	
[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
Final Minutes

July 10-11, 2013

State Board Members Present
Michael W. Kirst, President
Ilene W. Straus, Vice President

Susan Burr

Carl Cohn
Bruce Holaday

Aida Molina

Patricia A. Rucker

Niki Sandoval
Trish Williams
State Board Members Absent
Josephine Kao, Student Member (Thursday, July 11)
Secretary & Executive Officer

Hon. Tom Torlakson, absent
Principal Staff
Karen Stapf Walters, Executive Director, State Board of Education (SBE)
Judy Cias, Chief Counsel, SBE

Patricia de Cos, Deputy Executive Director, SBE

Beth Rice, Education Programs Consultant, SBE
Nancy Brownell, Senior Fellow, SBE and CDE
Amy Bubbico, Associate Governmental Program Analyst, SBE
Richard Zeiger, Chief Deputy Superintendent, California Department of Education (CDE)

Lupita Cortez-Alcala, Deputy Superintendent, CDE
Deborah V. Sigman, Deputy Superintendent, CDE
Amy Bisson-Holloway, General Counsel, CDE

Edmundo Aguilar, Assistant General Counsel, CDE

Christine Gordon, Education Programs Consultant, CDE
Please note that the complete proceedings of the July 10-11, 2013, State Board of Education meeting, including closed-captioning, are available online at: http://www.cde.ca.gov/be/ag/ag/sbewebcastarchive.asp.

Public Session
July 10, 2013
President Kirst called the meeting to order at approximately 8:30 a.m.
Salute to the flag.
AGENDA ITEMS
__
Item 1
Subject: Update on the Activities of the California Department of Education and State Board of Education Regarding Implementation of Common Core State Standards Systems.
Type of Action: Action, Information
CDE Recommendations: The CDE recommends that the SBE take action as deemed necessary and appropriate but recommends no specific action at this time.

ACTION: No Action Taken.
Item 2
Subject: Next Generation Science Standards for California Public Schools, Kindergarten through Grade Twelve; Adoption of new Science Content Standards based upon the nationally developed Next Generation Science Standards as required by Education Code 60605.85.

Type of Action: Action, Information
CDE Recommendation: The SSPI recommends the SBE adopt the proposed Next Generation Science Standards for California Public Schools, Kindergarten through Grade Twelve.

ACTION: No Action Taken.
Item 3

Subject: Information on California’s Participation in the National Center and State Collaborative Alternate Assessment Curriculum and Instruction, Professional Development, and Assessment Activities for Students with the Most Significant Cognitive Disabilities.

Type of Action: Information

CDE Recommendation This is the first presentation to the SBE since the SSPI joined the NCSC consortium. At this time, no specific action is recommended.
ACTION: No Action Taken.
Item 7

Subject: Local Control Funding Formula: Discussion of Proposed Changes to California’s Local Educational Agency and School Planning and Accountability System.

Type of Action: Action, Information
CDE Recommendation: No specific action is recommended at this time.

ACTION: No Action Taken
Item 6

Subject: General Educational Development Test: Approve Commencement of a 15‑Day Public Comment Period for Proposed Amendments to California Code of Regulations, Title 5 sections 11530 – 11532.
Type of Action: Action, Information

CDE Recommendation: The CDE recommends the SBE take the following actions:

· Approve the proposed changes to the proposed regulations;

· Direct that the proposed changes be circulated for a 15-day public comment period in accordance with the Administrative Procedure Act;

· If no relevant comments to the proposed changes are received during the 15-day public comment period, the proposed regulations with changes are deemed adopted, and the CDE is directed to complete the rulemaking package and resubmit it to the Office of Administrative Law (OAL) for approval;

· If any relevant comments to the proposed changes are received during the 15-day public comment period, the CDE is directed to place the proposed regulations on the SBE’s September 2013 agenda for action; and
· Authorize the CDE to take any necessary ministerial action to respond to any direction or concern expressed by the OAL during its review of the rulemaking file.
ACTION: Member Burr moved to approve the CDE staff recommendations.
Member Holaday seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker
No votes: None

Member Absent: Student Member Kao
Abstentions: None
Recusals: None
The motion passed with 9 votes.
Item 11

Subject: School Accountability Report Card: Approve the Template for the 2012–13 School Accountability Report Card.

Type of Action: Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the proposed template for the 2012–13 SARC that will be published during the 2013–14 school year (Attachment 1).

The 2012–13 SARC template has been modified based on the recommendations gathered from educators, parents, and community members at focus group meetings held in April 2013 in different regions throughout the state. These focus group meetings were held to solicit public input to improve the usability and readability of the SARC. The CDE is recommending these changes to make the SARC template more user-friendly to the public while continuing to be responsive to state and federal requirements.
ACTION: Member Straus moved to approve the CDE staff recommendation.
Member Burr seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker
No votes: None
Member Absent: Student Member Kao
Abstentions: None
Recusals: None
The motion passed with 9 votes.
Item 12

Subject: Approval of the Recommendation to the Governor and Legislature on the Development of a Growth Model as Required by Education Code Section 52052.5(d).

