info-aab-sad-feb05item01

Page 2 of 2

	California Department of Education

SBE-002 (REV 05/17/04)
	info-aab-sad-feb05item01

	State of California
	Department of Education

	Information memorandum

	Date:
	February 4, 2005

	TO:
	Members, STATE BOARD of EDucation

	FROM:
	Geno Flores, Deputy Superintendent

Assessment and Accountability Branch

	SUBJECT:
	California High School Exit Examination (CAHSEE): Information on Senate Bill (SB) 964 Advisory Panel

	At the State Board of Education (SBE) meeting in January 2005, a request was made by the Board President for an update on the SB 964 Advisory Panel’s activities.

Background:

The High School Exit Examination statute was amended by SB 964 (California Education Code sections 60852.5 and 60852.6) to require a study by an independent consultant to examine alternatives to the CAHSEE for students with disabilities. The State Superintendent of Public Instruction established a 15-member advisory panel to advise the contractor throughout the study. The advisory panel is composed of representatives from specific areas of the special education community (e.g., an individual with disabilities; parents of students with disabilities; teachers who work with students with disabilities; a representative of a vocational, community, or business organization concerned with the provision of transition services to students with disabilities). (See Attachment 1)
The final report from this study must be provided to the members of the advisory panel, the Legislature, the Legislative Analyst Office, the Department of Finance, and the California Department of Education no later than May 1, 2005. There is no statutory role for the SBE. California Education Code Section 60852.5(c) states that the prepared report must contain all of the following:

(1) Recommends options for graduation requirements and assessments for pupils who are individuals with exceptional needs, as defined in Section 56026, or who are disabled, as defined in Section 504 of the federal Rehabilitation Act of 1973;

(2) Identifies those provisions of state and federal laws and regulations that are relevant to graduation requirements and assessments for pupils who are individuals with exceptional needs;

(3) Recommends the steps that would be taken to bring California into full compliance with the state and federal law and regulations that are identified pursuant to paragraph (2).

Of the funds appropriated in the Budget Act of 2003, the amount of six hundred thousand dollars ($600,000) shall be available until June 30, 2006, to support approved options resulting from the SB 964 Study.

Study Activities to Date:

WestEd was awarded the contract for the SB 964 study and is holding five meetings with the advisory panel as part of the study. All of the meetings are held in Sacramento and are open to the public. To date, WestEd and the advisory panel have met four times.

Topics discussed at the meetings have included:

· An overview of the CAHSEE.

· Accessing high academic content standards for students with disabilities.

· A review of high school exit exams, alternative graduation requirements, and diploma options across the nation.

· Alternative assessment, graduation requirement, and diploma options for students with disabilities.

· State and national trends related to alternative assessments.

· A profile of three states (Alaska, Massachusetts, and Oregon) with alternative assessments for students with disabilities.

The remaining panel meeting will be held on March 24, 2005. At the final meeting, the panel members will review draft sections of the final report.

Attachment 1: CAHSEE SB 964 Advisory Panel Members (2 Pages)

Senate Bill (SB) 964 Advisory Panel Members
SB 964 requires that the members of the advisory panel be composed of the following individuals:

(1) Three parents or guardians of pupils with disabilities.

(2) An individual with disabilities.

(3) Three credentialed teachers who work with pupils with disabilities.

(4) Two representatives of institutions of higher education that prepare special
education and related services personnel.

(5) A director of a special education local planning area.

(6) Two school administrators whose duties relate to the provision of services to pupils

with disabilities.

(7) A representative from the State Department of Education.

(8) A representative of a vocational, community, or business organization concerned

with the provision of transition services to pupils with disabilities.

(9) A representative of community-based organizations providing special education and

related services.

The following page lists the individuals selected by the State Superintendent of Public Instruction to serve on the advisory panel.

Senate Bill (SB) 964 Advisory Panel Members
	Name
	Affiliation

	Tim Beatty
	California Department of Rehabilitation

	Stacy Begin
	Oceanside Unified School District

	Ray Cohen
	San Francisco Unified School District

	Judy Elliot
	Long Beach Unified School District

	Michael Gerber
	University of California, Santa Barbara – Gevirtz Graduate School of Education

	Ellen Gervase
	Pomona Unified School District

	Angela Hawkins
	Sweetwater Union High School District

	Lynda Koraltan
	Fremont Union High School District

	JoAnn Murphy
	Poway Unified School District

	Laura Peterson
	California School for the Deaf

	Tuccoa Polk
	California Association of Family Empowerment Centers – Sacramento

	Emma Sanchez-Glenny
	Partners in Special Education, Inc.

	David Smith
	California State University, Fresno

	Diana Walsh-Reuss
	Riverside County Office of Education School District

	Liz Zastrow
	Lodi Unified School District

Revised 1/12/2009 8:57 AM
Revised 1/12/2009 8:57 AM

