other: (Please specify) Notice posted a the District Office

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver: District English Learner Advisory Committee
 Date the committee/council reviewed the waiver request: March 22, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

 EDUCATION CODE SECTION 48000 (c) and (d)

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

 (1) December 2 of the 2011-12 school year.

 (2) November 1 of the 2012-13 school year.

 (3) October 1 of the 2013-14 school year.

 (4) September 1 of the 2014-15 school year and each school year thereafter.

 (b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other explanatory information about the effect of this early admittance.

 (c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the following:

 (1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (d) For purposes of this section, "transitional kindergarten" means the first year of a two-year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.
 (e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Perris Elementary School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-2013 budget.

The waiver would allow the Perris Elementary School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Perris Elementary School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers and para-educators, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

Perris Elementary School District as a student population of 5,836 and is located in a semi-rural community in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

District Superintendent

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
X
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	6
	7
	2
	4
	9

	Local educational agency:

San Jacinto Unified School District

	Contact name and Title:

Marianna Vinson, Assistant Superintendent of Educational Services
	Contact person’s e-mail address:

mvinson@sanjacinto.k12.ca.us

	Address: (City) (State) (ZIP)

2045 S. San Jacinto Ave. San Jacinto CA 92583

	Phone (and extension, if necessary):

 (951) 929-7700 ext 4260

Fax Number: (951) 929-2890

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 14, 2012

	Date of public hearing: (Required)

February 14, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): Education Code Section 48000(c)1 and 48000(d)
Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires.

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): 1/31/12; 2/1/12

 Name of bargaining unit and representative(s) consulted: San Jacinto Teachers Association, Stefanie Seward, President

 The position(s) of the bargaining unit(s): _X_ Neutral __ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 ___ Notice in a newspaper _X_ Notice posted at each school _X_ Other: (Please specify) City Hall, Public Library, and the

 District Office of San Jacinto Unified

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver: District Advisory Committee (Members: Marianna Vinson, Iris Gutierrez, Rhonda Bailey, Dana Dinsmore, Anaya Asusena Anaya Martinez, Holly Hunter, Sariah Leffel, Kathy Duguid, Nancee Krickl, Maria Brookes, Shannon Webster, Sam Shannon, Donna LoPresto, Shelley Mendez, Lesa Frailey, Julie Fellows, Maria Jimenez, Samantha Bentley, Jessica Chi, Garry Packham, Joe Dominquez, Charles Fischer, Aaron Holbrook, and Maria Valencia)
 Date the committee/council reviewed the waiver request: March 2, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

48000. (a) A child shall be admitted to a kindergarten maintained

by the school district at the beginning of a school year, or at a

later time in the same year if the child will have his or her fifth

birthday on or before one of the following dates:

 (1) December 2 of the 2011-12 school year.

 (2) November 1 of the 2012-13 school year.

 (3) October 1 of the 2013-14 school year.

 (4) September 1 of the 2014-15 school year and each school year

thereafter.

 (b) The governing board of a school district maintaining one or

more kindergartens may, on a case-by-case basis, admit to a

kindergarten a child having attained the age of five years at any

time during the school year with the approval of the parent or

guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the

best interests of the child.

 (2) The parent or guardian is given information regarding the

advantages and disadvantages and any other explanatory information

about the effect of this early admittance.

 (c) As a condition of receipt of apportionment for pupils in a

transitional kindergarten program pursuant to subdivision (g) of

Section 46300, a school district or charter school shall ensure the

following:

 (1) In the 2012-13 school year, a child who will have his or her

fifth birthday between November 2 and December 2 shall be admitted to

a transitional kindergarten program maintained by the school

district.

 (2) In the 2013-14 school year, a child who will have his or her

fifth birthday between October 2 and December 2 shall be admitted to

a transitional kindergarten program maintained by the school

district.

 (3) In the 2014-15 school year and each school year thereafter, a

child who will have his or her fifth birthday between September 2 and

December 2 shall be admitted to a transitional kindergarten program

maintained by the school district.

 (d) For purposes of this section, "transitional kindergarten"

means the first year of a two-year kindergarten program that uses a

modified kindergarten curriculum that is age and developmentally

appropriate.

 (e) A transitional kindergarten shall not be construed as a new

program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

This waiver would allow the San Jacinto Unified School District to waive the Transitional Kindergarten program for the 2012-13 school year.

In light of the Governor’s budget proposal we are thrust into a state of uncertainty. We are proactively seeking to establish certainty for our school district in relation to Transitional Kindergarten.

 The San Jacinto Unified School District is currently expecting a $6.5 million dollar budget deficit.

 Implementing Transitional Kindergarten now would add an additional cost of (approximately)

 $250,000 dollars with no guarantee of receiving ADA for participating students.

