	
[image: image1.png]


	CALIFORNIA STATE BOARD OF EDUCATION
Final Minutes

March 7-8, 2012


Please note that the complete proceedings of the March 7-8, 2012, State Board of Education meeting, including closed-captioning, are available online at: http://www.cde.ca.gov/be/ag/ag/sbewebcastarchive.asp.

Members Present:

Michael W. Kirst, President

Trish Williams, Vice President

Carl Cohn

James Ramos

Patricia A. Rucker

Ilene W. Straus

Caitlin Snell

Members Absent March 7-8: 

None

Secretary and Executive Officer 
Tom Torlakson, State Superintendent of Public Instruction 
Principal Staff 
Sue Burr, Executive Director, State Board of Education (SBE) 
Patricia de Cos, Deputy Executive Director, SBE 
Judy Cias, Chief Counsel, SBE  
Camille Esch, Principal Education Policy Consultant, SBE 
Jill Rice, Assistant Legal Counsel, SBE
Beth Rice, Education Programs Consultant, SBE 

Richard Zeiger, Chief Deputy Superintendent, California Department of 
Education (CDE) – March 8 only
Deb Sigman, Deputy Superintendent, CDE 
Amy Holloway, General Counsel, CDE

Mary Prather, Education Administrator I, CDE 
Public Session
March 7, 2012
President Kirst called the meeting to order at approximately 8:40 a.m.
AGENDA ITEMS

Item 1

Subject:  STATE BOARD PROJECTS AND PRIORITIES.

ACTION: Member Molina nominated Michael Kirst for the office of State Board President. Member Ramos seconded the nomination. Member Straus nominated Trish Williams for the office of State Board Vice President. Member Cohn seconded the nomination. Member Rucker moved to close the nominations and select the Board officers by acclamation.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
ACTION: Member Cohn moved to approve the Preliminary Report of Actions/Minutes for the January 2012 State Board of Education Meeting. Member Molina seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Report of the Superintendent

State Superintendent of Public Instruction Tom Torlakson provided his report to the Board.
Item 2  

Subject:  Instructional Quality Commission: Appointment of New Members.
ACTION: Member Straus moved to approve the SBE Screening Committee’s recommendations for the appointment of 13 new members to the Instructional Quality Commission, as follows:
Teachers:

· Kristyn Bennett, Santa Paula Elementary School District, expertise in Reading and English Language Arts, for a term of 3 years.
· Jose Dorado, Los Angeles Unified School District, expertise in English Language Arts and Mathematics, for a term of three years.

· Angienette Estonina, San Francisco Unified School District, expertise in English Language Arts and English Language Development, for a term of two years.

· Lori Freiermuth, Sweetwater Union High School District, expertise in Mathematics, for a term of two years. 

· Marlene Galvan, Dinuba Unified School District, expertise in English Language Arts, for a term of two years. 
· Julie Spykerman, Anaheim Union High School District, expertise in Mathematics and English Language Development, for a term of four years. 
· Lauryn Wild, San Bernardino City Unified School District, expertise in English Language Arts, for a term of four years that begins January 1, 2013.
Other Candidates:  

· Angel Barrett, Los Angeles Unified School District, expertise in Mathematics, English Language Arts, and English Language Development, for a term of three years.

· Edward D’Souza, Rialto Unified School District, expertise in Mathematics, for a term of three years.

· Louis (Bill) Honig, expertise in English Language Arts, Mathematics, and History-Social Science, for a term of two years. 
· JoAnn Isken, Lennox School District, expertise in English Language Arts and English Language Development, for a term of four years.

·  Nancy McTygue, California History-Social Science Project, University of California, Davis, expertise in History-Social Science, for a term of four years. 

· Socorro Shiels, Morgan Hill Unified School District, expertise in English Language Development, for a term of four years.

Member Cohn seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 3

Subject:  Update on the Activities of the California Department of Education and State Board of Education Regarding Implementation of Common Core State Standards Systems.