Type of Action: Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the recommendation to the Legislature and Governor that delays implementation of a growth model until the statewide assessment system is reauthorized and new assessments based on the Common Core State Standards (CCSS) are fully implemented. Once the Smarter Balanced assessments have been finalized, California will determine how individual student academic growth results should be incorporated into the Academic Performance Index (API) or any successor measure of school and local educational agency (LEA) accountability.
ACTION: Member Burr moved to approve the CDE staff recommendation.
Member Molina seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker
No votes: None
Member Absent: Student Member Kao
Abstentions: None
Recusals: None
The motion passed with 9 votes.
Item 4

Subject: California Long-term Assessment Plan.
Type of Action: Information

CDE Recommendation: The CDE recommends that the SBE review A Long-Term Assessment Plan for the California Assessment System to facilitate transitioning California to a future assessment system. The CDE provides this plan to the SBE for discussion. No action is recommended at this time.
ACTION: No Action Taken.
Item 5

Subject: Update on Statewide Assessment Transition and Smarter Balanced Assessment Development Activities.

Type of Action: Information
CDE Recommendation: This is the third update to the SBE since the release of the SSPI’s report to the Legislature, Recommendations for Transitioning California to a Future Assessment System. At this time, no specific action is recommended.

ACTION: No Action Taken.
Item 10

Subject: Update on the California Department of Education’s Implementation Timeline and Process for Incorporating New Indicators into the Academic Performance Index Consistent with Education Code Sections 52052 through 52052.9 to modify the Academic Performance Index.

Type of Action: Action, Information

CDE Recommendation: This item is the fourth in a series of updates to the SBE regarding the API implementation activities. At this time, no specific action is recommended.
ACTION: No Action Taken.
** ADJOURNMENT OF DAY’S SESSION **
The meeting adjourned at approximately 5:50 p.m.
Public Session
July 11, 2013
Call to Order

Salute to the Flag

President Kirst called the meeting to order at approximately 8:30 a.m.
Announcement Prior to Closed Session:

President Kirst announced that the Board was adjourning to Closed Session to discuss the following cases as noticed on the SBE’s agenda: DJ v. State of California, CDE, Tom Torlakson and SBE, the Emma C litigation, and Stoner Park Community Advocates v. City of Los Angeles, New West Charter School and SBE.
Adjournment to Closed Session at approximately: 8:35 a.m.
Closed Session

Resumed Public session at approximately: 9:00 a.m.

Report OUt of CLosed Session

President Kirst announced that the Board discussed and/or took action on the following cases as noticed on the SBE’s agenda: DJ v. State of California, CDE, Tom Torlakson and SBE, the Emma C litigation, and Stoner Park Community Advocates v. City of Los Angeles, New West Charter School and SBE.

PUBLIC SESSION

Item 13

Subject: STATE BOARD PROJECTS AND PRIORITIES.

Including, but not limited to, future meeting plans; agenda items; and officer nominations and/or elections; State Board office budget, staffing, appointments, and direction to staff; declaratory and commendatory resolutions; bylaw review and revision; Board policy; approval of minutes; Board liaison reports; training of Board members; and other matters of interest.

Type of Action: Action, Information
SBE Recommendations: The SBE staff recommends that the SBE approve the Preliminary Report of Actions/Minutes for the May 8-9, 2013 meeting. (Attachment 1)
ACTION: Member Cohn moved to approve the Preliminary Report of Actions/Minutes for the May 8-9, 2013 meeting.
Member Burr seconded the motion.

Yes votes: Members Cohn, Sandoval, Williams, Kirst, Straus, Burr, and Rucker
No votes: None
Members Absent: Student Member Kao, Members Molina and Holaday
Abstentions: None

Recusals: None
The motion passed with 7 votes.

