FINAL MINUTES

State Board of Education

May 11-12, 2011

FINAL MINUTES

State Board of Education

May 11-12, 2011

Please note that the complete proceedings of the May 11-12, 2011 State Board of Education meeting, including closed-captioning, are available online at: http://www.cde.ca.gov/be/ag/ag/sbewebcastarchive.asp.
Members Present:

Michael W. Kirst, President

Trish Williams, Vice President

James Aschwanden

Yvonne Chan

Carl Cohn

Aida Molina

James C. Ramos

Patricia A. Rucker

Ilene W. Straus

Connor Cushman, Student Member

Members Absent:
None
Secretary and Executive Officer

Tom Torlakson, State Superintendent of Public Instruction
Principal Staff

Patricia de Cos, Interim Executive Director, SBE
Jennifer Bunshoft, Deputy Attorney General and Acting Counsel for the SBE

Jennifer Johnson, Education Policy Consultant, SBE

Beth Rice, Education Programs Consultant, SBE

Regina Wilson, Program Communications Analyst, SBE
Richard Zeiger, Chief Deputy Superintendent, California Department of Education (CDE)

Amy Holloway, General Counsel, CDE

Mary Prather, Education Administrator I, CDE
Item 1

Subject: National Assessment of Educational Progress (NAEP): Presentation by the NAEP 12th Grade Preparedness Commission Regarding the Preparedness of 12th Graders for Postsecondary Education and Job Training.

No action was taken on this item.
Item 2

Subject: Permits to Employ and Work–Approve Commencement of the Rulemaking Process for Additions to the California Code of Regulations, Title 5, Sections 10120.1 through 10121.
ACTION: Member Aschwanden moved to take the following actions:

· Approve the Notice of Proposed Rulemaking;
· Approve the Initial Statement of Reasons;
· Approve the proposed regulations; and
· Direct the CDE to commence the rulemaking process.

Member Chan seconded the motion. The Board voted by a show of hands, 10-0, to approve the motion.

Item 3

Subject: Appeal of a Decision by the Santa Clara County Committee on School District Organization to Disapprove a Petition to Transfer Territory from the Mountain View Whisman School District and Mountain View-Los Altos Union High School District to the Palo Alto Unified School District in Santa Clara County (San Antonio Village).
This item was withdrawn by the petitioners.
Item 4

Subject: Update on Issues Related to California’s Implementation of the Elementary and Secondary Education Act and Other Federal Programs Including, but Not Limited to, the School Improvement Grant and California’s Striving Readers Comprehensive Literacy Program.

No action was taken on this item.
Item 5

Subject: Elementary and Secondary Education Act: Approval of Local Educational Agency Plans, Title I, Section 1112.
ACTION: Member Rucker moved to approve the CDE staff recommendation to approve the 29 LEA Plans listed in Attachment 1 and directed the following LEAs to revise and resubmit their LEA Plan for the 2011-2012 academic school year, based upon technical assistance from the CDE, by September 1, 2011, using the current rubric:
· Fernando Pullum Performing Arts High School (19-64733-0115295)

· Frederick Douglass Academy Charter Elementary (19-64733-0117952)
· Frederick Douglass Academy Charter High (19-64733-0112557)
· Frederick Douglass Academy Charter Middle (19-64733-0112433)
· ICEF Inglewood Elementary Charter Academy (19-64634-012030)
· ICEF Inglewood Middle Charter Academy (19-64634-0120311)
· ICEF Vista Elementary Charter Academy (19-64733-0117937)
· ICEF Vista Middle Charter Academy (19-64733-0115287)
· Lou Dantzler Preparatory Charter Elementary (19-64733-0117945)
· Lou Dantzler Preparatory Charter High (19-64733-0112540)
· Lou Dantzler Preparatory Charter Middle (19-64733-0112227)
· Thurgood Marshall Charter Middle School (19-64733-0115261)

Member Molina seconded the motion. The Board voted by a show of hands, 8-0 to approve the motion. Members Cushman and Cohn were absent for the vote.
Item 6

Subject: Approval of 2010–11 Consolidated Applications.
ACTION: Member Aschwanden moved to approve the 2010–11 Consolidated Applications (ConApps) submitted by local educational agencies (LEAs) in Attachment 1 of Item 5. Member Rucker seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
Item 7

Subject: Assignment of Numbers for Charter School Petitions.
ACTION: Member Aschwanden moved to assign charter numbers to the charter schools identified on the list attached to Item 7. Member Williams seconded the motion. The Board voted by a show of hands, 8-0 to approve the motion. Members Molina and Rucker were absent for the vote.
PUBLIC HEARING

Item 8
Subject: Statewide Benefit Charter Schools: Consideration of Material Revisions to the Aspire Public Schools Statewide Benefit Charter.

