California State Board of Education

AGENDA – September 13-14, 2017

	[image: image1.png]


	CALIFORNIA STATE BOARD OF EDUCATION
Final Minutes 
September 13-14, 2017


MEMBERS PRESENT: 
Michael W. Kirst, President 

Ilene W. Straus, Vice President

Sue Burr 
Bruce Holaday

Feliza I. Ortiz-Licon 

Patricia A. Rucker

Niki Sandoval
Ting L. Sun
Karen Valdes
Jaden Gray, Student Member
MEMBERS ABSENT
Trish Williams
Tom Torlakson, SSPI 

Principal Staff 

Karen Stapf Walters, Executive Director, State Board of Education (SBE)
Judy Cias, Chief Counsel, SBE

Patricia de Cos, Deputy Executive Director, SBE 
David Sapp, Deputy Policy Director and Assistant Legal Counsel, SBE

Leilani Aguinaldo, Director of Policy and Legislation, SBE 

Janet Weeks, Director of Communications, SBE

Donna Neville, Senior Attorney, SBE

Carolyn Pfister, Education Administrator I, SBE
Pamela Castleman, Education Programs Consultant, SBE

Amy Bubbico, Staff Services Manager I
Glen Price, Chief Deputy Superintendent, California Department of Education (CDE)

Stephanie Papas, Education Policy Administrator I, CDE

Nick Schweizer, Deputy Superintendent, CDE

Tom Adams, Deputy Superintendent, CDE 

Keric Ashley, Deputy Superintendent, CDE
Amy Holloway, General Counsel, CDE

Edmundo Aguilar, Chief Counsel II, CDE
Please note that the complete proceedings of the September 13-14, 2017, State Board of Education meeting, including closed-captioning, are available online at: http://www.cde.ca.gov/be/ag/ag/sbewebcastarchive.asp.

CALIFORNIA STATE BOARD OF EDUCATION

Public Session

September 13, 2017
Wednesday, September 13, 2017 – 8:30 a.m. Pacific Time ±
California Department of Education

1430 N Street, Room 1101

Sacramento, California 95814
Call to Order

Salute to the Flag

Communications
Announcements
Report of the State Superintendent of Public Instruction

Special Presentations
Public notice is hereby given that special presentations for informational purposes may take place during this session. 

Agenda Items

Adjournment
President Kirst called the meeting to order at approximately 8:30 a.m. 

Report of the State Superintendent of Public Instruction
AGENDA ITEMS

Item 01


Subject: California Assessment of Student Performance and Progress: Update on Program Activities, including, but not limited to, Enhancements to the Online Reporting System.
Type of Action:  Action, Information 
CDE Staff Recommendation: This item is for information only. No specific action is recommended at this time. 

ACTION: No Action Taken.
Item 02
 
Subject: Developing an Integrated Local, State, and Federal Accountability and Continuous Improvement System: Approval of the Recommended Revisions to the Calculations of the State Indicators for the Fall 2017 Dashboard Release; Update on Local Indicators; and Update on the California School Dashboard.
Type of Action:  Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the following: 

1. For the English Learner Progress Indicator (ELPI), add a full count (i.e., an additional 100 percent weight) to the ELPI status numerator for each long-term English learner (LTEL) student who advanced at least one level on the annual California English Language Development Test (CELDT) (as detailed in Attachment 1).
2. For the Academic Indicator, delay the incorporation of the California Alternate Assessment (CAA) in the Academic Indicator and direct CDE staff to report CAA data (for transparency purposes) in the Dashboard (as detailed in Attachment 2). 

3. For the College Career Indicator (CCI), revise the cut scores for Status based on 2016–17 Smarter Balanced assessment results for grade eleven students (as detailed in Attachment 3). 
4. For small populations, apply the three-by-five grid at the indicator level based on the number of students included in each specific indicator rather than at the school level, based on the number of students enrolled. The CDE further recommends the use of an n-size of 150 due to the statistical validity and reliability of the data analysis (as detailed in Attachment 5).

5. For the Dashboard Alternative School Status (DASS), remove criterion seven—emotionally disturbed students—from the eligibility criteria (as detailed in Attachment 7).