*** PUBLIC HEARING ***
Item 14

Subject Petition for Establishment of a Charter School Under the Oversight of the State Board of Education: Consideration of Neighborhood Arts and Sciences Academy, which was denied by the Chino Valley Unified School District and the San Bernardino County Office of Education.
Type of Action: Action, Information, Hearing
CDE Recommendation: The CDE recommends that the SBE hold a public hearing to approve, with technical amendments as specified in Attachment 1 of Agenda Item 1 on the Advisory Commission on Charter Schools (ACCS) June12, 2013, Meeting Notice for the ACCS Web Page is located at http://www.cde.ca.gov/be/cc/cs/accsnotice061213.asp, the petition to establish NASA under the oversight of the SBE based on the CDE’s findings pursuant to EC sections 47605(b)(1) and 47605(b)(5) as well as California Code of Regulations, Title 5 (5 CCR) Section 11967.5. The CDE recommends that the SBE approve NASA for an initial period of three years (2014–15 through 2016–17). The CDE staff recommends an initial approval for three years to allow the petitioners to present their academic progress and student enrollment to the SBE after two years of operation. The CDE will conduct a pre-opening site visit at least 30 days prior to the scheduled opening date. Written authorization from the CDE would be required prior to the operation of any additional facility.
ACCS Recommendation: The ACCS met on June 12, 2013, and voted to recommend approval of the NASA charter petition for an initial period of three years with technical amendments. The motion passed by a vote of eight to one.
President Kirst opened the public hearing at approximately 9:35 a.m.
President Kirst closed the public hearing at approximately 9:58 a.m.
ACTION: Member Williams moved to approve the CDE and ACCS recommendations.
Member Holaday seconded the motion.

Yes votes: Members Sandoval, Williams, Kirst, Burr, and Holaday
No votes: Members Cohn, Molina, and Rucker
Member Absent: Student Member Kao
Abstentions: Member Straus
Recusals: None
ACTION: With only five votes, the motion failed.
*** END OF PUBLIC HEARING ***
Item 15
Subject: Public Charter Schools Grant Program Update.
Type of Action: Information
CDE Recommendation: The CDE is presenting this for information only. No specific action is recommended at this time.

ACTION: No Action Taken.
Item 16

Subject: Consideration of a Request to Amend a Determination of Funding as Required for Nonclassroom-based Charter Schools Pursuant to California Education Code Sections 47612.5 and 47634.2, California Code of Regulations Section 11963.4(d), and Associated California Code of Regulations, Title 5.

Type of Action: Action, Information
CDE Recommendation: The CDE recommends that the SBE deny the amended determination of funding for Monterey County Home Charter School, as identified in Attachment 1.

ACCS Recommendation: The ACCS met on June 12, 2013, and voted 8 to 1 to recommend that the SBE approve an 85 percent two-year amended determination of funding request for Monterey County Home Charter School as identified in Attachment 1. The ACCS recommendation differs from the CDE recommendation for a 70 percent four-year determination of funding.
ACTION: Member Holaday moved to approve the ACCS recommendation for 85 percent for two years for the Monterey County Home Charter School.
Member Williams seconded the motion.

Yes votes: Members Cohn, Molina, Kirst, Straus, Burr, Holaday, and Rucker
No votes: Member Sandoval
Member Absent: Student Member Kao

Abstentions: None
Recusals: None
The motion passed with 7 votes.

REGULAR CONSENT Items
Item 18 through Item 28 and Item 30 through 32

Item 18:
Subject: Request for Approval of Desert/Mountain Charter Special Education Local Plan Area.

CDE Recommendation: The CDE recommends that the SBE approve the D/M Charter SELPA local plan (Attachment 1) for a membership-only charter schools LEA, subject to the following conditions: the D/M Charter SELPA must submit annual budget and service plans pursuant to California Education Code (EC) Section 56205(b); and a community advisory committee certification of participation, compatibility, and compliance assurances pursuant to EC sections 56194, 56195.9, and 56205(b).
Item 19: Supplemental Instructional Materials Review Aligned to the Common Core State Standards: Approval of Category 2 Mathematics Supplemental Instructional Materials.
CDE Recommendation: The CDE recommends that the SBE approve the recommended supplemental instructional materials programs.

Item 20: 2014 Mathematics Primary Adoption of Instructional Materials: Approval of Non-Instructional Quality Commissioner Facilitators.

CDE Recommendation: The CDE recommends that the SBE approve the appointment of additional non-IQC member instructional materials review panel facilitators.

Item 21: State Instructional Materials Fund – Approve Encumbrances and Allocations for Fiscal Year 2013-14.

CDE Recommendation: The Budget Act for 2013-14 did not appropriate separate funding for the State Instructional Materials Fund since it is part of the Local Control Funding Formula (LCFF). However, $2.6 million remains available in the Fund from prior years. The CDE recommends that the SBE approve a resolution for the State Instructional Materials Fund Encumbrances and Allocations (Attachment 2) for a portion of the 2013-14 costs of purchasing accessible instructional materials and warehousing and transporting instructional materials using the unencumbered balance in the Fund.

Item 22: Approval of the Charter School Number Assigned to Newly Established Charter Schools.
CDE Recommendation: The CDE recommends that the SBE assign charter numbers to the charter schools identified on the attached list.

Item 23: Consideration of Requests for Determination of Funding as Required for Nonclassroom-based Charter Schools Pursuant to California Education Code Sections 47612.5 and 47634.2, and Associated California Code of Regulations, Title 5.
California Department of Education Recommendation:
The California Department of Education (CDE) recommends that the SBE approve a determination of funding for charter schools, identified in Attachment 1, that offer nonclassroom-based instruction.

