tlsb-cfird-jan18item02
Attachment 2
Page 1 of 14
tlsb-cfird-jan18item02
Attachment 2
Page 2 of 14
[image:]
California Department of Education
Executive Office
SBE-003 (REV. 11/2017)
tlsb-cfird-jan18item02
General Waiver
Page 2 of 3

[bookmark: _GoBack]California State Board of Education
January 2018 Agenda
Item #15
Subject
2019 Visual and Performing Arts Standards Revision: Approval of Guidelines for the Revision of the Visual and Performing Arts Standards for California Public Schools, Prekindergarten through Grade Twelve and Appointment of Members of the Visual and Performing Arts Standards Advisory Committee.
Type of Action
Action, Information
Summary of the Issue(s)
Education Code (EC) Section 60605.13 calls for the State Superintendent of Public Instruction (SSPI), in consultation with the Instructional Quality Commission (IQC), to recommend to the State Board of Education (SBE) revisions to the current Visual and Performing Arts Content Standards for Public Schools, Prekindergarten Through Grade Twelve (VAPA Standards) in the subjects of dance, music, theater, and visual arts, and recommend standards in the subject of media arts, on or before January 31, 2019. The SSPI is to consult with the IQC and select a group of experts to form a VAPA Standards Advisory Committee (SAC) to assist with making these revisions and recommendations. The National Core Arts Standards are to serve as the basis for deliberations.
To implement the process described in EC 60605.13, SBE approval of the IQC-recommended Guidelines for the Revision of the Visual and Performing Arts Standards for California Public Schools, Prekindergarten through Grade Twelve (VAPA Guidelines) (Attachment 1) and IQC-recommended appointees to the VAPA SAC (Attachment 2) is required.
Recommendation
The California Department of Education (CDE) recommends that the SBE take the following actions:
1. Approve the VAPA Guidelines as recommended by the IQC.
2. Ratify recommended members to the VAPA SAC, including Armalyn De La O as Chair of the VAPA SAC, as recommended by the IQC.
Brief History of Key Issues
Assembly Bill 2862, Chapter 647 of the Statutes of 2016, added Section 60605.13 to the Education Code, which authorizes the SSPI, in consultation with the IQC, to recommend to the SBE revisions to the VAPA Standards in the disciplines of dance, theater, music, and visual arts adopted by the SBE pursuant to Section 60605.1 and requires the SBE to adopt, reject, or modify any revisions by January 31, 2019.
Assembly Bill 37, Chapter 102 of the Statutes of 2017, amended Section 60605.13 of the Education Code, to require the SSPI, in consultation with the IQC, to include the subject of media arts in its recommended revision of the VAPA Standards to the SBE for action by January 31, 2019.
VAPA Focus Group Report
In January 2017, the CDE convened three public focus group meetings to gather input from educators and the public regarding what guidance and information should be included in the 2019 VAPA Standards. The 2019 Visual and Performing Arts Standards Focus Group Report is a summary of oral comments made at the focus group meetings and a compilation of the written comments received regarding the VAPA Standards. The report can be found on the CDE VAPA Web page at https://www.cde.ca.gov/be/st/ss/vapacontentstds.asp. Because the report is provided as information, no SBE action on the report is required. The comments in the report informed the development of guidelines for the VAPA SAC.
Guidelines for the VAPA SAC
On September 28, 2017, the IQC acted to recommend guidelines to direct the work of the VAPA SAC. The VAPA Guidelines are based on current EC requirements, oral comments from the three focus group meetings held in January 2017, and written public comments received during the same timeframe. The Curriculum Frameworks and Instructional Resources Division staff developed the initial draft of the VAPA Guidelines, and the IQC then modified and approved it (Attachment 1). Once approved by the SBE, the VAPA Guidelines will direct the work of the VAPA SAC.
Appointment of VAPA SAC Members
The 45-day application period for appointment to the VAPA SAC ended on October 30, 2017. A total of 108 applications were received in response to outreach efforts to local educational agencies, institutes of higher education, stakeholder organizations, and individuals and organizations that had expressed interest in the revision of the 2019 VAPA Standards.
On November 17, 2017, the IQC took action to recommend to the SBE 20 applicants for appointment to the VAPA SAC. EC 60605.13 requires that a majority of the VAPA SAC are “current public elementary and secondary classroom teachers who have a professional teaching credential that is valid under state law.”
The applications and resumes of the IQC-recommended applicants provide information regarding each applicant. Attachment 2 contains an applicant summary list. Full applications and resumes are available in the Board Room.
IQC Recommendations for VAPA SAC
The IQC recommends the following applicants to the SBE for appointment to the VAPA SAC and recommends that the SBE appoint Applicant Number 73 to serve as Chair of the VAPA SAC:
Teachers
	Applicant Number
	Name
	Employer
	Position