CDE Recommendation: 

The California Department of Education (CDE) recommended that the SBE, in partnership with the SSPI, present to the governor and the California State Legislature the CCSS Systems Implementation Plan for California thereby fulfilling the requirements of California Education Code Section 60605.8 (h). 

ACTION: Member Straus moved to approve the Common Core Implementation Plan for the purpose of moving it forward to the Governor and Legislature as required by statute, with the understanding that there will be continued input from stakeholders and the Instructional Quality Commission in May 2012, and that the SBE will receive an update at its May 2012 meeting.

Member Williams seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 


  
 and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 4   

Subject: Reauthorization of the Statewide Pupil Assessment System: Development of the State Superintendent of Public Instruction Recommendations.
CDE Recommendation: 

The California Department of Education (CDE) recommended that the SBE engage in continued discussion and activities regarding the reauthorization of the statewide pupil assessment system.

ACTION: No action taken.

Item 5   
Subject: Supplemental Instructional Materials Review Aligned to the Common Core State Standards: Approval of Reviewers.

CDE Recommendation: 

The CDE recommended that the SBE approve the content experts and instructional materials reviewers described in Attachment 1 to Agenda Item 5.

ACTION: Member Cohn moved to approve the CDE’s recommended content experts and instructional materials reviewers.

Member Rucker seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 6 

Subject:  Update on the Activities of the California Department of Education Regarding Development of the English Language Development Standards for California Public Schools, Kindergarten through Grade Twelve.
CDE Recommendation:
The California Department of Education (CDE) recommended that the SBE take no specific action at this time.

ACTION: No action taken.

Item 7

Subject: Elementary and Secondary Education Act: Discussion and Recommendation to Waive Selected Provisions of the Elementary and Secondary Education Act Pursuant to Section 9401.

CDE Recommendation: 

The CDE recommended that the State Board of Education (SBE) seek a state-defined waiver from the ED of the following ESEA provisions: sections 1116(b) and (c) with the exception of sections 1116(b)(13), 1116(c)(1), 1116(c)(2), and 1116(c)(4). The provisions for which a waiver is sought mandate the identification of schools and LEAs for improvement and outline a set of LEA and school sanctions, including mandated set-aside expenditures for SES, choice transportation and Title I professional development. A draft SEA state-defined Waiver Request for the period July 1, 2012, through June 30, 2014, was provided as Attachment 1 to Agenda Item 7.

ACTION: No action taken. 
Item 8

Subject: Elementary and Secondary Education Act: (1) Supplemental Educational Services Providers: Approval of Providers to the 2012–14 State Board of Education-Approved Supplemental Educational Services Provider List and a Waiver Request Under Title I, Part A Section 9401 of the Elementary and Secondary Education Act for 2012–14; and (2) School Improvement Grant: Approval of California’s Fiscal Year 2011 Continuation Awards Only Funds for the School Improvement Grant authorized under the Elementary and Secondary Education Act Section 1003(g).
CDE Recommendations: 

Recommendation 1:

The CDE recommended that the State Board of Education (SBE) approve SES providers from the 2012 SES Request for Applications (RFAs) for a two-year period beginning July 1, 2012, through June 30, 2014. The 2012 SES RFA is based on the final adopted California Code of Regulations, Title 5 (5 CCR), Section 13075.2. 5 CCR, is provided as Attachment 2. The summary and list of the approved providers was provided as Attachment 3.

Recommendation 2:

The CDE recommended that the SBE authorize a request to the ED to waive the ESEA Title I, Part A regulatory provision for the 2012–14 school years that prohibits a state from approving as providers of SES LEAs identified for improvement or corrective action pursuant to 34 C.F.R., Section 200.47(b)(1)(iv)(A) and (B).