ACTION: Member Straus moved to approve the CDE staff recommendations.

Member Burr seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

Item 03


Subject: Update on the Development of California’s System of Support for Local Educational Agencies and Schools.
Type of Action:  Action, Information

CDE Recommendation: No action is recommended at this time. However, the CDE recommends that the SBE provide feedback on the system of support update. 

The CDE also recommends that the SBE take additional action as deemed necessary and appropriate.
ACTION: No Action Taken.
Item 04

Subject: Approval of the California Every Student Succeeds Act Consolidated State Plan.
Type of Action: Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the Every Student Succeeds Act (ESSA) State Plan for submission to ED on September 18, 2017, pending SBE Executive Director approval of final revisions requested by the SBE and correction of any typographical errors. 
ACTION 1: Member Sun moved to approve the CDE recommendation to make the technical corrections to the draft plan identified during the staff presentation and to add a response to the new Appendix B, as follows (with new text marked in bold and underlined, and removed text marked in strikethrough):

1. On page 29, revise to read: “The ELPI baseline data is based on student progress between the 2014 and 2015 CELDT administrations and 2014 reclassification rates the number of student reclassified in 2014 for Status, compared to student progress between the 2013 and 2014 CELDT administrations and 2013 reclassification rates the number of students reclassified in 2013 for Change.”
2. On page 39, revise to read: “This performance level will be used as part of the criteria when determining schools under consideration of comprehensive support within in addition to the lowest 5 percent (section A.vi.a).”

3. For the new Appendix B, add the proposed language reflected in the handout distributed by staff.

Member Rucker seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

ACTION 2: Member Sun moved to revise the draft plan to insert language referencing the California English Learner Roadmap in the discussion of State Educational Agencies Support for English Learner Progress under Title III, on page 82, as follows:

“Additionally, in response to a recent voter-approved ballot initiative, the California Education for a Global Economy Initiative (Proposition 58), and other changes in state and federal policy related to English learners, the California Department of Education will issue the California English Learner Roadmap. This resource will include guidance on how LEAs and schools can implement and strengthen comprehensive, evidence-based programs and services for all profiles of English learners that enable access to college- and career-ready learning, as well as opportunities to attain the State Seal of Biliteracy.” 

Member Ortiz-Licon seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

ACTION 3: Member Sun moved that the SBE:

1. Approve the ESSA State Plan for submission to the federal Department of Education on September 18, 2017, with the changes covered by Motion 1 and Motion 2 and the following substantive revisions:
a. Revise the definition of “curriculum frameworks” in the Glossary on pages 3-4, as specified in Item Attachment 2.

b. Revise the section on Disproportionate Rates of Access to Educators on pages 50-52, as specified in Item Attachment 2.

c. Revise the section on the state-level activities funds for Title IV, Part A: Student Support and Academic Enrichment Grants to state: 

“California intends transfer the Title IV, Part A state-level activities funds to Title II, Part A to support state-level activities under Title II, Part A beginning in the 2018-2019 fiscal year, subject to meaningful consultation with all relevant stakeholders around the intended use and any equitable distribution requirements.”

2. Delegate authority to the SBE Executive Director to approve the final revisions directed by the SBE under 1 above and correction of any typographical errors.
Member Burr seconded the motion.

Yes votes: Members Burr, Gray, Holaday, Kirst, Sandoval, Straus, Sun, and Valdes.

No votes: Members Ortiz-Licon and Rucker

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 8 votes.

***WAIVERS ON CONSENT***

(W-01, W-3 through W-13, W-15 through W-18)
WAIVERS / ACTION AND CONSENT ITEMS

The following agenda items include waivers that are proposed for consent and those waivers scheduled for separate action because CDE staff has identified possible opposition, recommended denial, or determined may present new or unusual issues that should be considered by the State Board. Waivers proposed for consent are so indicated on each waiver’s agenda item; however, any board member may remove a waiver from proposed consent and the item may be heard individually. On a case-by-case basis, public testimony may be considered regarding the item, subject to the limits set by the Board President or by the President's designee; and action different from that recommended by CDE staff may be taken.