	10
	Justin Moodie
	SOUL Charter School
	Teacher

	13
	Nicole Robinson
	Fontana Unified School District
	Teacher

	18
	Anna Sabalone
	Upper Lake Unified School District
	Teacher

	22
	M. Antonia de Jerez
	Chula Vista Elementary School District
	Teacher

	33
	Karen Hahne
	Los Angeles Unified School District
	Teacher

	35
	Amber Woodward
	Gilroy Unified School District
	Teacher

	40
	Matt Cauthron
	Palm Springs Unified School District
	Teacher

	46
	Stephen Burch
	Los Angeles Unified School District
	Teacher

	51
	Tami McQueen
	ABLE Charter High School
	Teacher

	59
	Carol Hovey
	Livermore Valley Joint Unified School District
	Teacher

	68
	Nadine Page Phillips
	Alhambra Unified School District
	Teacher

	77
	Laura Smith
	San Diego Unified School District
	Teacher

	85
	Ladislao Prado
	Alta Vista Elementary School District
	Teacher

	87
	Kyle Holmes
	Roseville Joint Union High School District
	Teacher

	88
	Dain Olsen
	Los Angeles Unified School District
	Teacher

	102
	Maura Schapper
	Twin Rivers Unified School District
	Teacher

Non-Teachers
	Applicant Number
	Name
	Employer
	Position

	43
	Rachel Hallquist
	Mount Diablo Unified School District
	Teacher on Special Assignment

	57
	Dale Merrill
	California State University, Fullerton
	College/University Faculty

	60
	Eric Engdahl
	California State University, East Bay
	College/University Faculty

	73
	Armalyn De La O
	1. RIMS California Arts Project
2. San Bernardino County Superintendent of Schools
	1. Director
2. County Office of Education Administrator

SSPI Recommendation for VAPA SAC
The SSPI recommends the following additional applicant to the SBE for appointment to the VAPA SAC:
	Applicant Number
	Name
	Employer
	Position