The draft letter of waiver request to the ED was provided as Attachment 4, and the CDE recommended that the timing of submission of this waiver request be determined by the Executive Director of the SBE.
School Improvement Grant Recommendation:

The CDE recommends that the SBE authorize the SBE President or designated liaison, along with the State Superintendent of Public Instruction, to approve California’s FY 2011 Continuation Awards Only SIG application to the ED. The SEA application document is provided as Attachment 5.

ACTION: Member Cohn moved to approve CDE’s Recommendation 1, to approve the list of SES providers for a two-year period beginning July 1, 2012, through June 30, 2014.

Member Rucker seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 

ACTION: Member Cohn moved to approve CDE’s Recommendation 2, to authorize a request to the ED to waive the ESEA Title I, Part A regulatory provision for the 2012–14 school years that prohibits a state from approving as providers of SES LEAs identified for improvement or corrective action pursuant to 34 C.F.R., Section 200.47(b)(1)(iv)(A) and (B).
Member Rucker seconded the motion.

Yes votes:  Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 

ACTION: Member Cohn moved to authorize the SBE President or his designee, along with the Superintendent of Public Instruction, to approve California’s Fiscal Year 2011 Continuation Awards Only SIG application to the ED, as recommended by CDE.

Member Rucker seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 

Item 9   

Subject: Standardized Testing and Reporting Program: Amendment to Educational Testing Service Contract.
CDE Recommendation: 

Given there are no additional costs, the CDE recommended that the SBE hear the discussion related to the agreed-upon amendments. 

ACTION: Member Rucker moved to approve the CDE’s recommendation.

Member Straus seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 

Item 10  

Subject: California High School Exit Examination: Development of a Streamlined Waiver Policy for Waiving the California High School Exit Examination Requirement for Students with Disabilities. 

CDE Recommendation: 

The California Department of Education (CDE) recommended that the SBE direct the CDE to develop a State Board of Education streamlined waiver policy to waive the CAHSEE graduation requirement pursuant to the waiver authority granted in Education Code (EC) Section 56101. CDE would bring a proposed waiver policy to the next SBE meeting for approval. The CDE proposes that the streamlined waiver policy would provide relief to SWDs who have taken the CAHSEE without passing one or both portions, but have demonstrated competency by achieving a scale score on the Standardized Testing and Reporting (STAR) Program’s California Standards Test (CST) or California Modified Assessment (CMA) in English-language arts (ELA) and/or Algebra I that would approximate a passing score on the ELA and/or mathematics portions of the CAHSEE. A streamlined waiver policy would allow waiver requests that meet the policy to be heard by the SBE on its waiver consent calendar.

ACTION: Member Cohn moved to approve CDE’s recommendation to direct the CDE to develop a streamlined waiver policy to waive the CAHSEE graduation requirement pursuant to the waiver authority granted in Education Code (EC) Section 56101.

Member Williams seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 11  

Subject:  Administration of Epilepsy Medication—Approve the Finding of Emergency and Proposed Emergency Regulations for Additions to the California Code of Regulations, Title 5, Sections 620–627.

CDE Recommendation: 

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

· Approve the Finding of Emergency;

· Adopt the proposed Emergency Regulations; and

· Direct the CDE to circulate the required notice of proposed emergency action, and then submit the Emergency Regulations to the Office of Administrative Law for approval.          

ACTION: Member Williams moved to take the actions recommended by CDE, with the exception that the CPR requirement be removed from the proposed Emergency Regulations and that the notice of proposed emergency action be amended to reflect that edit.

Member Cohn seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 12  
Subject:  Administration of Epilepsy Medication—Approve Commencement of the Rulemaking Process for Additions to the California Code of Regulations, Title 5, Sections 620–627.

CDE Recommendation: 

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

· Approve the Notice of Proposed Rulemaking;

· Approve the Initial Statement of Reasons;

· Approve the proposed regulations; and 

· Direct the CDE to commence the rulemaking process.  

