memo-ilsb-elsd-oct14item01

Page 3 of 3

	California Department of Education
Executive Office
SBE-002 (REV. 01/2011)
	memo-ilsb-elsd-oct1item01

	memorandum

	Date:
	August 26, 2014

	TO:
	MEMBERS, State Board of Education

	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction

	SUBJECT:
	Update on AB 899: Augmentation to the 2012 California English Language Development Standards to Correspond them with the Academic Content Standards for Mathematics and Science

Summary of Key Issues

On October 10, 2013, the Governor signed Assembly Bill (AB) 899 (Chapter 709, Statues of 2013) requiring that the 2012 California English Language Development (CA ELD) Standards be comparable in rigor and specificity to the standards for mathematics and science. Passage of AB 899 adds California Education Code (EC) Section 60811.4 which requires augmentations to the CA ELD Standards in order to correspond with the academic content standards for mathematics and science by August 1, 2015.
AB 899 also requires the SSPI to convene:
· a group of experts to review the mathematics and science academic content standards to identify those that correspond to the CA ELD Standards
· two public meetings in order for the public to provide input regarding any augmentations recommended to the CA ELD Standards

Finally, AB 899 requires the SBE to adopt or reject the SSPI’s recommendations for the CA ELD Standards to correspond with the academic content standards for mathematics and science.
Per Education Code 60811.4 (e) work on these standards was not to be implemented unless funding was appropriated. Funding for work to begin on AB 899 was not approved until July 1, 2014. Due to this delay, the CDE adjusted the timeline for the implementation of the bill. AB 899 originally required the SSPI to make the recommendation to the SBE by January 2015. With the adjusted timeline, the SSPI will now make the required recommendation to the SBE by July 2015.
The CDE will contract with WestEd to carry out the work required by AB 899. The CDE has contracted and collaborated with WestEd on the development of the CA CCSS, CA ELD Standards, and the English Language Arts/English Language Development (ELA/ELD) Framework that was adopted by the SBE on July 9, 2014. Therefore, WestEd staff has the required expertise and high qualifications that are necessary to complete the work required by AB 899.

Between October 2014 and March 2015 WestEd will conduct a correspondence study between the CA ELD Standards and the California Common Core State Standards for Mathematics and California Next Generation Science Standards. WestEd will prepare a report with findings of the correspondence study and make recommendations for augmentation of the CA ELD Standards. CDE will convene the first public meeting to gather feedback on the findings and recommendations of the correspondence study by Expert Panels and public input.

In May 2015, WestEd will draft an augmentation document, based on recommendations from the correspondence study report and the feedback from the Expert Panels and public input from the first meeting. The draft augmentation document will be reviewed by Expert Panels and the public at a second meeting on June 2015. WestEd will draft an augmentation document to present to the SBE based on the feedback from the second meeting.
In July 2015, the SSPI will make recommendations to the SBE to augment the CA ELD Standards. Between July and December 2015, WestEd will draft the final version of the augmentation document, incorporating all feedback from the July 2015 SBE meeting.

The tasks for meeting the requirements of AB 899 are summarized in the proposed implementation timeline below.
AB 899 Proposed Implementation Timeline
	Task
	Month

	WestEd will conduct correspondence study and write report
	October 2014- March 2015

	CDE will convene Public Meeting #1 with Expert Panels to gather feedback on the correspondence study
	April 2015

	WestEd will draft augmentation document based on the correspondence study report recommendations and Expert Panel feedback and public input from Public Meeting #1
	May 2015

	CDE will convene Public Meeting #2 with Expert Panel review of correspondence study report and public comment
	June 2015

	WestEd will develop summary of Expert Panel feedback and public input from Public Meeting #2
	June 2015

	SSPI will make recommendations to the SBE to augment the ELD Standards (Note: timeline assumes 30-day public review July – August 2015)
	July 2015

	West Ed will revise augmentation document, incorporating all feedback
	September – October 2015

	SBE will review revised augmentation document
	November 2015

	WestEd will revise augmentation document and incorporate any SBE feedback
	November – December 2015

	SBE will review and adopt final augmentation document
	January 2016

Attachment(s)
None.
10/22/2014 4:07 PM
10/22/2014 4:07 PM