	80
	Nancy Ng
	Luna Dance Institute
	Directory of Community Engagement

Summary of Previous State Board of Education Discussion and Action
January 2017: The IQC recommended the VAPA Standards revision timeline and the Application for Appointment to the VAPA Standards Advisory Committee.
January 2017: The Governor’s proposed 2017–18 Omnibus Budget suspended funding for, and delayed the progress of work on, the VAPA Standards revision project.
June 2017: The final 2017–18 Budget was signed by the Governor and restored funding to the VAPA Standards revision project and enabled work to resume.
September 2017: The SBE approved the VAPA Standards revision timeline and the Application for Appointment to the VAPA SAC.
Fiscal Analysis
The estimated cost to revise the California VAPA Standards is $91,000. This estimate includes the costs for travel incurred by members of the VAPA SAC, production of materials for VAPA SAC meetings, editing and graphic design services, technology services, IQC meeting costs related to the standards development, and CDE staff costs.
Attachment(s)
Attachment 1:	Draft Guidelines for the Revision of the Visual and Performing Arts Standards for California Public Schools, Prekindergarten through Grade Twelve (2 pages)
tlsb-cfird-jan18item02
Page 2 of 5
Attachment 2:	Visual and Performing Arts Standards Advisory Committee Applicant Summary List (14 pages). Full applications and resumes are available in the Board Room.
Attachment 1: Draft Guidelines for the Revision of the Visual and Performing Arts Standards
Guidelines for the Revision of the Visual and Performing Arts Standards for California Public Schools, Prekindergarten through Grade Twelve
REVISED by the IQC VAPA SMC – September 27, 2017
Per California Education Code (EC) Section 60605.13, on or before January 31, 2019, “The Superintendent, in consultation with the Instructional Quality Commission, shall recommend to the state board revisions to the visual and performing arts content standards in the subjects of dance, theater, music, and visual arts adopted by the state board pursuant to Section 60605.1, and shall recommend visual and performing arts standards in the subject of media arts.” EC Section 60605.13 further specifies that the National Core Arts Standards “shall serve as the basis for deliberations.” The following guidelines are based on testimony received at three focus groups and are intended to direct the work of the Visual and Performing Arts Standards Advisory Committee (VAPA SAC), who shall assist in developing these recommendations.
In general, the revised Visual and Performing Arts Standards for California Public Schools, Prekindergarten through Grade Twelve (VAPA Standards) shall
1. Be based on the National Core Arts Standards (NCAS), including
a. the way they are organized around the five artistic disciplines of dance, media arts, music, theater, and visual arts;
b. the numbering system for identifying the standards as modeled in the NCAS.
2. Incorporate the artistic processes and aesthetic experiences (creating, performing/producing/presenting, responding, and connecting) utilized in the NCAS into each of the artistic disciplines and ensure that creating, performing, responding, and connecting are embedded throughout
3. Follow the principles of Universal Design for Learning, with inclusion for students with disabilities, and have them woven throughout (for reference, see Students with Disabilities and the Core Arts Standards: Guiding Principles for Teachers for dance, media arts, music, theater, and visual arts)
4. Support the students’ arts experience, appreciation, and understanding (and the skills they learn) to be enjoyable and also transferable to personal, academic, and professional endeavors
5. Have students demonstrate the knowledge and skills of the standards within each discipline
6. Be written in language that is inclusive and supportive of multiple users including specialists, multiple-subject teachers, support staff, administrators, and the community
In their deliberations, the VAPA SAC shall consider the following:
7. Adopting or modifying of the anchor standards as outlined in the NCAS
8. The guidance provided in the National Core Arts Standards: A Conceptual Framework for Arts Learning for identifying how enduring understandings and essential questions inform and organize the NCAS, and for understanding what students are asked to do within the standards
9. Dividing the standards grade levels into the categories of Prekindergarten and Kindergarten, elementary, middle, and high school, and organizing high school by levels of achievement such that a high school student may attain, such as proficient, accomplished, advanced, etc.
10. Ways the VAPA Standards can reflect the diversity of California’s students and regions and how the arts can connect students and teachers with the realities that students experience
11. Including VAPA Standards adopted by the SBE in 2001, to the extent deemed essential or important, to reflect any California-specific goals for student learning in the arts
12. Structural elements that demonstrate how media arts standards may support or be woven throughout the other arts disciplines
13. How the standards can support interdisciplinary connections to other content areas
14. The open-endedness of the student performance standards as an opportunity to engage in project-based and 21st century learning (including the “4Cs” of collaboration, creativity, critical thinking, and communication) to build soft skills
15. Including arts language to promote artistic literacy to be able to discern, articulate, and apply language unique to the arts
tlsb-cfird-jan18item02
Attachment 1
Page 1 of 2
tlsb-cfird-jan18item02
Attachment 1
Page 2 of 2

12/18/2017 5:02 PM

12/18/2017 5:02 PM
Attachment 2: Visual and Performing Arts Standards Advisory Committee Applicant Summary List
	ID
	First Name
	Last Name
	Position Title
	Employer
	Recom-mended by IQC