ACTION: Member Williams moved to take the actions recommended by CDE with the exception that the CPR requirement be removed from the proposed regulations and that the Notice of Proposed Rulemaking and Initial Statement of Reasons be amended to reflect that edit.
Member Cohn seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Item 13

Subject: PUBLIC COMMENT.  

ACTION:  No action taken.  
*** ADJOURNMENT OF DAY’S SESSION ***

Public Session

March 8, 2012

President Kirst called the meeting to order at approximately 8:40 a.m.
CLOSED SESSION 

State Board President Kirst made the following report regarding the Board’s 
Closed Session: 
The Board discussed Emma C., et al. v. Delaine Eastin, et al., USDC (No.Dist.CA), Case No. C-96-4179.
The Board took action to grant counsel the authority to negotiate and pay legal fees in the matter of Emma C. et al. v. Delaine Eastin et al.
AGENDA ITEMS

*** PUBLIC HEARINGS ***

President Kirst began the public hearing at 8:49 and closed the hearing at 8:54.

Item 14  

Subject: Dixon Montessori Charter School: Hold a Public Hearing to Consider a Material Revision of the Charter to Increase Enrollment.
CDE Recommendation: 

The California Department of Education (CDE) recommended that the SBE hold a public hearing and approve the request to revise the charter petition to increase pupil enrollment from 313 to 432 pupils in grades K–8 with the condition that DMCS continues to make a concerted effort to diversify the student body to reflect the students within the county or district.

Advisory Commission on Charter Schools Recommendation

The Advisory Commission on Charter Schools (ACCS) recommended approval of the material revision request by DMCS.
ACTION: Member Williams moved to approve CDE’s recommendation to approve the school’s request to revise the charter petition to increase pupil enrollment from 313 to 432 pupils in grades K–8 with the condition that the school continue to make a concerted effort to diversify the student body to reflect the students within the county or district.
Member Straus seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
President Kirst began the public hearing at 9:04 a.m. and closed the hearing at 9:08 a.m.
Item 15  

Subject: Western Sierra Collegiate Academy: Hold a Public Hearing to Consider a Material Revision of the Charter to Expand Grade Levels Served and Amend Graduation Requirements.
CDE Recommendation:
The California Department of Education (CDE) recommended that the SBE hold a public hearing and approve the request to revise the charter petition to expand grade levels served, revise the graduation requirements, and make minor revisions to reflect new laws since the last approval as required by Education Code (EC) Section 47607(a)(2). 

Advisory Commission on Charter Schools Recommendation: 
The Advisory Commission on Charter Schools (ACCS) recommended approval of the material revision request. The ACCS also recommended that the SBE permit Western Sierra Collegiate Academy (WSCA) to revise its graduation requirements in the future without a material revision to its charter, as long as the graduation requirements meet or exceed the University of California/California State University a-g requirements.

ACTION: Member Williams moved to approve CDE’s recommendation to approve the school’s request to revise the charter petition to expand grade levels served, revise the graduation requirements, and make minor revisions to reflect new laws since the last approval, and also to approve ACCS’s recommendation to permit WSCA to revise its graduation requirements in the future without a material revision to its charter, so as long as the graduation requirements meet or exceed the University of California/California State University a-g requirements.

Member Straus seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes.  
President Kirst began the public hearing at 9:27.

Item 16  

Subject: Long Valley Charter School: Consider Issuing a Notice of Violation Pursuant to California Education Code Section 47607(d).  

CDE Recommendation: 

The CDE recommended that the SBE issue a Notice of Violation, draft letter provided as Attachment 1, pursuant to EC Section 47607(d) because the CDE believes that LVCS has committed material violations of the conditions, standards, and/or procedures set forth in the charter and has violated EC Section 47605(l). Pursuant to EC Section 47607(d) and California Code of Regulations, Title 5 (5 CCR) Section 11968.5.2, the CDE also recommended that LVCS have the opportunity to present evidence that refutes, remedies, or proposes to remedy the alleged violations at the April 11, 2012, meeting of the Advisory Commission on Charter Schools (ACCS). The CDE recommended that the ACCS make a recommendation to the SBE regarding whether, at the May 2012 meeting of the SBE, the SBE should issue a Notice of Intent

to Revoke pursuant to EC Section 47607(e) to LVCS. 