Administrator/Teacher Ratio
Item W-01 

Subject: Request by Upper Lake Unified School District to waive California Education Code Section 41402(b) and (c), the requirement which sets the ratio of administrators to teachers for unified school districts at eight for every 100 teachers, and for high schools at seven for every 100 teachers. 

Waiver Number: 15-5-2017

(Recommended for APPROVAL WITH CONDITIONS)

Community Day Schools (CDS) (Colocate Facilities)
Item W-03 

Subject: Request by the Cutler-Orosi Joint Unified School District for a waiver of portions of California Education Code Section 48661(a) to permit collocation of a Community Day School on the Lovell Continuation High School, Esperanza High School, and Cutler-Orosi Adult School campus.

Waiver Number: 45-6-2017

(Recommended for APPROVAL WITH CONDITIONS)

Community Day Schools (CDS) (Colocate Facilities)

Item W-04 

Subject: Request by the Lakeport Unified School District for a renewal waiver of California Education Code Section 48916(d) and portions of California Education Code Section 48660 to permit a community day school to serve students in grade six with students in grades seven through ten.

Waiver Number: 22-5-2017

(Recommended for APPROVAL WITH CONDITIONS) 

Federal Program Waiver (Carl D. Perkins Voc and Tech Ed Act)

Item W-05 

Subject: Request by Golden Valley Unified School District, 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-13-2017

(Recommended for APPROVAL)

Out-of-State Use of Funds and Transportation Allowances 

Item W-06 

Subject: Request by four school districts to waive a portion of California Education Code Section 35330(b)(3), to authorize expenditures of school district funds for students to travel out-of-state. 

Waiver Numbers: 


Apple Valley Unified School District 4-6-2017


Chico Unified School District 30-5-2017


Rowland Unified School District 24-6-2017


San Pasqual Valley Unified School District 34-5-2017

(Recommended for APPROVAL)

School Construction Bonds (Bond Indebtedness Limit - Unified S.D.)

Item W-07 

Subject: Request by Southern Kern Unified School District to waive California Education Code Section 15270(a), and by the Dublin Unified School District to waive sections 15106 and 15270(a) to allow the districts to exceed their bonded indebtedness limits. Total bonded indebtedness may not exceed 1.25 percent of the taxable assessed valuation of property for high school and elementary school districts or 2.5 percent for unified districts. Depending on the type of bond, a tax rate levy limit to $30 per $100,000 or assessed value for high school and elementary school districts or $60 per $100,000 for unified districts, may also apply. 

Waiver Numbers: Dublin Unified School District 19-5-2017

                             Southern Kern Unified School District 47-6-2017

(Recommended for APPROVAL WITH CONDITIONS)

School District Reorganization (Elimination of Election Requirement)

Item W-08 

Subject: Request by Cypress Elementary School District to waive California Education Code Section 5020, and portions of sections 5019, 5021, and 5030, that require a districtwide election to establish a by-trustee-area method of election.

Waiver Number:
25-6-2017

(Recommended for APPROVAL)

School District Reorganization (Elimination of Election Requirement)

Item W-09 

Subject: Request by Manchester Union Elementary School District to waive California Education Code Section 5020 that requires a districtwide election to reduce the number of governing board members from five to three.

Waiver Number:
46-6-2017

(Recommended for APPROVAL)

Schoolsite Council Statute (Number and Composition of Members)

Item W-10 

Subject: Request by six 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:

Butteville Union Elementary School District 25-5-2017
Castle Rock Union Elementary School District 33-5-2017
Golden Valley Unified School District 16-5-2017
Los Angeles Unified School District 12-6-2017
Los Angeles Unified School District 13-6-2017
Surprise Valley Joint Unified School District 20-6-2017
Weed Union Elementary School District 50-6-2017

(Recommended for APPROVAL WITH CONDITIONS)

Special Education Program (Algebra I Requirement for Graduation)

Item W-11 

Subject: Request by two local educational agencies to waive, for two students with disabilities, California Education Code Section 51224.5(b), the requirement that all students complete a course in Algebra I (or equivalent) to be given a diploma of graduation, consistent with Education Code Section 56101.