Advisory Commission on Charter Schools Recommendation:
The Advisory Commission on Charter Schools met on June 12, 2013, and voted to move the CDE’s staff recommendation to the SBE for the determination of funding requests for the charter schools identified in Attachment 1. The motion passed unanimously.
Item 24: Consideration of a “Reasonable Basis”/Mitigating Circumstances Request for Determination of Funding as Required for Nonclassroom-based Charter Schools Pursuant to California Education Code Sections 47612.5 and 47634.2, and Associated California Code of Regulations, Title 5.
California Department of Education Recommendation:
The California Department of Education (CDE) recommends that the SBE approve a 100 percent three-year determination of funding for Trivium Charter with the consideration of the school’s mitigating circumstances because deferrals constrained the charter school’s cash flow in its first year of operation and limited the school’s spending ability to meet the full-funding thresholds. CDE also recommends that the SBE deny Gateway to College Early College High’s mitigating circumstances request and request for future spending below the percentage required in the regulations, and approve an 85 percent two-year determination of funding for the school. See Attachment 1 for details.
Advisory Commission on Charter Schools Recommendation:

The Advisory Commission on Charter Schools met on June 12, 2013, and voted to move the CDE’s staff recommendation to the SBE for Trivium Charter and Gateway to College Early College High. The motion passed unanimously.
Item 25: Consideration of a Request for Modification of a Determination of Funding as Required for Nonclassroom-based Charter Schools Pursuant to California Education Code Sections 47612.5 and 47634.2, California Code of Regulations Section 11963.4(c), and Associated California Code of Regulations, Title 5.
CDE Recommendation: The CDE recommends that the SBE approve the modification of a determination of funding for Camino Science and Natural Resources Charter School as identified in Attachment 1.

Item 26: Approval of 2012–13 Consolidated Applications.
CDE Recommendation: The CDE recommends that the SBE approve the 2012–13 ConApps submitted by LEAs in Attachment 1.
Item 27: Elementary and Secondary Education Act: Approval of Local Educational Agency Plans, Title I, Section 1112.
CDE Recommendation: The CDE recommends that the SBE approve 12 direct-funded charter school LEA Plans, listed in Attachment 1.

Item 28: School Improvement Grant: Approval of California’s Request to the U.S. Department of Education for Approval of an Amendment to California’s Fiscal Year 2009 School Improvement Grant Application to Extend the Period of Availability of Those Funds Until September 30, 2014; Approval of the Application and Criteria for Local Educational Agencies to Extend the Use of Fiscal Year 2009 SIG Funds, Including Conditional Approval of Sub-grants Under Section 1003(g) for Local Educational Agencies and Schools Meeting State Board Approved Criteria.
CDE Recommendation:
Amendment to California’s Fiscal Year 2009 School Improvement Grant
The CDE recommends that the State Board of Education (SBE) authorize SBE President Michael W. Kirst, in consultation with State Superintendent of Public Instruction (SSPI) Tom Torlakson, to approve California’s request to the ED for an amendment to the State’s FY 2009 SIG Application. The letter to the ED requesting this amendment is provided as Attachment 1.

Application and Criteria for Local Educational Agencies to Extend the Use of Fiscal Year 2009 School Improvement Grant Funds

The CDE recommends that the SBE approve the eligibility list, application, and criteria for eligible Cohort 1 SIG LEAs to apply for an extension of FY 2009 SIG funds through September 30, 2014. The CDE also recommends that the SBE authorize SBE President Michael W. Kirst, in consultation with SSPI Tom Torlakson, to approve funding for Cohort 1 SIG LEAs that submit an approvable application. The list of Cohort 1 LEAs and schools eligible for extension of their FY 2009 sub-grants is provided as Attachment 2. The Cohort 1 LEA Renewal Application is provided as Attachment 3.

Item 30: Request by Emery Unified School District regarding California Education Code sections 17515 through 17526, Joint Public/Private Occupancy Proposal, allowing the Emery Unified School District and the City of Emeryville to enter into leases and agreements relating to real property and buildings to be used jointly by the district and the city.

CDE Recommendation: The CDE recommends that the SBE approve the Emery Unified School District’s proposal to enter into a joint occupancy agreement with the City of Emeryville to develop new school facilities, and city recreation and community service facilities at the Emery Secondary School that will be known as the Emery Center of Community Life.

Item 31: Request by Lemon Grove School District regarding California Education Code sections 17515 through 17526, Joint Public/Private Occupancy Proposal, allowing the Lemon Grove School District and Literacy First Charter School to enter into leases and agreements relating to real property and buildings to be used jointly by the district and the Literacy First Charter School.
CDE Recommendation: The CDE recommends that the SBE approve the Lemon Grove School District’s proposal to enter into a joint occupancy agreement with Literacy First Charter School to provide substantive improvements to existing school facilities as well as new construction of buildings for the benefit of the district, its students, and educational programs at the former Palm Middle School.