ACTION: Vice President Williams moved to have the Board find that Aspire Public Schools Statewide Benefit Charter’s (Aspire) benefit in terms of funding and its ability to get statewide bonds constitutes a statewide benefit in accordance with Education Code (EC) Section 47605.8 (b) and Title 5, California Code of Regulations Section 11967.6 (b). Member Straus seconded the motion. The board voted by roll call, 6-2 with one abstention, to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Kirst, Molina, Ramos, Straus, and Williams

No votes:
Members Aschwanden and Cohn

Abstention: Member Cushman

ACTION: Vice President Williams moved to have the Board find that Aspire’s benefit in terms of funding could not be provided by a series of local charters. Member Straus seconded the motion. The board voted by roll call, 6-2 with one abstention, to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Kirst, Molina, Ramos, Straus, and Williams

No votes:
Members Aschwanden and Cohn

Abstention: Member Cushman

ACTION: Vice President Williams moved to have the Board find that Aspire’s benefit in terms of being able to expand its teacher residency program constitutes a statewide benefit in accordance with EC Section 47605.8 (b) and Title 5, California Code of Regulations Section 11967.6 (b). Member Chan seconded the motion. The board voted by roll call, 6-2 with one abstention, to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Cushman, Kirst, Molina, Straus, and Williams

No votes:
Members Aschwanden and Cohn

Abstention: Member Ramos

ACTION: Vice President Williams moved to have the Board find that Aspire’s benefit related to the teacher residency program could not be provided through a series of local charters. Member Chan seconded the motion. The board voted by roll call, 7-2 to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Cushman, Kirst, Molina, Ramos, Straus, and Williams

No votes:
Members Aschwanden and Cohn

ACTION: Vice President Williams moved to have the Board find that Aspire has fully or substantially complied with all pre-opening conditions for operation for approval that were established by the state board and/or the CDE for its statewide charter, and to waive any deadline that may or may not have been met in a timely fashion by Aspire. Member Chan seconded the motion. The board voted by roll call, 6-3 to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Cushman, Kirst, Ramos, Straus, and Williams

No votes:
Members Aschwanden, Cohn, and Molina

ACTION: Vice President Williams moved to vote on Aspire Public Schools Statewide Benefit Charter’s Proposed Material Revisions by affirming the previous five actions as a whole package as the board’s response to Aspire’s request for consideration of Material Revisions (i.e., the first two-step finding that the benefit in terms of funding constitutes a statewide benefit , and that this benefit cannot be accomplished through a series of locally-approved charters; the second two-step finding that the expansion of Aspire’s teacher residency program constitutes a statewide benefit, and that this benefit cannot be provided through a series of locally-approved charters; and the finding that Aspire has met the Proposed Conditions Prior to Opening and Operation, and that the board waived any deadline that may have been missed previously). Member Chan seconded the motion. The board voted by roll call, 7-2 to pass the motion. Member Rucker had recused herself from participating in the item and vote.

Yes votes:
Members Chan, Cushman, Kirst, Molina, Ramos, Straus, and Williams

No votes:
Members Aschwanden and Cohn

END OF PUBLIC HEARING

CLOSED SESSION

President Kirst reported that during closed session the Board discussed with counsel the case California School Boards Association, et al. v. California State Board of Education and Aspire Public Schools, Inc. Alameda Superior Court, Case No. 07353566. Jennifer Bunshoft, Deputy Attorney General and acting counsel for the SBE, reported that the Board also discussed the case Doe, Jane, and Jason Roe v. State of California, Tom Torlakson, The California Department of Education, and The State Board of Education, Los Angeles Superior Court, Case No. BC445151.