Waiver Numbers: 

             El Dorado Union High School District 21-5-2017

             Galt Joint Union High School District 31-5-2017

(Recommended for APPROVAL WITH CONDITIONS)

Special Education Program (Educational Interpreter for Deaf and Hard of Hearing)

Item W-12 

Subject: Request by Shasta County Office of Education for a renewal to waive California Code of Regulations, Title 5, Section 3051.16(b)(3), the requirement that educational interpreters for deaf and hard of hearing students meet minimum qualifications as of July 3, 2017, to allow an interpreter to continue to provide services to students until June 30, 2018, under a remediation plan to complete those minimum requirements.

Waiver Number: Shasta County Office of Education 18-5-2017 

(Recommended for APPROVAL WITH CONDITIONS)

Special Education Program (Extended School Year (Summer School))

Item W-13 

Subject: Request by the four local educational agencies to waive California Code of Regulations, Title 5, Section 3043(d), which requires a minimum of 20 school days for an extended school year (summer school) for students with disabilities.

Waiver Numbers: 

                       Lake Tahoe Unified School District 51-6-2017

                       Mariposa County Office of Education 23-5-2017

                       Meadows Union Elementary School District 16-6-2017

                       Shasta Union High School District 8-5-2017

(Recommended for APPROVAL WITH CONDITIONS)

Special Education Program (Resource Teacher Caseload)

Item W-15 

Subject: Request by Vacaville 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). Approval of this waiver will allow the resource specialist to exceed the maximum caseload of 28 students by no more than four students (32 maximum).

Waiver Number: 33-6-2017

(Recommended for APPROVAL WITH CONDITIONS)

State Testing Apportionment Report (CAASPP)

Item W-16 

Subject: Request by thirteen local educational agencies to waive the State Testing Apportionment Information Report deadline as stipulated 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 862(b)(2)(A), regarding the California Assessment of Student Performance and Progress System.

Waiver Numbers: 

Arvin Union School District 6-6-2017

Camino Union Elementary School District 30-6-2017

Camino Union Elementary School District 32-6-2017

Chula Vista Elementary School District 14-6-2017

Cupertino Union School District 49-6-2017

Hillsborough City Elementary School District 54-6-2017

Lake Elementary School District 28-6-2017

Loomis Union Elementary School District 32-5-2017

Newhall School District 13-5-2017

Placentia-Yorba Linda Unified School District 57-6-2017

San Rafael City Elementary School District 18-6-2017

San Rafael City High School District 19-6-2017

Ukiah Unified School District 29-5-2017

Ventura Unified School District 24-5-2017

(Recommended for APPROVAL)

Charter School Program (Geographic Limitations – Nonclassroom-Based)
Item W-17 

Subject: Requests by nine local educational agencies to waive portions of Education Code sections 47605 and 47605.1 for 11 charter schools which concern Nonclassroom-Based Charter School Resource Center Location.

Waiver Numbers:

Acton-Agua Dulce Unified School District 34-6-2017

Acton-Agua Dulce Unified School District 35-6-2017

Baldwin Park Unified School District 3-6-2017

Baldwin Park Unified School District 38-5-2017

Golden Feather Union Elementary School District 10-7-2017

Helendale Elementary School District 2-6-2017

Lakeside Union Elementary School District 17-6-2017

Nuview Union School District 14-7-2017

San Juan Unified School District 53-6-2017

South Bay Union Elementary School District 5-6-2017

William S. Hart Union High School District 41-5-2017

(Recommended for APPROVAL WITH CONDITIONS)
Charter School Program (Nonclassroom-Based Funding)

Item W-18

Subject: Request by two local educational agencies to waive portions of California Code of Regulations, Title 5 Section 11963.6(c), relating to the submission and action on determination of funding requests regarding nonclassroom-based instruction.

Waiver Numbers:

           San Bernardino City Unified School District 8-7-2017

           Sanger Unified School District 8-6-2017

(Recommended for APPROVAL)
ACTION: Member Holaday moved to approve the CDE staff recommendations for each waiver item on consent (W-1, W-3 through W-13, and W-15 through W-18).

Member Sandoval seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

Class Size Penalties (Over Limit on Grades 1-3)

Item W-02 

Subject: Request by three districts to waive portions of California Education Code sections 41376(a), (c), and (d), relating to class size penalties for grades one through grade three. For grades one through three, the overall class size average is 30 to one with no class larger than 32.