 This waiver would allow the San Jacinto Unified School District to continue to offer regular

 kindergarten services without incurring the additional costs of planning for and implementing

 Transitional Kindergarten. Without this waiver the San Jacinto Unified School District incurs the

 cost of purchasing Transitional Kindergarten curriculum, implementing new Report Cards and

 Assessments, training teachers and preparing facilities for this new program. We do not have the

 resources to pay for these costs upfront without a guarantee of receiving ADA for the Transitional

 Kindergarten students.

 The San Jacinto Unified School District is seeking a one year waiver of the Transitional

 Kindergarten program requirement. Once the state has determined, with certainty, the funding for

 the Transitional Kindergarten program we will comply with the law. As is determined with the final

 budget adoption we are prepared to do whatever it takes in the succeeding years (2013-2014 and

 beyond) to implement the Transitional Kindergarten program.

	8. Demographic Information:

(District/school/program) San Jacinto Unified School District has a student population of 9,200 students and is located in a small city in Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

Assistant Superintendent of Educational Services

	Date:

February 14, 2012

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
_X__
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	1
	7
	5
	9
	2

	Local educational agency:

 Temecula Valley Unified School District
	Contact name and Title:

Andree Grey,

Director Curriculum, Instruction & Assessment
	Contact person’s e-mail address:

agrey@tvusd.k12.ca.us

	Address: (City) (State) (ZIP)

31350 Rancho Vista Road, Temecula CA 92592
	Phone (and extension, if necessary):

 (951) 506-7932

Fax Number: (951) 695-7121

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

February 21, 2012

	Date of public hearing: (Required)

February 21, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires.

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): February 16, 2012

 Name of bargaining unit and representative(s) consulted: Temecula Valley Educator Association, Chris Lindberg, President

 The position(s) of the bargaining unit(s): ___ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 ___ Notice in a newspaper _X__ Notice posted at each school ___ Other: (Please specify)

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver:
 Date the committee/council reviewed the waiver request:

 Were there any objection(s)? No X Yes ___ (If there were objections please specify)

February 15. 2012

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

(5) December 2 of the 2011-12 school year.

(6) November 1 of the 2012-13 school year.

(7) October 1 of the 2013-14 school year.

(8) September 1 or the 2014-15 school year and each school year thereafter.

(b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other

 explanatory information about the effect of this early admittance.

(c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of section 46300, a school district or charter school shall ensure the following:

(1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and

 December 2 shall be admitted to transitional kindergarten program maintained by the school district.

(4) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(5) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

(d) For purposes of this section, “transitional kindergarten” means the first year of a two year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.

(e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Temecula Valley Unified School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-2013 budget.

The waiver would allow the Temecula Valley Unified School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Temecula Valley Unified School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers and para-educators, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

(District/school/program)__ has a student population of and is located in a small city (urban, rural, or small city etc.)__ in __Riverside County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No FORMCHECKBOX
 Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

 Superintendent

	Date:

February 22, 2012

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST

First Time Waiver:
X
GW-1 (Rev. 10-2-09)
 http://www.cde.ca.gov/re/lr/wr/

Renewal Waiver:

Send Original plus one copy to:

Send Electronic copy in Word and

Waiver Office, California Department of Education

back-up material to: waiver@cde.ca.gov

1430 N Street, Suite 5602
Sacramento, CA 95814

	
	CD CODE
	

	3
	3
	7
	5
	2
	4
	2

	Local educational agency:

 Val Verde Unified School District
	Contact name and Title:

Michael R. McCormick, Assistant Superintendent, Education Services
	Contact person’s e-mail address:

mmccormick@valverde.edu

	Address: (City) (State) (ZIP)

 975 W. Morgan Street Perris CA 92571
	Phone (and extension, if necessary):

 951-940-6100 ext. 10401

Fax Number: 951-940-6121

	Period of request: (month/day/year)

From: July 1, 2012 To: June 30, 2013
	Local board approval date: (Required)

April 10, 2012
	Date of public hearing: (Required)

April 10, 2012

	LEGAL CRITERIA

	1. Under the general waiver authority of Education Code 33050-33053, the particular Education Code or California

 Code of Regulations section(s) to be waived (number): 48000 (c) and (d) Circle One: EC or CCR

 Topic of the waiver: Transitional Kindergarten

	2. If this is a renewal of a previously approved waiver, please list Waiver Number: _____ and date of SBE Approval______

 Renewals of waivers must be submitted two months before the active waiver expires. NO

	3. Collective bargaining unit information. Does the district have any employee bargaining units? __ No _X_ Yes If yes,

 please complete required information below:

 Bargaining unit(s) consulted on date(s): January 6, 2012

 Name of bargaining unit and representative(s) consulted: Val Verde Teachers Association, Albert Trudel, President

 The position(s) of the bargaining unit(s): __ Neutral _X_ Support __ Oppose (Please specify why)

 Comments (if appropriate):

	4. Public hearing requirement: A public hearing is not simply a board meeting, but a properly noticed public hearing held

 during a board meeting at which time the public may testify on the waiver proposal. Distribution of local board agenda does

 not constitute notice of a public hearing. Acceptable ways to advertise include: (1) print a notice that includes the time,

 date, location, and subject of the hearing in a newspaper of general circulation; or (2) in small school districts, post a formal

 notice at each school and three public places in the district.