Item 9

Subject: Charter Renewal: Approve Commencement of Second 15-Day Public Comment Period for Proposed Changes to the California Code of Regulations, Title 5, Sections 11966.4, 11966.5, 11966.6, and 11967.5.1.
ACTION: Member Chan moved the Board take the following actions:
· Approve the proposed changes to the proposed regulations;

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

· If no relevant comments to the proposed changes are received during the second 15-day public comment period, the proposed amendments with changes are deemed adopted, and the CDE is directed to complete the rulemaking package and submit it to the Office of Administrative Law (OAL) for approval and provide an update of the status at the SBE’s next regularly scheduled board meeting;

· If any relevant comments to the proposed changes are received during the second 15-day public comment period, the CDE is directed to place the proposed regulations on the SBE’s July 2011 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.

Member Rucker seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
Item 10

Subject: Consideration of Requests for Determination of Funding Rates as Required for Nonclassroom-based Charter Schools.

ACTION: Member Rucker moved to approve the funding rate of 100 percent for two years for fiscal years 2010-11 through 2011-2012 for nonclassroom-based instruction for the following charter schools:
· Keegan Academy (1158)

· Milestones Cooperative Charter (1248)
· Mount Whitney Virtual Academy (1251)
· National University Academy Armona (1168)
· River Oaks Academy (1256)
· Charter Alternative Program (0360)
· Ivy Tech Charter (1202)
· Anchor Academy Charter (1245)
Member Chan seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.

ACTION: Member Chan moved to approve:
1) The funding rate of 100 percent for two years for fiscal years 2010-11 through 2011-12 for nonclassroom-based instruction for the following charter schools:
· Clovis Online Charter (1006)
· Madera City Independent Academy (1001)
2) The funding rate of 100 percent for three years for fiscal years 2010-11 through 2012-13 for the following charter schools:
· Learning Works! Charter (1031)
· National University Academy (0991)
· Raverndale-Termo Charter (1032)
Member Rucker seconded the motion. The Board voted by a show of hands, 9-0 to approve the motion. Member Cushman was absent for the vote.
ACTION: Member Straus moved to approve:

1) The funding rate of 100 percent for two years for fiscal years 2011-12 through 2012-13 for nonclassroom-based instruction for Stockton Alternative High School (1084)
2) The funding rate of 100 percent for three fiscal years 2011-12 through 2013-14 for nonclassroom-based instruction for the following charter schools:
· CORE Pacer Charter (1064)
· Creekside Cooperative Charter (1102)
· Dunlap Leadership Charter (1074); and
· Kaplan Academy California Central California (1111)
· Kaplan Academy California North Central California (1129)
· Kaplan Academy California San Diego (1065)
· Kaplan Academy California San Francisco Bay (1112)
· Mercury On-line Academy Southern California (1104)
· New Day Academy (1123)
· Pivot Online Charter North Bay (1139)
· San Diego Neighborhood Homeschools (1077)
· Alta Vista Public Charter (1147)
· Crescent View South Charter (1138)
· Diego Hills Charter School (1088)
Member Rucker seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
ACTION: Member Rucker moved to approve the funding rate of 100 percent for four years for fiscal years 2011-12 through 2014-15 for nonclassroom-based instruction for the following charter schools:
· Charter Community Schools (0005)
· Dehesa Charter School (0419)
· Olive Grove Charter School (0421)
Member Chan seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
ACTION: Member Straus moved to approve: 1) the funding rate of 100 percent for four years for fiscal years 2011-12 through 2014-15 for nonclassroom-based instruction for Learning Choice Academy Charter School (0659), and 2) the funding rate of 100 percent for five years for fiscal years 2011-12 through 2015-16 for nonclassroom-based instruction for River Valley Charter School (0120).
Member Williams seconded the motion. The Board voted by a show of hands, 9-1 to approve the motion.
Yes Votes: Members Aschwanden, Cohn, Cushman, Kirst, Molina, Ramos, Rucker, Straus, and Williams
No Vote: Member Chan
Item 11

Subject: Consideration of Mitigating Circumstances Requests for Senate Bill 740 Determination of Funding Rates as Required for Nonclassroom-based Charter Schools: Shasta Secondary Home School and Coastal Academy Charter School.

ACTION: Member Straus moved to approve the requests of Shasta Secondary Home School and Coastal Academy Charter School, to allow the inclusion of mitigating circumstances in the determination of funding rates required by California Education Code (EC) Sections 47612.5 and 47634.2 and implemented through California Code of Regulations, Title 5 (5 CCR) Section 11963.4(e). Member Aschwanden seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
Item 12

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; update on litigation; bylaw review and revision; Board policy; approval of minutes; Board liaison reports; training of Board members; and other matters of interest.