Waiver Numbers:  Barstow Unified School District 22-6-2017

                              Capistrano Unified School District 36-5-2017

                              Inglewood Unified School District 27-5-2017      

(Recommended for APPROVAL WITH CONDITIONS)

ACTION: Member Holaday moved to approve the CDE staff recommendations.

Member Sandoval seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, and, Valdes.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: Member Rucker
The motion passed with 9 votes.

Special Education Program (Resource Teacher Caseload)

Item W-14 

Subject: Request by three 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 resource specialists to exceed the maximum caseload of 28 students by no more than four students (32 maximum).

Waiver Numbers: 

             Claremont Unified School District 9-6-2017

             Claremont Unified School District 10-6-2017

             Jefferson Elementary School District 11-5-2017

             Moreland Unified School District 7-6-2017

(Recommended for APPROVAL WITH CONDITIONS)
ACTION: Member Sandoval moved to approve the CDE staff recommendation for W-14 with conditions, except for the waiver submitted from Moreland Unified School District which was removed. 
Member Sun seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

Charter School Program (Geographic Limitations – Nonclassroom-Based)
Item W-19

Subject: Request by Baldwin Park Unified School District to waive portions of Education Code sections 47605 and 47605.1 for Opportunities for Learning–Baldwin Park which concern Nonclassroom-Based Charter School Resource Center Location.

Waiver Number: 3-6-2017

(Recommended for APPROVAL WITH CONDITIONS)
ACTION: Member Holaday moved to approve the CDE staff recommendations.

Member Burr seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

END OF WAIVERS
***REGULAR CONSENT ITEMS***
(Item 5 through Item 16) 

Item 05

Subject: Approval of 2017–18 Consolidated Applications.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the SBE approve the 2017–18 ConApps submitted by LEAs in Attachment 1.
ACTION 1: Member Holaday moved to approve the CDE recommendation to approve the 2017-18 ConApps submitted by the following three LEAS, as noted in Attachment 1.
Number
County School District Code

LEA Name
1. 33671160000000                                     Menifee Union Elementary
2.
34752830000000                                     Natomas Unified

3.
01612590130617 


Oakland Military Institute

Member Sandoval seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Kirst, Straus, Ortiz-Licon, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions:  None 
 

Recusals: Members Burr, Sun, and Valdes
The motion passed with 7 votes.

ACTION 2: Member Holaday moved to approve the CDE staff recommendation to approve the remaining 2017-18 ConApps submitted by the LEAs, as noted in Attachment 1.
Member Sandoval seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Burr, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None 
 

Recusals: Members Straus and Ortiz-Licon
The motion passed with 8 votes.

Item 06

Subject: California High School Proficiency Examination: Approve Commencement of the Rulemaking Process for Amendments to the California Code of Regulations, Title 5, Sections 11520, 11524, 11525, and 11526.
Type of Action:  Action, Information

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

· Approve the Notice of Proposed Rulemaking (Notice)

· Approve the Initial Statement of Reasons (ISOR)

· Approve the proposed regulations

· Direct the CDE to commence the rulemaking process

· Authorize the CDE to take any necessary action to respond to any direction or concern expressed by the Office of Administrative Law (OAL) during its review of the Notice, ISOR, and proposed regulations

Item 07

Subject: California High School Proficiency Examination: Readoption of the Finding of Emergency and Proposed Emergency Regulations for Amendments to the California Code of Regulations, Title 5, Sections 11520, 11524, 11525, and 11526.
Type of Action:  Action, Information

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

· Approve the Finding of Emergency

· Approve the proposed emergency regulations

· Direct the CDE to circulate the required Notice of Proposed Emergency Action, then submit to the OAL for readoption

· Authorize the CDE to take any necessary action to respond to any direction or concern expressed by the OAL during its review of the revised Finding of Emergency and readoption of the proposed emergency regulations 

Item 08

Subject: California Assessment of Student Performance and Progress: Approve the Finding of Emergency and Readopt Emergency Regulations for Amendments to the California Code of Regulations, Title 5, Sections 851 through 856.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the State Board of Education (SBE) take the following actions:

· Approve the Finding of Emergency.