Advisory Commission on Charter Schools Recommendation
The ACCS approved the CDE’s recommendation to the SBE that it issue a Notice of Violation, and the ACCS also voted to hold a public hearing to deny the request for material revision. 

ACTION: Member Williams moved to approve CDE’s and ACCS’s recommendation to issue a Notice of Violation at this time, with the condition that the school and the CDE continue to meet and work toward a resolution, and the expectation that the school have an opportunity to appear at the ACCS meeting in April 2012 and the SBE meeting in May 2012 in order to present evidence regarding the alleged violations and/or make a plan to amend the charter petition to address the identified issues.

Member Straus seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes.  
President Kirst began the public hearing at 10:12 a.m. and closed the hearing at 10:13 a.m.
Item 17  

Subject:  Recommendations Regarding Revocation of Charter Schools Identified Pursuant to California Education Code Section 47604.5 and California Code of Regulations, Title 5, Section 11968.5.
CDE Recommendation: 

The CDE recommends that the SBE approve the recommended actions as described in Attachment 1 to Agenda Item 17. In summary, the CDE recommends that it continue reviewing the progress of the identified schools and working with the schools’ authorizers, and make further recommendations as appropriate in the future.
Advisory Commission on Charter Schools Recommendation: 
The Advisory Commission on Charter Schools (ACCS) recommended approval of the CDE’s staff recommendation. 

ACTION:  Member Williams moved to approve CDE’s recommendation to continue monitoring the identified schools’ progress and not submit notices of revocation.
Member Straus seconded the motion.

Yes votes:  Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes.  
*** END OF PUBLIC HEARINGS ***

*** REGULAR CONSENT ITEMS ***

Item 18  

Subject: Standardized Testing and Reporting Program: Adoption of California Modified Assessment Performance Level Descriptors for English–Language Arts in Grades Ten and Eleven and Geometry.
CDE Recommendation: 
The California Department of Education (CDE) recommends that the State Board of Education (SBE) adopt the State Superintendent of Public Instruction’s (SSPI’s) proposed PLDs for the California Modified Assessment (CMA) for English–Language Arts (ELA) in grades ten and eleven and geometry for submission to the ED for assessment peer review.
Item 19

Subject: Standardized Testing and Reporting Program: Approval of 2012 School District Apportionment Amounts.

CDE Recommendation:

The California Department of Education (CDE) recommends that the SBE approve the following school district apportionment amounts for STAR Program testing administered during the 2011–12 school year:

· $0.38 for the completion of demographic information for each student not tested with the California Standards Tests (CSTs); the California Modified Assessment (CMA); the Standards-based Tests in Spanish (STS); or the California Alternate Performance Assessment (CAPA)

· $2.52 per tested student for the completion of demographic information and administration of the CSTs, the CMA, or a combination thereof

· $2.52 per tested student for the completion of demographic information and administration of the STS to Spanish-speaking English learners (ELs)

· $5.00 per tested student for the completion of demographic information and administration of the CAPA
Item 20  

Subject: Standardized Testing and Reporting Program: Approval of Standards-based Tests in Spanish Proposed Performance Standards Setting for Reading Language Arts in Grades Eight, Nine, Ten, Eleven, and Math, Algebra I and Geometry, and to Conduct the Regional Public Hearings.
CDE Recommendation:

The California Department of Education (CDE) recommends that the SBE approve the 
State Superintendent of Public Instruction’s (SSPI’s) proposed performance standards (levels) for the Standards-based Tests in Spanish for RLA in grades eight through eleven, and for STS Algebra I and Geometry.  
The CDE also recommends that the SBE direct CDE and SBE staff to conduct regional public hearings on the proposed performance standards (levels) for the STS for RLA in grades eight through eleven, and for STS Algebra I and Geometry to be brought to the 

SBE in May 2012 for adoption; in compliance with California EC Section 60605, which requires the SBE to adopt statewide performance standards (levels).
Item 21  

Subject: California High School Exit Examination Alternative Means: Approve Commencement of the Rulemaking Process for Amendments to the California Code of Regulations, Title 5, Section 1216.1.