ACTION: Member Ramos moved to plan and establish the American Indian Advisory Commission. Member Cohn seconded the motion. The Board voted by a show of hands, 10-0 to approve the motion.
Item 13

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.
 No action was taken on this item.

CLOSED SESSION

Jennifer Bunshoft, Deputy Attorney General and Acting Counsel for the SBE,
reported that during Closed Session the board discussed the case Emma C., et al. v. Delaine Eastin, et al., United States District Court, Northern District of California, Case No. C964179.
Item 14

Subject: African American Advisory Committee: California Department of Education’s Response to Committee’s Accountability and Special Education Recommendations.

 No action was taken on this item.

Item 15
Subject: Request by Compton Unified School District to be a Single District Special Education Local Plan Area.
ACTION: Member Chan moved to deny the Compton Unified School District’s (CUSD) application to be a single district special education local plan area (SELPA), based on insufficient size and scope to qualify as a special education local plan area (SELPA), pursuant to California Education Code (EC) Section 56195.1. Member Cushman seconded the motion. The Board voted by a role call vote, 3-7. The motion failed.
Yes Votes: Members Chan, Cushman, and Kirst
No Votes: Members Aschwanden, Cohn, Molina, Ramos, Rucker, Straus, and Williams
FINAL ACTION: Member Cohn moved to approve the Compton Unified School District (CUSD) application to be a single district special education local plan area (SELPA) and that size and scope requirements be waived. Member Molina seconded the motion. The Board voted by a show of hands, 7-3 to approve the motion.

Yes Votes: Members Aschwanden, Cohn, Molina, Ramos, Rucker, Straus, and Williams
No Votes: Members Chan, Cushman, and Kirst
Item 16

Subject: Elementary and Secondary Education Act: Proposed Alternatives for the Review of 92 Local Educational Agencies in Cohort 1 Program Improvement Corrective Action.
ACTION: Member Aschwanden moved that the Board take action to review data tables and displays and approve the use of all, or select, tables and displays to provide a comprehensive review of student academic achievement progress for each of the 92 local educational agencies (LEAs) identified for Program Improvement (PI) Year 3 Corrective Action in 2007–08 (Cohort 1) to learn more about what is working and not working to improve student achievement and why.

Member Chan seconded the motion. The board voted, by a show of hands 6-0 to approve the motion. Members Cohn, Cushman, and Rucker were absent for the vote. Member Molina recused herself from participating in the item and vote.

Item 17

Subject: Elementary and Secondary Education Act: Quarterly Report on Recurring Findings from the 2010 United States Department of Education Title I Monitoring Visit.

ACTION: Member Aschwanden moved to direct the President of the Board, in conjunction with the State Superintendent of Public Instruction (SSPI), to:

· Approve the submission of California’s Quarterly Report (Attachment 1) to the Student Achievement and School Accountability (SASA) Programs of the U.S. Department of Education (ED), and

· Authorize the CDE to submit the required July 2011 Quarterly Report, providing any updated evidence to resolve findings on the conditions of the California Title I Part A grant.

Member Chan seconded the motion. The board voted, by show of hands, 8-0 to approve the motion. Members Cohn and Cushman were absent for the vote.
Item 18

Subject: Elementary and Secondary Education Act: Supplemental Educational Services Providers: Approval of Providers to the 2011–13 State Board of Education-Approved Supplemental Educational Services Provider List and Request for Two Waivers Under Title I, Part A Section 9401 of the Elementary and Secondary Education Act.

ACTION: Member Aschwanden moved to approve the SES provider listed in Attachment 3 of Item 18. Member Rucker seconded the motion. The Board voted, by show of hand, 8-0 to approve the motion. Members Cohn and Cushman were absent for the vote.

ACTION: Member Aschwanden moved to approve CDE’s request for two waivers for the 2011–12 school year with the understanding that the CDE staff will return to the Board with an identified list of LEAs who have applied to be SES providers and who are also in Program Improvement (PI) and their status in PI. The two waivers are to:
· Allow all interested local educational agencies (LEAs) identified for improvement or corrective action to serve as SES providers, and

· Allow an LEA the flexibility to offer SES to eligible students in Title I schools in year one of Program Improvement (PI) and to count the costs of providing SES to those students toward meeting the LEA’s 20 percent obligation.
Member Straus seconded the motion. The board voted, by a show of hands, 8-0 to approve the motion. Members Cohn and Cushman were absent for the vote.
Item 19

Subject: Inclusion of Alternative Education Program Accountability Results in the Academic Performance Index – Approve Commencement of the Rulemaking Process for Amendments to the California Code of Regulations, Title 5, Sections 1039.2 and 1039.3.
ACTION: Member Rucker moved to take the following actions:

· Approve the Notice of Proposed Rulemaking;
· Approve the Initial Statement of Reasons;
· Approve the proposed regulations; and

· Direct the CDE to commence the rulemaking process.