Item 32: Pupil Fees and Discrimination Complaints – Approve Commencement of a 15-Day Public Comment Period for Proposed Amendments to California Code of Regulations, Title 5 sections 4600-4650.
CDE Recommendation: The CDE recommends that the State Board of Education (SBE) take the following actions:

· Approve the proposed changes to the proposed regulations;

· Direct that the proposed changes be circulated for a 15-day public comment period in accordance with the Administrative Procedure Act;

· If no relevant comments to the proposed changes are received during the 15-day public comment period, the proposed regulations with changes are deemed adopted, and the CDE is directed to complete the rulemaking package and resubmit it to the Office of Administrative Law (OAL) for approval;

· If any relevant comments to the proposed changes are received during the 15-day public comment period, the CDE is directed to place the proposed regulations on the SBE’s September 2013 agenda for action; and

· Authorize the CDE to take any necessary ministerial action to respond to any direction or concern expressed by the OAL during its review of the rulemaking file.

ACTION: Member Cohn moved to approve the regular consent items.
Member Burr seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker
No votes: None
Member Absent: Student Member Kao
Abstentions: None
Recusals: None
The motion passed with 9 votes.

Items Requiring individual action

Item 29: Elementary and Secondary Education Act: Supplemental Educational Services Providers: Approval of Additional Providers to the 2013–15 State Board of Education-Approved Supplemental Educational Services Provider List, Including Local Educational Agencies Identified for Improvement Based on a Waiver Granted by the U.S. Department of Education Under the Elementary and Secondary Education Act, Section 9401; Approval or Denial of Applicants Based on Appeal; and Authorization to Seek an Additional Waiver from the U.S. Department of Education Under the Elementary and Secondary Education Act, Section 9401.

CDE Recommendations:

Recommendation 1:

The California Department of Education (CDE) recommends the State Board of Education (SBE) approve additional SES providers from the re-released March 2013 SES Request for Applications (RFA) for a two-year period beginning July 1, 2013, through June 30, 2015. The March 2013 SES RFA is based on the final adopted California Code of Regulations, Title 5 (5 CCR), Section 13075.2. The summary list of providers recommended for approval is provided as Attachment 1. The summary list of LEAs identified for improvement and recommended for approval until June 30, 2014, is provided as Attachment 2.

Recommendation 2:

The CDE recommends the SBE approve the recommendations to approve or deny providers’ appeals as indicated in Attachments 3 and 4.

Recommendation 3:
The CDE recommends that the SBE authorize the CDE to request from the ED a waiver of the ESEA Title I, Part A regulatory provision for the 2014–16 school years that prohibits a state from approving LEAs identified for improvement or corrective action as providers of SES pursuant to 34 CFR, Section 200.47(b)(1)(iv)(A) and (B). The draft letter of the waiver request to the ED is provided as Attachment 5.
ACTION: Member Burr moved to approve the CDE staff recommendations 1 through 3.
Member Sandoval seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker
No votes: None
Member Absent: Student Member Kao

Abstentions: None
Recusals: None
The motion passed with 9 votes.

Item 8
Subject: Status of the English Language Development (ELD) Standards Implementation Plan for California.
Type of Action: Information

CDE Recommendation: The CDE recommends that the SBE be informed on the process and development of the implementation plan of the CA ELD Standards and take no specific action at this time.

ACTION: No Action Taken.
Item 9
Subject: California English Language Development Test: Update on Transitioning to the English Language Proficiency Assessments for California.

Type of Action: Information

CDE Recommendation: This is an information item only. The CDE recommends no specific action at this time.
ACTION: No Action Taken.
*** WAIVERS ***
WAIVERS ON CONSENT

W-1 through W-14
Item W-01

Subject: Request by Redlands Unified School District to waive California Education Code Section 48352(a) and California Code of Regulations, Title 5, Section 4701, to remove three schools from the Open Enrollment List of "low-achieving schools" for the 2013–14 school year.
Waiver Numbers: 9-4-2013

 10-4-2013

 11-4-2013
CDE Recommendation: Approval with conditions
Schoolsite Council Statute (Number and Composition of Members)

Item W-02

Subject: Request by nine local educational agencies, under the authority of California Education Code Section 52863 for waivers of Education Code Section
52852, relating to schoolsite councils regarding changes in shared, composition, or shared and composition members.