	1
	Jody
	Moody
	College/University Faculty, Other: Assistant Director of Northern California Programs
	Loyola Marymount University
	No

	2
	Soudabeh
	Memarzadeh
	Pre-K12 Teacher,
College/University Faculty,
Community Member,
Parent/Guardian of Pre-K12 Student
	Escondido Union High School District
	No

	3
	Corey
	Blaker
	Pre-K12 Teacher
	El Cajon Valley High School
	No

	4
	Robert
	Rogers
	Pre-K12 Teacher,
Teacher Artist
College/University Faculty
	Woodland Joint Unified Schools
	No

	5
	Randi
	Haynes
	Pre-K12 Teacher
Teacher Artist,
Curriculum Specialist
	Irvine Unified School District
	No

	6
	Andrew
	Chappell
	College/University Faculty
	Chapman University
	No

	7
	Joanne
	Karr
	Pre-K12 Teacher,
College/University Faculty
	Retired
	No

	8
	Cristina
	Lewis
	Pre-K12 Teacher
Teacher Artist
	Jefferson Union High School District
	No

	9
	Michael
	Despars
	Pre-K12 Teacher
	Fullerton Joint Union High School District
	No

	10
	Justin
	Moodie
	Teacher Artist
	SOUL Charter School
	Yes

	11
	Frank
	Fox
	Pre-K12 Teacher
	Glendale Unified School District
	No

	12
	Louisa
	Castrodale
	District Administrator
	Palm Springs Unified School District
	No

	13
	Nicole
	Robinson
	Pre-K12 Teacher
	Fontana Unified School District
	Yes

	14
	Robert
	Bassett
	Pre-K12 Teacher,
Teacher Artist
	Fontana Unified School District
	No

	15
	Dr. Thomas
	Garvin
	Pre-K12 Teacher,
Curriculum Specialist
	Murrieta Valley Unified School District
	No

	16
	Stacy
	Robison
	District Administrator
	Huntington Beach Union High School District
	No

	17
	Jennifer
	Ireland-Alwine
	Pre-K12 Teacher,
Teacher Artist,
Parent/Guardian of Pre-K12 Student
	Indio high School
	No

	18
	Anna
	Sabalone
	Teacher Artist,
College/University Faculty
	Upper Lake Unified School District
	Yes

	19
	Julia
	Cuppy
	Teacher Artist,
Professional Organization Representative/Staff,
Other: Associate Director of Education & Outreach
	La Jolla Playhouse
	No

	20
	Jackie
	La Lanne
	Pre-K12 Teacher,
Teacher Artist
	Mill Valley School District
	No

	21
	Anna
	Paris
	Pre-K12 Teacher,
Professional Organization Representative/Staff,
Community Member,
Parent/Guardian of Pre-K12 Student
	Rodriguez High School
	No

	22
	M. Antonia
	de Jerez
	Pre-K12 Teacher,
Teacher Artist,
Community Member
	Chula Vista Elementary School District
	Yes

	23
	Ingrid
	Bowers
	Other: Arts and Music Teacher on Special Assignment: Teaching and facilitating/coaching arts and music
	Magnolia School District
	No

	24
	Daina
	Anderson
	Teacher Artist,
District Administrator
	Huntington Beach Union High School District
	No

	25
	Mary Beth
	Barber
	Professional Organization Representative/Staff,
Business/Industry Representative,
Community Member,
Parent/Guardian of Pre-K12 Student,
Other: teaching artist
	California State Library
	No

	26
	Lee
	Hanson
	Teacher Artist,
Curriculum Specialist,
Professional Organization Representative/Staff,
Community Member,
Other: Higher Education (former art teacher preparation program at SJSU and UCLA; recently retired)
	Independent Contractor
	No