Member Aschwanden seconded the motion. The board voted, by show of hands 8-0 to approve the motion. Members Cohn and Cushman were absent for the vote.
Item 20

Subject: California English Language Development Test Program: Preliminary Annual Assessment Results for 2010–11.
No action was taken on this item.
Item 21

Subject: Legislative and Budget Update, Including, but Not Limited to, Information on the 2011–12 Legislative Session.
No action was taken on this item.
WAIVER REQUEST CONSENT ITEMS AND

Proposed Waiver Consent Items

The following agenda items satisfy criteria for approving a waiver of that type based on a previously-adopted State Board of Education waiver policy or have waiver evaluation criteria that are in the California Education Code (EC) or in the California Code of Regulations (CCR), Title 5.

The following agenda items were proposed for approval on the waiver consent calendar: WC-2 through WC-4, WC-6 through WC-11, WC-13, W-3 through W-4, W-6 through W-9, W-11 through W-21, and W-23 through W-28.

ACTION: Member Rucker moved to approve the following waiver consent items: WC-2 through WC-4, WC-6 through WC-11, WC-13, W-3 through W-4, W-6 through W-9, W-11 through W-21, and W-23 through W-28. Member Aschwanden seconded the motion. The board voted, by show of hands, 10-0 to approve the motion.
WAIVER REQUEST CONSENT ITEMS
Item WC-2 Federal
Subject: Request by Southern Humboldt Joint Unified School District for South Fork Junior-Senior High School for a waiver of Section 131(c)(1) of the Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Public Law 109-270.)
Waiver Number: Fed-59-2011
(Recommended for APPROVAL)

Item WC-3 Specific
Subject: Request by Placer Hills Union Elementary School District Request by Placer Hills Union Elementary School District under the authority of California Education Code Section 46206 to waive the Longer Year audit penalty in Education Code Section 46200(c) for offering less than the required instructional days in the 2007-08 fiscal year at Weimar Hills School, for students in grades four and five (shortfall of one day).
Waiver Number: 62-1-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item WC-4 General
Subject: Request by San Juan Unified School District for a renewal to waive portions of California Education Code (EC) Section 51222(a), related to the statutory minimum of 400 minutes of physical education required each ten days for students in grades nine through twelve in order to implement a block schedule at Del Campo, Mesa Verde, Casa Roble and Encina Preparatory High Schools.
Waiver Number: 104-2-2011
(Recommended for APPROVAL) EC 33051(b) will apply
Item WC-6 General
Subject: Request by Santa Barbara Secondary School District to waive all of California Education Code Section 35101 and portions of California Education Code sections 35100 and 35737 regarding election of governing board members; all of California Education Code Section 35710.51 and portions of California Education Code Section 35710 regarding elimination of election requirement; and portions of California Education Code Section 35534 regarding effective date of reorganization.

Waiver Number: 21-2-2011 (election of board members); 22-2-2011 (elimination of election); 23-2-2011 (effective date).

 (Recommended for APPROVAL WITH CONDITIONS)

Item WC-7 General
Subject: Request by Central Union Elementary School District to waive California Education Code Section 5020, and portions of sections 5019, 5021, and 5030, that require a district-wide election to establish new trustee areas.
Waiver Number: 106-2-2011
(Recommended for APPROVAL)

Item WC-8 Specific
Subject: Request by Wheatland Union High School District Request by Wheatland Union High School District to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2010-11 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: 95-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item WC-9 General
Subject: Request by Madera County Office of Education to waive California Code of Regulations, Title 5, Section 3043(d), which requires a minimum of 20 school days of attendance for an extended school year for special education students.
Waiver Number: 177-12-2010
(Recommended for APPROVAL WITH CONDITIONS)
Item WC-10 Specific
Subject: Request by Mill Valley Elementary School District 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), allowing the caseload of the resource specialist to exceed the maximum caseload of 28 students by no more than

four students (32 maximum). Yasuko Morimoto is assigned to Tamalpais Valley Elementary School.
Waiver Number: 88-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item WC-11 Specific
Subject: Request by San Mateo County SELPA under authority of California Education Code Section 56101 to waive Education Code Section 56366.1(h), the August through October 31 timeline for an annual certification renewal application, for Maxim Healthcare Services, a nonpublic agency.
Waiver Number: 49-2-2011
(Recommended for APPROVAL)