Waiver Numbers: Centinela Valley Union High 19-3-2013

 Coffee Creek Elementary 13-4-2013
 Glenn County Office of Education 15-3-2013

 Kern Union High 1-4-2013

 Kern Union High 2-4-2013

 Lakeport Unified 20-3-2013

 Leggett Valley Unified 46-3-2013

 Modoc Joint Unified 49-3-2013

 Modoc Joint Unified 50-3-2013

 Santa Barbara County Office of Education 54-3-2013

 Terra Bella Union Elementary 53-3-2013

CDE Recommendation: Approval with conditions
Special Education Program (Algebra I Requirement for Graduation)
Item W-03

Subject: Request by Conejo Valley Unified School District to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2012–13 school year be required to complete a course in Algebra I (or equivalent) to be given a diploma of graduation for one special education student based on Education Code Section 56101, the special education waiver authority.
Waiver Number: 17-4-2013
CDE Recommendation: Approval with conditions
Special Education Program (Educational Interpreter for Deaf and Hard of Hearing)

Item W-04

Subject: Request by the Imperial County Office of Education to waive California Code of Regulations, Title 5, Section 3051.16(b)(3), the requirement that educational interpreters for deaf and hard of hearing pupils meet minimum qualifications as of

July 1, 2009, to allow two interpreters to continue to provide services to students until 30, 2014, under a remediation plan to complete those minimum qualifications.

Waiver Numbers: 21-4-2013

 22-4-2013
CDE Recommendation: Approval with conditions
Special Education Program (Resource Teacher Caseload)
Item W-05

Subject: Request by two local educational agencies, under the authority of California Education Code Section 56101 and California Code of Regulations, Title 5, Section 3100, to waive Education Code Section 56362(c). Approval of this waiver will allow the districts’ resource specialists to each exceed the maximum caseload of 28 students by no more than four students (32 maximum).
Waiver Numbers: Keyes Union School District 41-3-2013

 Pacifica School District 28-4-2013

 Pacifica School District 30-4-2013

CDE Recommendation: Approval with conditions
State Meal Mandate (Summer School Session)
Item W-06

Subject: Request by Hydesville Elementary School District, under the authority of California Education Code Section 49548, to waive Education Code Section 49550, the State Meal Mandate during the summer school session.

Waiver Number: 47-3-2013
CDE Recommendation: Approval
State Testing Apportionment Report (CELDT)
Item W-07

Subject: Request by four local educational agencies to waive the State Testing Apportionment Information Report deadline of December 31 in the California Code of Regulations, Title 5, Section 11517.5(b)(1)(A) regarding the California English Language Development Test; or Title 5, Section 1225(b)(2)(A) regarding the California High School Exit Examination; or Title 5, Section 862(c)(2)(A) regarding the Standardized Testing and Reporting Program.

Waiver Numbers: Fillmore Unified School District 45-3-2013
 Glendale Unified School District 48-2-2013

 Natomas Unified School District 5-4-2013

 Winship-Robbins School District 10-3-2013

CDE Recommendation: Approval
Community Day Schools (CDS) (Colocate Facilities)
Item W-08

Subject: Request by four school districts to waive portions of California Education Code sections 48660 and 48916.1(d), relating to the allowable grade spans for community day schools and/or California Education Code Section 48661(a), relating to the colocation of a community day school with other types of schools.

Waiver Numbers: Corcoran Joint Unified School District 35-4-2013
 Denair Unified School District 42-3-2013 (WITHDRAWN by District)
 Firebaugh-Las Deltas Unified School District 16-4-2013
 San Bernardino City Unified School District 14-3-2013
CDE Recommendation: Approval with conditions
Independent Study Program (Pupil Teacher Ratio)
Item W-09

Subject: Request by one county office of education and one school district to waive portions of California Education Code Section 51745.6, and California Code of Regulations, Title 5, Section 11704, and portions of Section 11963.4(a)(3), related to charter school independent study pupil-to-teacher ratio to allow an increase from 25:1 to a 27.5:1 pupil-to-teacher ratio.

Waiver Numbers: Shasta County Office of Education 9-3-2013

 Kingsburg Elementary Charter School District 29-3-2013

CDE Recommendation: Approval with conditions
Open Enrollment (Removal From the List of LEAs)
Item W-10

Subject: Request by Caruthers Unified School District for a renewal to waive California Education Code Section 48352(a) and California Code of Regulations, Title 5, Section 4701, to remove Caruthers Elementary School from the Open Enrollment List of "low-achieving schools" for the 2013–14 school year.
Waiver Number: 39-3-2013
CDE Recommendation: Denial
Sale or Lease of Surplus Property (Sale of Surplus Property)

Item W-11

Subject: Request by Newark Unified School District to waive all portions of California Education Code sections 17473 and 17474 and portions of 17455, 17466, 17472, and 17475, relating to the sale and lease of surplus property using a “request for proposal process,” thereby maximizing the proceeds from the sale or lease of the property. The property for which the waiver is requested is Ruschin Elementary School.