CDE Recommendation:

The CDE recommends that the SBE take the following actions:

· Approve the Notice of Proposed Rulemaking

· Approve the Initial Statement of Reasons

· Approve the proposed regulations;

· Direct the CDE to commence the rulemaking process.

Item 22

Subject: California High School Exit Examination Alternative Means: Approve the Finding of Emergency and Proposed Emergency Regulations for Amendments to the California Code of Regulations, Title 5, Section 1216.1. 

CDE Recommendation:

The California Department of Education (CDE) recommends that the SBE take the following actions:

· Approve the Finding of Emergency;

· Adopt the proposed Emergency Regulations; and

· Direct the CDE to circulate the required notice of proposed emergency action, and then submit the Emergency Regulations to the Office of Administrative Law for approval.

Item 23

Subject:  Request by San Diego Unified School District regarding California Education Code sections 17515 through 17526, Joint Public/Private Occupancy Proposal, allowing the San Diego Unified School District and Peninsula Young Men’s Christian Association (YMCA) to enter into leases and agreements relating to real property and buildings to be used jointly by the District and the Peninsula YMCA. 

CDE Recommendation:

The CDE recommends that the SBE approve the San Diego Unified School District’s proposal to enter into a joint occupancy agreement with Peninsula Young Men’s Christian Association (YMCA) to develop recreation facilities and a community center at Pacific Beach Middle School. 

Item 24

Subject: California State Plan 1999–2012 for the Workforce Investment Act, Title II: Adult Education and Family Literacy Act: Extension and Update.

CDE Recommendation:

The CDE recommends that the SBE extend the CSP 1999–2012 for the WIA, Title II: AEFLA for one additional year and approve the proposed performance goals for 

2012–13.

Item 25  

Subject: Elementary and Secondary Education Act: Approval of Local Educational Agency Plans, Title I, Section 1112.
CDE Recommendation:

The CDE recommends that the SBE approve 25 direct-funded charter school LEA Plans as listed in Attachment 1 to Agenda Item 25.

Item 26  

Subject: Approval of 2011–12 Consolidated Applications.

CDE Recommendation:

The CDE recommends that the SBE approve the 2011–12 ConApps submitted by LEAs in Attachment 1 to Agenda Item 26.
Item 27  

Subject: Consideration of Requests for Determination of Funding as Required for nonclassroom-based Charter Schools Pursuant to California Education Code sections 47612.5 and 47634.2.

CDE Recommendation:
Pursuant to California Code of Regulations, Title 5 sections 11963.3, 11963.4, and 11963.6(a), the California Department of Education (CDE) recommends that the SBE approve a determination of funding, identified in Attachment 1, for charter schools that offer nonclassroom-based instruction. 

Item 28

Subject: Assignment of Numbers for Charter School Petitions.

CDE Recommendation:

The CDE recommends that the SBE assign charter numbers to the charter schools identified in Attachment 1 to Agenda Item 28.
ACTION: Member Ramos moved to approve CDE’s recommendations on 
Items 18 through 28. 
Member Cohn seconded the motion. 
Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes:  None. 

