	Instructional Quality Commission

	IQC-001 (03/2012)

	

	

	State of California
	Instructional Quality Commission

	
	

	AGENDA ITEM memorandum

	

	

	Date:
	September 8, 2016

	TO:

VIA:
	Jennifer Woo, Chair, Health Subject Matter Committee
members, Health Subject Matter Committee
Kristen Cruz Allen, Administrator
Curriculum Frameworks Unit

	FROM:
	Deborah Franklin, Consultant

	
	Curriculum Frameworks Unit

	SUBJECT:
	Health Subject Matter Committee Agenda Items

	Item 4: Health Subject Matter Committee

A. 2019 Revision of the Health Education Framework
1. Update on State Board of Education Action (Information)

The State Board of Education (SBE) is scheduled to take action on two framework-related documents at its September 8–9, 2016 meeting: the Schedule of Significant Events for the 2019 Revision of the Health Education Framework for California Public Schools: Kindergarten Through Grade Twelve (Health Education Framework) and the Application for Appointment to the Health Education Curriculum Framework and Evaluation Criteria Committee (CFCC). At its June 20, 2016, meeting, the Instructional Quality Commission (IQC) recommended these two documents to the SBE for approval.

Once approved by the SBE, the CFCC application will be posted on the CDE Health Education Curriculum Framework Web page for 90 days. The application period will begin in mid-September and end in mid-December 2016. Recruitment efforts will include notifying local educational agencies, institutes of higher education, health education stakeholders, and individuals and organizations that have expressed interest in the revision of the Health Education Framework.

In January 2017, the Heath SMC and IQC will review the applications and recommend CFCC members to the SBE. The SBE is scheduled to appoint the CFCC members in March 2017. The first CFCC meeting will be in May 2017.

The Health Education CFCC meetings will be held in Sacramento and are scheduled for:

· May 4–5, 2017

· June 19–20, 2017

· August 10–11, 2017

· September 18–19, 2017

· November 29–30, 2017
· January 25–26, 2018

2. Focus Group Meetings (Information)

One of the important initial steps in the revision of the Health Education Framework is the convening of four regional focus group meetings. The input of the focus group members and the comments made by the public at the meetings become the basis for the guidelines that the HSMC and IQC recommend to the SBE. The guidelines direct the work of the CFCC.

Four focus group meetings have been scheduled for November 2016. Sacramento County Office of Education will connect via videoconference to Butte and Siskiyou County Offices of Education to allow participation by rural northern California communities. Members of the HSMC are encouraged to attend a focus group meeting at a location that is convenient for them.

The focus group meeting dates and locations are:

· Tuesday, November 1, Tulare COE (Visalia), 3:30 to 5:30 p.m.
· Monday, November 7, Sacramento COE and video conference locations at Butte COE and Siskiyou COE, 3:30 to 5:30 p.m.
· Tuesday, November 15, Alameda COE (Hayward), 3:30 to 5:30 p.m.
· Tuesday, November 29, Long Beach Unified School District, 3:30 to 5:30 p.m.
The focus group application form was posted on July 12, 2016. The application deadline is September 15, 2016. Focus group members are appointed by State Superintendent of Public Instruction Torlakson.

B. Other Matters/Public Comment

© California Department of Education, August 2016