Waiver Number: 6-5-2013
CDE Recommendation: Approval with conditions
School District Reorganization (Election of Governing Board)

Item W-12

Subject: Request by Empire Union Elementary School District to waive California Education Code Section 5020, and portions of sections 5019, 5021, and 5030, that require approval of the county committee on school district organization and a

district-wide election to establish new trustee areas.
Waiver Number: 3-5-2013
CDE Recommendation: Approval with conditions
Special Education Program (Extended School Year (Summer School))

Item W-13

Subject: Request by five local educational agencies to waive California Code of Regulations, Title 5, Section 3043(d), which requires a minimum of 20 school days of attendance of four hours each for an extended school year (summer school) for special education students.
Waiver Numbers: El Centro Elementary School District 7-3-2013

 Gateway Unified School District 43-3-2013

 San Pasqual Valley Unified School District 7-4-2013

 South Bay Union School District 1-5-2013

 Tehama County Office of Education 48-3-2013
CDE Recommendation: Approval with conditions
Sufficiency of Instructional Materials - EC 60119 (10 Days Notice)

Item W-14

Subject: Request by Santa Cruz County Office of Education under the authority of California Education Code Section 41344.3 for a retroactive waiver of the audit penalty for the 2011–12 fiscal year of Education Code Section 60119, regarding the annual public hearing and board resolution on the sufficiency and availability of textbooks and instructional materials for all students at all grade levels and subjects.
Waiver Number: 39-2-2013
CDE Recommendation: Approval
ACTION: Member Cohn moved to approve the CDE staff recommendations for each waiver request.

Member Rucker seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, Holaday, and Rucker

No votes: None

Member Absent: Student Member Kao

Abstentions: None

Recusals: None

The motion passed with 9 votes.

WAIVERS ON CONSENT

W-15, W-17, W-20, and W-22 through W-24

Class Size Penalties (Over Limit on Kindergarten through Grade Three)

Item W-15

Subject: Request by seven districts, under the authority of California Education Code Section 41382, to waive portions of Education Code sections 41376(a), (c), and (d) and/or 41378(a) through (e), relating to class size penalties for kindergarten through grade three. For kindergarten, the overall class size average is 31 to one with no class larger than 33. For grades one through three, the overall class size average is 30 to one with no class larger than 32.

Waiver Numbers: Capistrano Unified School District 3-4-2013

 Capistrano Unified School District 4-4-2013

 Long Beach Unified School District 26-3-2013

 Manteca Unified School District 19-4-2013

 Manteca Unified School District 20-4-2013

 Patterson Joint Unified School District 4-2-2013

 Patterson Joint Unified School District 21-3-2013

 San Bernardino City Unified School District 6-3-2013

 Santa Ana Unified School District 6-4-2013

 South Whittier Elementary School District 40-4-2013

 South Whittier Elementary School District 41-4-2013

CDE Recommendation: Approval with conditions
Class Size Penalties (Over Limit on Grades 4-8)

Item W-17

Subject: Request by four districts to waive portions of California Education Code Section 41376(b) and (e), related to class size penalties for grades four through eight. A district’s current class size maximum is the greater of the 1964 statewide average of 29.9 to one or the district’s 1964 average.

Waiver Numbers: Capistrano Unified School District 55-3-2013

 Patterson Joint Unified School District 22-3-2013

 South Whittier Elementary School District 39-4-2013

 Windsor Unified School District 8-4-2013
CDE Recommendation: Approval with conditions
Quality Education Investment Act (Class Size Reduction Requirements)

Item W-20

Subject: Request by seven local educational agencies to waive portions of California Education Code Section 52055.740(a), regarding class size reduction requirements under the Quality Education Investment Act.

Waiver Numbers:
 Banning Unified School District 24-4-2013

 Fullerton Elementary School District 34-3-2013

 Lake Tahoe Unified School District 33-4-2013

 Pajaro Valley Unified School District 31-3-2013

 Placentia-Yorba Linda Unified School District 40-3-2013

 Ravenswood City Elementary School District 23-4-2013

 San Francisco Unified School District 35-3-2013

 San Francisco Unified School District 36-3-2013

 San Francisco Unified School District 37-3-2013

 San Francisco Unified School District 38-3-2013

CDE Recommendation: Approval with conditions
Quality Education Investment Act (Money to Follow Students)

Item W-22

Subject: Request by Banning Unified School District, to waive California Education

Code Section 52055.750(a)(9) regarding the fund expenditure requirements of the

Quality Education Investment Act in order to allow funds from Susan B. Coombs

Intermediate School to follow identified students who will transfer to Nicolet Middle

School to ensure that they will not lose the benefits of the Quality Education

Investment Act.
Waiver Number: 27-4-2013

CDE Recommendation: Approval with conditions
Quality Education Investment Act (Teacher Experience Index)

Item W-23

Subject: Request by San Diego Unified School District to waive portions of California Education Code Section 52055.740(a), regarding the Teacher Experience Index under the Quality Education Investment Act.
Waiver Number: 1-3-2013
CDE Recommendation: Approval with conditions
Quality Education Investment Act (Williams Settlement)

Item W-24

Subject: Request by two local educational agencies to waive portions of California Education Code Section 52055.740(a), regarding Highly Qualified Teachers and/or the Williams case settlement requirements under the Quality Education Investment Act.