	27
	David
	Tamori
	County Office of Education Administrator
	Butte County Office of Education
	No

	28
	Isaac
	Gonzalez
	Professional Organization Representative/Staff,
Business/Industry Representative,
Community Member,
Parent/Guardian of Pre-K12 Student,
Other: Nonprofit CEO
	Self
	No

	29
	Maureen
	Lorimer
	College/University Faculty
	California Lutheran University
	No

	30
	Judi
	Garratt
	Other: Retired District Arts Administrator
	retired from Los Angeles Unified School District
	No

	31
	Kayla
	Warren
	Pre-K12 Teacher
	San Diego Unified School District
	No

	32
	Crystal
	Pridmore
	Pre-K12 Teacher
	Chula Vista Elementary School District
	No

	33
	Karen
	Hahne
	Pre-K12 Teacher
	Los Angeles Unified School District
	Yes

	34
	Sara
	Dickman
	Pre-K12 Teacher
	San Diego Unified School District
	No

	35
	Amber
	Woodward
	Teacher Artist, Curriculum Specialist,
Professional Organization Representative/Staff,
Community Member,
Parent/Guardian of Pre-K12 Student
	Gilroy Unified School District
	Yes

	36
	Danielle
	Arnold
	Pre-K12 Teacher
	Chula Vista Elementary School District
	No

	37
	Dr. Kathie
	Kratochvil
	College/University Faculty
	San Jose State University, Theatre & Film, & Creative Arts Departments
	No

	38
	Aubry
	Grosso
	Pre-K12 Teacher
	Fontana Unified School District
	No

	39
	Philemon
	Theodorou
	Pre-K12 Teacher,
District Administrator,
College/University Faculty,
Parent/Guardian of Pre-K12 Student
	Saddleback Valley USD
	No

	40
	Matt
	Cauthron
	Pre-K12 Teacher
	Palm Springs Unified School District
	Yes

	41
	Kaila
	Schwartz
	Pre-K12 Teacher
	Milpitas Unified School District
	No

	42
	Donna
	Banning
	Other: Teacher Artist retired: College/University Faculty/Pre-K 12 Teacher
	Retired CSULB/ Orange Unified School District
	No

	43
	Rachel
	Hallquist
	Other: Mount Diablo Unified School District Teacher on Special Assignment
	Mount Diablo Unified School District
	Yes

	44
	Anna
	Kogan
	Teacher Artist
	Menlo Park City School District
	No

	45
	Judi
	Stapleton
	Teacher Artist,
School Principal/Administrator/Vice Principal
	Carlsbad Unified School District
	No

	46
	Stephen
	Burch
	Pre-K12 Teacher
	Los Angeles Unified School District, Panorama High School
	Yes

	47
	Robert
	Styles
	Pre-K12 Teacher
	Porterville Unified School District
	No

	48
	Joe
	Miller
	Pre-K12 Teacher,
Community Member,
Parent/Guardian of Pre-K12 Student
	Garden Grove Unified School District
	No

	49
	Candice
	Narlock
	Pre-K12 Teacher,
Curriculum Specialist,
Other: Central Office Dance Resource Teacher
	San Diego Unified School District
	No

	50
	Jennifer
	Determan-Lewis
	Curriculum Specialist
	Sanger Unified School District
	No

	51
	Tami
	McQueen
	Pre-K12 Teacher,
Teacher Artist
	ABLE Charter High School
	Yes

	52
	Andrea
	Taylor
	Pre-K12 Teacher
	Huntington Beach Unified High School District
	No

	53
	Robin
	Wilmer
	Other: Retired Music Director - Pre-K 12 teacher
	Retired - Sacramento City Unified School District
	No

	54
	James Jared
	Taylor
	Pre-K12 Teacher,
Teacher Artist,
Community Member
	Temecula Valley Unified School District
	No

	55
	John
	Lawler
	School Principal/Administrator/Vice Principal
	Los Angeles Unified School District
	No

	56
	Maria
	Hernandez
	Teacher Artist,
Professional Organization Representative/Staff,
Community Member
	Tower of Youth
	No