Item WC-13 General
Subject: Request by ten 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: 32-2-2011, 56-1-2011, 56-2-2011, 56-12-2010, 63-2-2011,
91-2-2011, 92-2-2011, 93-2-2011, 115-2-2011, and 118-1-2011.

(Recommended for APPROVAL)
END OF WAIVER CONSENT

Proposed Waiver Consent Items

Item W-3 Federal
Subject: Request from fifty-eight local educational agencies to waive up to two types of requirements pertaining to Title I, Part A of the Elementary and Secondary Education Act for the 2010–11 fiscal year only.

Waiver Numbers: Various

(Recommended for APPROVAL WITH CONDITIONS)

Item W-4 General
Subject: Request by Siskiyou County Office of Education to waive a portion of California Education Code Section 35330(d) to authorize expenditure of school district funds for students to travel to Oregon to attend curricular and extra curricular trips/events and competitions.
Waiver Number: 2-3-2011
(Recommended for APPROVAL)

Item W-6 General
Subject: Request by Corcoran Joint Unified School District to waive California Education Code Section 52055.740(a), regarding class size reduction requirements under the Quality Education Investment Act, that this funded school reduce its class sizes by an average of five students per class by the end of the 2010–2011 school year at Corcoran High School (requesting 24:1 student ratio on average in grades nine, ten and 21:1 for grade twelve).
Waiver Number: 90-2-2011
(Recommended for APPROVAL WITH CONDITIONS)
Item W-7 General
Subject: Request by Twin Rivers Unified School Distirct to waive California Education Code Section 52055.740(a), regarding class size reduction requirements under the Quality Education Investment Act, that this funded school reduce its class sizes by an average of five students per class by the end of the 2011–12 school year at Harmon Johnson Elementary School (requesting 25:1 student ratio on average in grades four, five, and six).
Waiver Number: 103-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-8 General
Subject: Request by thirty-four local educational agencies to waive portions of California Education Code sections 35256 (c) and 35258 regarding the annual deadline to make the annual School Accountability Report Card available in hard copy and on the Internet by February 1.

Waiver Numbers: Various - see attached list.

(Recommended for APPROVAL)

Item W-9 General
Subject: Request by Washington Unified School District to waive portions of California Education Code sections 35576 and 35784 to allow allocation of existing bonded indebtedness to be unaffected by lapsation and unification of school districts.
Waiver Number: 42-3-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-11 General
Subject: Request by Mendocino County Office of Education to waive California Education Code Section1004 that requires an election to reduce the number of governing board members from seven to five.
Waiver Number: 21-3-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-12 Specific
Subject: Request by Maple Creek Elementary School District under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, to allow a reduction in the number and composition of members required for a schoolsite council for a small rural school, Maple Creek Elementary School.
Waiver Number: 116-1-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-13 Specific
Subject: Request by Mariposa County Office of Education under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, allowing a reduction in the number and composition of members required for a schoolsite council for a small Community Day School, Jessie Benton Fremont.
Waiver Number: 166-12-2010
(Recommended for APPROVAL WITH CONDITIONS)

Item W-14 Specific
Subject: Request by Hanford Elementary School District under the authority of California Education Code Section 52863 for a renewal waiver of Education Code Section 52852, allowing one joint schoolsite council to function for two schools: Hanford Elementary Community Day School and Hamilton Elementary School.
Waiver Number: 118-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-15 Specific
Subject: Request by Washington Unified School District under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, allowing one joint schoolsite council to function for two small schools: Bryte Elementary School and Evergreen Elementary School.
Waiver Number: 51-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-16 Specific
Subject: Request by Mariposa County Unified School District under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, allowing one joint schoolsite council with a reduced number and composition to function for two small schools: Yosemite Park High School and El Portal Elementary School.