· Readopt the proposed emergency regulations.

· Direct the CDE to circulate the required Notice of Proposed Emergency Action, and then submit the emergency regulations to the OAL for approval.

· Authorize the CDE to take any necessary action to respond to any direction or concern expressed by the OAL during its review of the Finding of Emergency and proposed emergency regulations.
Item 09

Subject: 2018 World Language Content Standards Revision: Approval of Schedule of Significant Events and Approval of Online Application for Appointment to the World Language Standards Advisory Committee.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the SBE approve the Timeline and the Application for Appointment to the World Language (WL) Standards Advisory Committee (SAC) as recommended by the Instructional Quality Commission (IQC).

Item 10

Subject: 2018 Visual and Performing Arts Content Standards Revision: Approval of Schedule of Significant Events and Approval of Online Application for Appointment to the Visual and Performing Arts Standards Advisory Committee.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the SBE approve the Timeline and the online Application for Appointment to the VAPA SAC as recommended by the IQC.
Item 11

Subject: Follow-up Adoptions—Adopt Proposed California Code of Regulations, Title 5, Section 9517.1.
Type of Action:  Action, Information

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

· Approve the Final Statement of Reasons.

· Formally adopt the proposed regulations approved by the SBE at the May 2017 meeting. No amendments or edits have been made to the proposed regulations. 

· Direct the CDE to submit the rulemaking file to the OAL for approval.

· 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.

Item 12

Subject: Appointment of Instructional Materials Reviewers and Content Review Experts; Application Process for Curriculum Framework and Evaluation Criteria Committee Members, Instructional Materials Reviewers, and Content Review Experts; and Standards for Evaluating Instructional Materials for Social Content—Adopt Proposed Amendments to the California Code of Regulations, Title 5, Sections 9510, 9512, 9513, 9518, 9529, and 9810.
Type of Action:  Action, Information

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

· Approve the proposed change to the proposed regulations.

· Direct that the proposed changed be circulated for a 15-day public comment period in accordance with 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 submit 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 November 2017 meeting agenda for action.

· 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.

Item 13

Subject: Consideration of a 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.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the SBE approve the determination of funding and the period specified for Options for Youth-San Juan, a nonclassroom-based charter school, as provided in Attachment 1.

Advisory Commission on Charter Schools Recommendation

The ACCS met on August 15, 2017, and voted unanimously to approve the CDE recommendation that the SBE approve the determination of funding and the period specified for Options For Youth-San Juan as provided in Attachment 1.
Item 14

Subject: Consideration of Requests for Determination of Funding with “Reasonable Basis”/Mitigating Circumstances 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.
Type of Action:  Action, Information

CDE Recommendation: The CDE recommends that the SBE approve the mitigating circumstances request for four charter schools, and approve the determination of funding and period specified for the four charter schools offering nonclassroom-based instruction, as provided in Attachment 1.

Advisory Commission on Charter Schools Recommendation

The ACCS met on August 15, 2017, and voted unanimously to approve the CDE recommendation that the SBE approve the mitigating circumstances request and approve the determination of funding for the period specified for the four nonclassroom-based charter schools listed in Attachment 1.
Item 15

Subject: Consideration of Retroactive 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.
Type of Action:  Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the determination of funding requests for the percentages and periods specified for the nonclassroom-based charter schools provided in Attachment 1.

Advisory Commission on Charter Schools Recommendation

The ACCS met on August 15, 2017, and voted unanimously to approve the CDE recommendation that the SBE approve the determination of funding for the period specified for the nonclassroom-based charter schools listed in Attachment 1.
Item 16

Subject: Approval of the Charter School Numbers Assigned to Newly Established Charter Schools.
Type of Action:  Action, Information
CDE Recommendation: The CDE recommends that the SBE assign a charter number to each charter school identified in Attachment 1.

ACTION: Member Holaday moved to approve the CDE staff recommendations for each regular item on consent (Item 6 through Item 16).