	57
	Dale
	Merrill
	Teacher Artist,
College/University Faculty
	Cal State Fullerton
	Yes

	58
	Patricia
	Leong
	Pre-K12 Teacher,
Teacher Artist,
Parent/Guardian of Pre-K12 Student
	Roseville High School
	No

	59
	Carol
	Hovey
	Pre-K12 Teacher,
Curriculum Specialist,
Professional Organization Representative/Staff
	Livermore Valley Joint Unified School District
	Yes

	60
	Eric
	Engdahl
	College/University Faculty
	California State University, East Bay
	Yes

	61
	Jessica
	Young
	Pre-K12 Teacher,
Teacher Artist,
Professional Organization Representative/Staff,
Community Member
	Escondido Union High School District
	No

	62
	Alison
	Presser
	Pre-K12 Teacher
	Val Verde Unified School District
	No

	63
	Michael
	Albertson
	Pre-K12 Teacher,
Curriculum Specialist,
College/University Faculty
	Geffen Academy at UCLA
	No

	64
	Allyson
	Huntsman
	Other: Visual and Performing Arts Teacher on Special Assignment
	Val Verde Unified School District
	No

	65
	Fillmore
	Rydeen
	District Administrator
	Oakland Unified School District
	No

	66
	Lisa
	Crawford
	Pre-K12 Teacher,
Teacher Artist,
County Office of Education Administrator,
Curriculum Specialist,
College/University Faculty,
Professional Organization Representative/Staff,
Business/Industry Representative,
Community Member
	California Polytechnic University Pomona
	No

	67
	Melissa
	Bramham
	Pre-K12 Teacher,
College/University Faculty,
Professional Organization Representative/Staff,
Parent/Guardian of Pre-K12 Student
	Elk Grove Unified School District
	No

	68
	Nadine Page
	Phillips
	Pre-K12 Teacher
	Alhambra Unified School District
	Yes

	69
	Mary
	Dagani
	Pre-K12 Teacher,
Teacher Artist,
Curriculum Specialist,
Other: Language Development Specialist
	Downey Unified School District
	No

	70
	Kimberly
	Read-Smith
	Pre-K12 Teacher,
Parent/Guardian of Pre-K12 Student
	San Pasqual Union School District
	No

	71
	Courtney
	Sawada
	Other: Regional Site Director for The California Arts Project (CSMP), at San Diego State University
	San Diego State University Research Foundation
	No

	72
	Rosemary
	Hobbs
	Pre-K12 Teacher
	Eastside Union School District
	No

	73
	Armalyn
	De La O
	County Office of Education Administrator,
College/University Faculty,
Professional Organization Representative/Staff,
Other: Director, RIMS California Arts Project
	SBCSS and UEC for CSUSB
	Yes

	74
	Andrew
	Gamet
	School Principal/Administrator/Vice Principal
	Redondo Beach Unified School District
	No

	75
	Gai
	Jones
	Teacher Artist
	Self Employed
	No

	76
	Elaine
	Villafana
	Pre-K12 Teacher,
Teacher Artist,
Community Member,
Parent/Guardian of Pre-K12 Student
	Los Angeles Unified School District-Arts Education Branch
	No

	77
	Laura
	Smith
	Pre-K12 Teacher,
Professional Organization Representative/Staff,
Community Member
	San Diego Unified School District
	Yes

	78
	Patrice
	Cooley
	Pre-K12 Teacher
	El Monte High School
	No

	79
	Cynthia
	Wildman
	District Administrator
	Stockton Unified School District
	No

	80
	Nancy
	Ng
	Teacher Artist,
Community Member,
Parent/Guardian of Pre-K12 Student,
Other: Director of Community Engagement, Luna Dance Institute
	Luna Dance Institute
	No

	81
	Eun Young
	Choi
	Pre-K12 Teacher,
Professional Organization Representative/Staff,
Community Member
	Capistrano Unified School District
	No