Waiver Number: 163-12-2010
(Recommended for APPROVAL WITH CONDITIONS)

Item W-17 Specific
Subject: Request by Mariposa County Unified School District under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, allowing one joint schoolsite council with a reduced number and composition to function for two small schools, Coulter-Greeley Elementary School and Coulterville High School.
Waiver Number: 168-12-2010
(Recommended for APPROVAL WITH CONDITIONS)

Item W-18 Specific
Subject: Request by Washington Unified School District under the authority of California Education Code Section 52863 for a waiver of Education Code Section 52852, allowing one joint schoolsite council to function for two small schools, Evergreen Middle School and Yolo Continuation High School.
Waiver Number: 52-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-19 Specific
Subject: Request by Lassen County Office of Education to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2010-11 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: 60-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-20 Specific
Subject: Request by Lindsay Unified School District to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2010-11 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: 4-3-2011
(Recommended for APPROVAL WITH CONDITIONS)
Item W-21 Specific
Subject: Request by Natomas Unified School District to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2010-11 school year be required to complete a course in Algebra I (or equivalent) to be given a diploma of graduation, for four special education students based on Education Code Section 56101, the special education waiver authority.
Waiver Number: 125-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-23 General
Subject: Request by Riverside 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 Mary Ellen King, Kimberly Kearney, Penny Slater, and Heedy Dembowski to continue to provide services to students until June 30, 2011, under a remediation plan to complete those minimum qualifications.
Waiver Numbers: 34-2-2011, 35-2-2011, 36-2-2011, 37-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-24 Specific
Subject: Request by El Centro Elementary School District 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 Number: 71-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-25 General
Subject: Request by Gateway Unified School District 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 Number: 69-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-26 General
Subject: Request by Shasta County Office of Education 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 for special education students.
Waiver Number: 101-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

Item W-27 General
Request by Imperial County Office of Education 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 Number: 36-3-2011

(Recommended for APPROVAL WITH CONDITIONS)

Item W-28 Specific
Subject: Request by Waterford Unified School District 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), allowing the caseload of the resource specialist to exceed the maximum caseload of 28 students by no more than four students (32 maximum). Jean Jacob is assigned at Richard Moon Primary School and Lucille Whitehead Intermediate School.
Waiver Number: 44-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

END OF PROPOSED CONSENT ITEMS
NON-CONSENT WAIVER ITEMS

Item WC-1 General
Subject: Request by Alpaugh Unified School District to waive portions of California Education Code Section 51745.6, and California Code of Regulations, Title 5, sections 11704, and portions of Section 11963.4(a)(3), related to charter school independent study pupil-to-teacher ratios to allow an increase from a 25:1 to a 27.5:1 pupil-to-teacher ratio at California Connections Academy Schools.
Waiver Number: 100-2-2011
(Recommended for APPROVAL WITH CONDITIONS)

ACTION: Member Straus moved to approve CDE’s staff recommendation to approve the waiver with conditions for one year. Member Aschwanden seconded the motion. The board voted, by show of hands, 9-0 to approve the motion. Member Rucker recused herself from participating in the item and vote.
WC-5 General

Subject: Request by twenty local educational agencies to waive portions of the California Education Code sections 35256(c) and 35258 regarding the annual deadline to make the annual School Accountability Report Card available in hard copy and on the internet by February 1.

Waiver Numbers: Various – see list attached to Item WC-5.

(Recommended for APPROVAL)

ACTION: Member Rucker moved to approve CDE’s staff recommendation to approve the waiver with conditions for one year. Member Straus seconded the motion. The board voted, by show of hands, 9-0 to approve the motion.

Item WC-12 Specific
Subject: Request by fourteen school districts 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: Various – See attached table

(Recommended for APPROVAL)

ACTION: Member Chan moved to approve the waiver request of sixteen school districts to waive Education Code Section 49550, the State Meal Mandate during the summer school session. Member Straus seconded the motion. The board voted, by show of hands, 9-1 to approve the motion.
Yes Votes: Members Aschwanden, Chan, Cohn, Cushman, Kirst, Molina, Rucker, Straus, and Williams

No Vote: Member Ramos

Item W-1 General
Subject: Request by nine 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: 117-2-2011, 15-3-2011, 68-2-2011, 176-12-2010, 86-2-2011, 178-12-2010, 116-2-2011, 65-1-2011, and 133-2-2011