Waiver Numbers: Banning Unified School District 26-4-2013

 San Diego Unified School District 3-3-2013
CDE Recommendation: Approval with conditions
ACTION: Member Cohn moved to approve the CDE staff recommendations for each waiver request.
Member Molina seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, Burr, and Holaday
No votes: None
Member Absent: Student Member Kao
Abstentions: None
Recusals: Member Rucker
The motion passed with 8 votes.

WAIVERs requiring individual action
W-16, W-18, W-19, and W-21
Class Size Penalties (Over Limit on Kindergarten through Grade Three)

Item W-16

Subject: Request by two districts, under the authority of California Education Code Section 41382, to waive portions of Education Code sections 41376(a), (c), and (d) and/or 41378(a) through (e), relating to class size penalties for kindergarten through grade three. For kindergarten, the overall class size average is 31 to one with no class larger than 33. For grades one through three, the overall class size average is 30 to one with no class larger than 32.

Waiver Numbers: Carlsbad Unified School District 29-4-2013

 Carlsbad Unified School District 31-4-2013

 Natomas Unified School District 37-4-2013

CDE Recommendation: Approval with conditions

ACTION: Member Burr moved to approve the CDE staff recommendations for each waiver request.
Member Cohn seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, and Burr
No votes: None
Member Absent: Student Member Kao

Abstentions: Member Holaday
Recusals: Member Rucker
The motion passed with 7 votes.

Class Size Penalties (Over Limit on Grades 4-8)

Item W-18

Subject: Request by two districts to waive portions of California Education Code Section 41376(b) and (e), relating to class size penalties for grades four through eight. A district’s current class size maximum is the greater of the 1964 statewide average of 29.9 to one or the district’s 1964 average.
Waiver Numbers: Carlsbad Unified School District 32-4-2013

 Natomas Unified School District 36-4-2013
CDE Recommendation: Approval with conditions
ACTION: Member Cohn moved to approve the CDE staff recommendations for each waiver request.
Member Sandoval seconded the motion.

Yes votes: Members Cohn, Molina, Sandoval, Williams, Kirst, Straus, and Burr
No votes: None
Member Absent: Student Member Kao

Abstentions: Member Holaday
Recusals: Member Rucker
The motion passed with 7 votes.
Quality Education Investment Act (API Growth Target)

Item W-19

Subject: Request by Kern Union High School District to waive portions of California Education Code Section 52055.760(c)(3), regarding alternative program and Academic Performance Index requirements under the Quality Education Investment Act.
Waiver Numbers: 53-2-2013

 54-2-2013

 55-2-2013
CDE Recommendation: Denial
ACTION: Member Burr moved to adopt the CDE staff recommendations for each waiver request.
Member Sandoval seconded the motion.

Yes votes: Members Cohn, Sandoval, Williams, Kirst, Straus, Burr, and Holaday
No votes: None
Member Absent: Student Member Kao
Abstentions: Member Molina
Recusals: Member Rucker
The motion passed with 7 votes.

Quality Education Investment Act (Class Size Reduction Requirements)

Item W-21

Subject: Request by three local educational agencies to waive portions of California Education Code Section 52055.740(a), regarding class size reduction requirements under the Quality Education Investment Act.

Waiver Numbers: Corcoran Joint Unified School District 14-4-2013

 Pajaro Valley Unified School District 32-3-2013

 Pajaro Valley Unified School District 33-3-2013

 Ravenswood City Elementary School District 44-3-2013

CDE Recommendation: Denial
ACTION: Member Cohn moved to approve the CDE staff recommendation for each waiver request.
Member Burr seconded the motion.

Yes votes: Members Cohn, Sandoval, Williams, Kirst, Straus, Burr, and Holaday
No votes: None
Member Absent: Student Member Kao
Abstentions: Member Molina
Recusals: Member Rucker
The motion passed with 7 votes.

*** END OF WAIVERS ***
Item 17
Subject: PUBLIC COMMENT.

Public Comment is invited on any matter not included on the printed agenda. Depending on the number of individuals wishing to address the State Board, the presiding officer may establish specific time limits on presentations
Type of Action: Information

SBE Recommendation: Listen to public comment on matters not included on the agenda.
ACTION: No Action Taken.

** ADJOURNMENT OF DAY’S SESSION **
The meeting was adjourned at approximately 2:30 p.m.
[image: image2][image: image3][image: image4][image: image5][image: image6]
1
__

27

_975409883.unknown