	82
	Lillis
	Handford
	Pre-K12 Teacher
	Salida Union School District
	No

	83
	Erin
	Zoumaras
	Pre-K12 Teacher
	Irvine Unified School District
	No

	84
	Sofia
	Fojas
	District Administrator,
County Office of Education Administrator
	San Francisco Unified School District
	No

	85
	Ladislao
	Prado
	Pre-K12 Teacher,
Teacher Artist,
Curriculum Specialist,
Business/Industry Representative,
Community Member,
Parent/Guardian of Pre-K12 Student
	Alta Vista Elementary School District
	Yes

	86
	Frank
	Heuser
	College/University Faculty
	University of California, Los Angeles
	No

	87
	Kyle
	Holmes
	Pre-K12 Teacher
	Granite Bay High School / Roseville Joint Union High School District
	Yes

	88
	Dain
	Olsen
	Pre-K12 Teacher
	LAUSD
	Yes

	89
	Erin
	Sawyer
	Pre-K12 Teacher
	Santa Ana Unified School District
	No

	90
	Celia
	Castro
	Pre-K12 Teacher
	Fontana Unified School District
	No

	91
	Pauline
	Crooks
	County Office of Education Administrator
	San Diego County Office of Education
	No

	92
	Annemarie
	Guzy
	District Administrator,
Curriculum Specialist,
Business/Industry Representative,
Community Member,
Other: Board Member of Arts Education Nonprofit in Riverside, CA
	Riverside Unified School District
	No

	93
	Hannah
	Dworkin
	Pre-K12 Teacher,
Teacher Artist,
College/University Faculty,
Professional Organization Representative/Staff,
Community Member,
Parent/Guardian of Pre-K12 Student
	Bay Area Children's Theatre
	No

	94
	Makaela
	Huntsinger
	Pre-K12 Teacher
	Pittsburg Unified School District
	No

	95
	Brad
	Clark
	Pre-K12 Teacher
	Franklin High School
	No

	96
	Toby
	Bresson
	Pre-K12 Teacher
Teacher Artist
	Palm Springs Unified School District
	No

	97
	Ann
	Oppenheim
	Pre-K12 Teacher,
Professional Organization Representative/Staff,
Community Member
	Conejo Valley Unified School District
	No

	98
	Marianne
	Philipp
	Pre-K12 Teacher,
Teacher Artist,
Teacher Librarian,
Curriculum Specialist,
Community Member,
Parent/Guardian of Pre-K12 Student
	George Washington High School
	No

	99
	Patricia
	Copeland
	Pre-K12 Teacher,
Teacher Artist,
Curriculum Specialist
	San Francisco Unified School District (George Washington High School)
	No

	100
	Anna
	Gravenkamp
	Pre-K12 Teacher,
Community Member,
Parent/Guardian of Pre-K12 Student
	Fallbrook Union High School District
	No

	101
	Yvette
	Marthell
	Teacher Artist
	Huntington Beach Union High School District
	No

	102
	Maura
	Schapper
	Pre-K12 Teacher,
Teacher Artist,
Parent/Guardian of Pre-K12 Student
	Twin Rivers Unified School District
	Yes

	103
	Elizabeth (Betsy)
	Rubino
	District Administrator
	Los Angeles Unified School District
	No

	104
	Noor
	Ashour
	Pre-K12 Teacher
	KIPP King collegiate HS
	No

	105
	Barbara
	Shinaver
	Pre-K12 Teacher,
Professional Organization Representative/Staff
	Fresno Unified / Bullard High School
	No

	106
	Sean
	O'Neil
	School Principal/Administrator/Vice Principal
	Washington Unified School District
	No

	107
	Sharon
	Langley
	School Principal/Administrator/Vice Principal,
Special Education Administrator,
Curriculum Specialist,
Other: Author, Children's Books
	Los Angeles Unified School District
	No

	108
	Debra
	McLaren
	School Principal/Administrator/Vice Principal
	Chula Vista Elementary School District
	No

image1.png