(Recommended for APPROVAL WITH CONDITIONS)
ACTION: Member Ramos moved to postpone action to approve the class size penalty waiver request by La Habra City Elementary School District. Member Molina seconded the motion. The Board voted by a show of hands, 9-0 to approve the motion. Member Rucker recused herself from participating in the item and vote.
ACTION: Member Aschwanden moved to approve the waiver request of the districts listed in Item W-1, with the exception of La Habra City Elementary School District, to waive the class size penalty in grades four through eight with the condition that the class size average is not greater than the new maximum average each district listed on Attachment 1. Member Chan seconded the motion. The board voted, by show of hands, 9-0 to approve the motion. Member Rucker recused herself from participating in the item and vote.
Item W-2 Specific
Subject: Request by four districts, under the authority of California Education Code Section 41382, to waive portions of Education Code sections 41376(a), (c), and (d) and 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: 45-12-2010, 175-12-2010, 64-1-2011, and 119‑2‑2011

(Recommended for APPROVAL WITH CONDITIONS)

ACTION: Member Aschwanden moved to approve the request by four districts to waive portions of Education Code sections 41376(a), (c), and (d) and 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. Member Straus seconded the motion. The board voted, by show of hands, 9-0 to approve the motion. Member Rucker recused herself from participating in the item and vote.
Item W-5 General
Subject: Request by Lincoln Unified School District to waive California Education Code (EC) Section 44663(b) evaluation dates of June 30 and July 30 for non-instructional certificated employees so that Standardized Testing and Reporting test results for the year may be included in the evaluation criteria for those management employees.
Waiver Number: 82-2-2011
(Recommended for DENIAL)
ACTION: Member Molina moved to approve request by Lincoln Unified School District to waive California Education Code (EC) Section 44663(b) evaluation dates of June 30 and July 30 for non-instructional certificated employees with the condition that the STAR data will not be used by the district as a basis for any adverse personnel actions. Member Straus seconded the motion. The board voted, by roll call, 6-4 to approve the motion.
Yes Votes: Members Chan, Cohn, Cushman, Molina, Straus, and Williams
No Votes: Members Aschwanden, Kirst, Ramos, and Rucker
Item W-10 General
Subject: Request by West Fresno Elementary School District to waive portions of California Education Code sections 35780 and 35782, which requires lapsation of a district with an average daily attendance of less than six.
Waiver Number: 33-3-2011
(Recommended for APPROVAL)
ACTION: Member Aschwanden moved to approve the waiver request. Member Williams seconded the motion. The board voted, by show of hands, 9-0 to approve the motion. Member Cohn was absent for the vote.

Item W-22 Specific
Subject: Request by San Diego Unified School District under authority of California Education Code Section 56101 for renewal of a “single child waiver” of Education Code Section 56366.1(a), the certification requirement for a nonpublic residential school, Judge Rotenberg Center, located in Canton, Massachusetts to allow one student (student number 010292026) to attend that school using special education funds. This request is also made to waive Education Code Section 56520(a)(3), California Code of Regulations, Title 5, Section 3052(a)(5), and Section 3052(l), to allow the use of aversive treatment for this student’s self-injurious behavior.
Waiver Number: 14-3-2011
(Recommended for DENIAL)
ACTION: Member Aschwanden moved to approve the waiver request by San Diego Unified School District. Member Ramos seconded the motion. The board voted, by roll call, 7-2 to approve the motion. Member Cohn was absent for the vote.
Yes Votes: Members Aschwanden, Cushman, Kirst, Molina, Ramos, Straus, and Williams
No Votes: Members Chan and Rucker
Item W-29 Specific
Subject: Request by Summerville Union High 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 for Summerville High School.

Waiver Number: 3-3-2011
(Recommended for DENIAL)

ACTION: Member Chan moved to deny the waiver request. Member Cushman seconded the motion. The district must serve a meal if it chooses to operate a summer program. The board voted, by show of hands, 10-0 to approve the motion.
Item W-30 Specific
Subject: Request by Temple City Unified 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 for Union Hills Elementary School.
Waiver Number: 28-3-2011
(Recommended for DENIAL)

ACTION: Member Chan moved to approve CDE’s staff recommendation to deny the waiver request. The district must serve a meal if it chooses to operate a summer program. Member Molina seconded the motion. The board voted, by show of hands, 10-0 to approve the motion.
***Adjournment of Meeting ***
� County-District-School Code

� Charter Number

1
PAGE
24