Member Sandoval seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

Item 17

Subject: STATE BOARD PROJECTS AND PRIORITIES. Including, but not limited to, future meeting plans; agenda items; and officer nominations and/or elections; State Board 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
ACTION: Member Straus moved to approve the Draft Preliminary Report of Actions/Minutes for the July 12-13, 2017 meeting.
Member Burr seconded the motion.

Yes votes: Members Holaday, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: Member Gray
 

Recusals: None
The motion passed with 9 votes.

**ADJOURNMENT OF DAY’S SESSION**
President Kirst adjourned the meeting at approximately 5:00 p.m.
CALIFORNIA STATE BOARD OF EDUCATION
Public Session

September 14, 2017

President Kirst called the meeting to order at approximately 8:30 a.m. 

Thursday, September 14, 2017 – 8:30 a.m. Pacific Time ±
California Department of Education

1430 N Street, Room 1101

Sacramento, California 95814
Call to Order

Salute to the Flag

Communications
Announcements
Report of the State Superintendent of Public Instruction

Special Presentations
Public notice is hereby given that special presentations for informational purposes may take place during this session.

Agenda Items

Adjournment

***CLOSED SESSION***
The State Board discussed and/or took action on the following case:
· Demand letter from Morrison & Foerster and Public Counsel regarding reading literacy
AGENDA ITEMS
Item 18

Subject: English Language Proficiency Assessments for California: Approve the Revised Test Blueprints, the Revised General Performance Level Descriptors, and the Reporting Hierarchy.
Type of Action:  Action, Information
CDE Recommendation: The CDE recommends that the SBE approve the proposed revisions to the summative assessment (SA) test blueprints for the ELPAC, the revised general Performance Level Descriptors (PLDs), and the reporting hierarchy of the ELPAC SA and initial assessment (IA) score reports. 
ACTION: Member Sun moved to approve the CDE staff recommendations.
Member Holaday seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

*** PUBLIC HEARINGS ***
President Kirst opened the public hearing at 9:17 a.m.

President Kirst closed the public hearing at 9:21 a.m.

Item 19

Subject: Prepa Tec Los Angeles High: Consider a Material Revision to Decrease Enrollment in Grade Nine through Grade Twelve.
Type of Action:  Action, Information, Hearing
CDE Recommendation: The CDE recommends that the SBE hold a public hearing regarding the petition, and thereafter approve, with technical amendments and one condition, the request for a material revision of the PTLAH (Prepa Tec Los Angeles High) charter under the oversight of the SBE for the remainder of the charter term effective July 1, 2017, through June 30, 2021, based on the CDE’s findings pursuant to California Education Code (EC) sections 47605(b)(1), 47605(b)(2), 47605(b)(4), 47605(b)(5), 47605(b)(6), and California Code of Regulations, Title 5 (5 CCR) Section 11967.5.

Inherent in this recommendation is the condition that PTLAH submit a plan to the CDE that details PTLAH’s outreach and recruitment efforts that will address increasing and maintaining enrollment at PTLAH.

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.

ACTION: Member Holaday moved to approve the CDE staff recommendation, with changes to two technical amendments: school site council and admission preferences. For the school site council, the technical amendment shall require Prepa Tec to verify with the CDE that site council membership is compliant with EC Section 52852 and include parents for each site. For the admissions preferences technical amendment, approve the preferences recommended by the CDE along with the additional preference for students attending Prepa Tec – Los Angeles operated by Prepa Tec.
Member Rucker seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.

President Kirst opened the public hearing at 10:12 a.m.
President Kirst closed the public hearing at 10:21 a.m.
Item 20