 How was the required public hearing advertised?

 _ __ Notice in a newspaper __ _ Notice posted at each school _X__ Other: (Please specify) Notice posted a the District Office

	5. Advisory committee or school site councils. Please identify the council(s) or committee that reviewed this waiver:
 Date the committee/council reviewed the waiver request: TK Committee – January 6, 2012

 Were there any objection(s)? No _X__ Yes ___ (If there were objections please specify)

CALIFORNIA DEPARTMENT OF EDUCATION
GENERAL WAIVER REQUEST
GW-1 (10-2-09)
	6. Education Code or California Code of Regulations section to be waived. If the request is to waive a portion of a section, type the text of the pertinent sentence of the law, or those exact phrases requested to be waived (use a strike out key).

 EDUCATION CODE SECTION 48000 (c) and (d)

48000. (a) A child shall be admitted to a kindergarten maintained by the school district at the beginning of a school year, or at a later time in the same year if the child will have his or her fifth birthday on or before one of the following dates:

 (1) December 2 of the 2011-12 school year.

 (2) November 1 of the 2012-13 school year.

 (3) October 1 of the 2013-14 school year.

 (4) September 1 of the 2014-15 school year and each school year thereafter.

 (b) The governing board of a school district maintaining one or more kindergartens may, on a case-by-case basis, admit to a kindergarten a child having attained the age of five years at any time during the school year with the approval of the parent or guardian, subject to the following conditions:

 (1) The governing board determines that the admittance is in the best interests of the child.

 (2) The parent or guardian is given information regarding the advantages and disadvantages and any other explanatory information about the effect of this early admittance.

 (c) As a condition of receipt of apportionment for pupils in a transitional kindergarten program pursuant to subdivision (g) of Section 46300, a school district or charter school shall ensure the following:

 (1) In the 2012-13 school year, a child who will have his or her fifth birthday between November 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (2) In the 2013-14 school year, a child who will have his or her fifth birthday between October 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (3) In the 2014-15 school year and each school year thereafter, a child who will have his or her fifth birthday between September 2 and December 2 shall be admitted to a transitional kindergarten program maintained by the school district.

 (d) For purposes of this section, "transitional kindergarten" means the first year of a two-year kindergarten program that uses a modified kindergarten curriculum that is age and developmentally appropriate.
 (e) A transitional kindergarten shall not be construed as a new program or higher level of service.

	7. Desired outcome/rationale. Describe briefly the circumstances that brought about the request and why the waiver is necessary to achieve improved student performance and/or streamline or facilitate local agency operations. If more space is needed, please attach additional pages.

The Val Verde Unified School District is seeking a one year waiver of the Transitional Kindergarten program requirement for the 2012-13 school year for a child who will have his or her fifth birthday between November 2 and December 2. In light of the Governor’s budget proposal and the suspension of funding for the Transitional Kindergarten program, the cost to implement the Transitional Kindergarten program would have a significant fiscal impact on the district and would be detrimental to the district’s operations. The district would like to request a waiver from the State for the first year due to the uncertainty of the funding and statute changes to SB 1381 proposed in the Governor’s 2012-2013 budget.

The waiver would allow the Val Verde Unified School District to continue to offer regular Kindergarten services without incurring the additional costs of planning and implementing the Transitional Kindergarten program. With the waiver, the Val Verde Unified School District saves the expense of developing an “age-appropriate” curriculum for Transitional Kindergarten students, purchasing new curriculum and instructional materials, developing, printing and implementing new report cards and assessments, training teachers and para-educators, and preparing facilities for the Transitional Kindergarten program. The district does not have the fiscal resources to pay for the expenses of the program without a guarantee of receiving ADA funding for the Transitional Kindergarten students.

	8. Demographic Information:

Val Verde Unified School District has a student population of 19,680 and is located in ___Riverside_______ County.

	Is this waiver associated with an apportionment related audit penalty? (per EC 41344) No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of audit finding)

Has there been a Categorical Program Monitoring (CPM) finding on this issue? No X Yes FORMCHECKBOX

(If yes, please attach explanation or copy of CPM finding)

	District or County Certification – I hereby certify that the information provided on this application is correct and complete.

	Signature of Superintendent or Designee:

	Title:

District Superintendent

	Date:

	FOR CALIFORNIA DEPARTMENT OF EDUCATION USE ONLY

	Staff Name (type or print):

	Staff Signature:

	Date:

	Unit Manager (type or print):

	Unit Manager Signature:

	Date:

	Division Director (type or print):

	Division Director Signature:

	Date:

	Deputy (type or print):

	Deputy Signature:

	Date:

Revised: 7/2/2012 12:06 PM
Revised: 7/2/2012 12:06 PM
Revised: 7/2/2012 12:06 PM