Subject:  Celerity Himalia Charter: Consider a Material Revision to Change the Governance Structure, Increase Enrollment and Add Grade Levels to Include Grade Six Through Grade Eight, and Add Locations.
Type of Action:  Action, Information, Hearing
CDE Recommendation: The CDE recommends that the SBE hold a public hearing regarding the Celerity Himalia Charter (CHC) petition, and thereafter approve, with one condition and a technical amendment (Attachment 1 of Agenda Item 08 on the Advisory Commission on Charter Schools [ACCS] August 15, 2017, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-aug17item05a1.doc), the request for a material revision of the CHC charter under the oversight of the SBE for the remainder of the charter term effective July 1, 2017, through June 30, 2021, based on the CDE’s findings pursuant to California Education Code (EC) sections 47605(b)(1), 47605(b)(2), 47605(b)(4), 47605(b)(5), 47605(b)(6), and California Code of Regulations, Title 5 (5 CCR) Section 11967.5.
Inherent in this recommendation is the condition that Celerity Education Group (CEG) may only continue to contract with affiliates for goods and/or services if CEG and the affiliates agree to timely respond to all CDE inquiries into the operations of CEG and any affiliates including, but not limited to, management, fiscal, personnel, procurement, facilities operations, facilities financing, and programmatic services, in accordance with EC Section 47604.3, and fully cooperate with any investigation into their operations conducted, pursuant to EC Section 47604.4. This condition will remain in effect for the term of the charter.

The CDE will conduct pre-opening site visits to the four CHC locations at least 30 days prior to the scheduled opening date. Written authorization from the CDE is required prior to the operation of any additional facility.
Advisory Commission on Charter Schools

The ACCS considered the CHC material revision petition at its August 15, 2017, meeting. The ACCS voted unanimously to recommend that the SBE approve the request for a material revision of the CHC charter, as proposed by the CDE.
ACTION: Member Holaday moved to approve the CDE staff recommendations.
Member Sun seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, , Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Members Absent: Member Kirst and Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 9 votes.

President Kirst opened the public hearing at 10:46 a.m.
President Kirst closed the public hearing at 10:48 a.m.
Item 21

Subject:  Celerity Rolas Charter: Consider a Material Revision to Change the Governance Structure, Increase Enrollment and Add Grade Levels to Include Grade Six Through Grade Eight, and Change Locations.
Type of Action:  Action, Information, Hearing

CDE Recommendation: The CDE recommends that the SBE hold a public hearing regarding the Celerity Rolas Charter (CRC) petition, and thereafter approve, with one condition and a technical amendment (Attachment 1 of Agenda Item 09 on the Advisory Commission on Charter Schools [ACCS] August 15, 2017, Meeting Notice on the SBE ACCS Web page located at http://www.cde.ca.gov/be/cc/cs/documents/accs-aug17item06a1.doc), the request for a material revision of the CRC charter under the oversight of the SBE for the remainder of the charter term effective July 1, 2017, through June 30, 2021, based on the CDE’s findings pursuant to California Education Code (EC) sections 47605(b)(1), 47605(b)(2), 47605(b)(4), 47605(b)(5), 47605(b)(6), and California Code of Regulations, Title 5 (5 CCR) Section 11967.5.
Inherent in this recommendation is the condition that Celerity Education Group (CEG) may only continue to contract with affiliates for goods and/or services if CEG and the affiliates agree to timely respond to all CDE inquiries into the operations of CEG and any affiliates including, but not limited to, management, fiscal, personnel, procurement, facilities operations, facilities financing, and programmatic services, in accordance with EC Section 47604.3, and fully cooperate with any investigation into their operations conducted, pursuant to EC Section 47604.4. This condition will remain in effect for the term of the charter.

The CDE will conduct pre-opening site visits to the two CRC locations at least 30 days prior to the scheduled opening date. Written authorization from the CDE is required prior to the operation of any additional facility.
Advisory Commission on Charter Schools

The ACCS considered the CRC material revision petition at its August 15, 2017, meeting. The ACCS voted unanimously to recommend that the SBE approve the request for a material revision of the CRC charter, as proposed by the CDE.
ACTION: Member Holaday moved to approve the CDE staff recommendations.
Member Sun seconded the motion.

Yes votes: Members Holaday, Gray, Sandoval, Sun, Kirst, Straus, Burr, Ortiz-Licon, Valdes, and Rucker.

No votes: None

Member Absent: Member Williams

 

Abstentions: None

 

Recusals: None

The motion passed with 10 votes.
***END OF HEARINGS***
Item 22

Subject: GENERAL 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

ACTION: No Action Taken.
**ADJOURNMENT OF MEETING**
President Kirst adjourned the meeting at approximately 11:15 a.m.
[image: image2.png]


[image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16]
_____________________________________________________________________________________________

21