The motion passed with 8 votes.
*** END OF REGULAR CONSENT ITEMS ***

*** WAIVERS ON CONSENT***
Charter School Program (Attendance Accounting for Multi-Track)

Item W-1

Subject: Request by Escondido Union High School District for Heritage Charter to waive portions of California Code of Regulations, Title 5, Section 11960(a), to allow the charter school attendance to be calculated as if it were a regular multi-track school. (2 tracks; 175 to 177 days).
Waiver Number: 51-12-2011
(Recommended for APPROVAL WITH CONDITIONS)

Open Enrollment (Removal From the List of LEAs)

Item W-4

Subject: Request by 17 local educational agencies to waive California Education Code Section 48352(a) and California Code of Regulations Title 5, Section 4701 to remove their schools from the Open Enrollment List of “low-achieving schools” for the 2012–13 school year.

Waiver Number: List of schools attached

Open Enrollment (Removal From the List of LEAs)

Physical Education Program (Block Schedules)

Item W-6

Subject: Request by Santa Barbara Unified School District for a renewal to waive portions of California Education Code Section 51222(a), the statutory minimum of 400 minutes of physical education required each ten days for students in grades seven  through twelve in order to implement a block schedule at San Marcos High School.
Waiver Number: 32-12-2011
(Recommended for APPROVAL) EC 33051(b) will apply

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

Item W-7

Subject: Request by Willits Unified School District for Willits High School 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-71-2011
(Recommended for APPROVAL)

Special Education Program (Algebra I Requirement for Graduation)

Item W-8

Subject: Request by Menifee Union Elementary School District to waive California Education Code Section 51224.5(b), the requirement that all students graduating in the 2011-12 school year be required to complete a course in Algebra I (or equivalent) to be given a diploma of graduation, for two special education student based on Education Code Section 56101, the special education waiver authority.
Waiver Number: 12-12-2011
(Recommended for APPROVAL WITH CONDITIONS)

Special Education Program (Resource Teacher Caseload)

Item W-9

Subject: Request by two local education 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 district’s resource specialist to exceed the maximum caseload of 28 students by no more than four students (32 maximum).
Waiver Numbers: Sierra Sands Unified School District 1-11-2011 

                             South Monterey County Joint Union 36-10-2011

(Recommended for APPROVAL WITH CONDITIONS)

State Testing Apportionment Report (CELDT)

Item W-10

Subject: Request by San Juan Unified School District to waive the State Testing Apportionment Information Report deadline of December 31 in the California Code of Regulations, Title 5, Section11517.5(b)(1)(A) regarding the Califonia English Language Development Test.
Waiver Number: 14-11-2011
(Recommended for APPROVAL)

Instructional Materials Funding Realignment Program (IMFRP) (Purchasing Order and Timelines)

Item W-11

Subject: Request by Tehama County Office of Education under the authority of California Education Code Section 41344.3 to waive Education Code Section 60119 and the resulting audit penalty of $6,306 regarding the annual public hearing and board resolution on the availability of textbooks and instructional materials for fiscal year 2010–11. Tehama County Office of Education held its hearing on June 29, 2011 rather than within eight weeks from the start of the school year.
Waiver Number: 33-11-2011
(Recommended for APPROVAL)

Out-of-State Use of Funds and Transportation Allowances 

(Out-of-State Use of Funds and Transportation Allowances)

Item W-12

Subject: Request by Johnstonville Elementary School District to waive a portion of California Education Code Section 35330(b)(3) to authorize expenditures of school district funds for students to travel to Oregon and Nevada to attend curricular and extracurricular trips/events and competitions.

Waiver Number: 56-12-2011
(Recommended for APPROVAL WITH CONDITIONS) EC 33051(b) will apply
Sale or Lease of Surplus Property (Lease of Surplus Property)

Item W-13

Subject: Request by Santee Elementary School District for a renewal to waive portions of California Education Code sections 17455, 17466, 17472, and 17475 and all of 17473 and 17474, specific statutory provisions for the lease of surplus property. Approval of the waiver would allow the District to lease a piece of property using a “request for proposal process”, thereby maximizing the proceeds from the lease of the former Santee School site (now unused property, buildings on the site have been demolished).
Waiver Number: 64-12-2011
(Recommended for APPROVAL WITH CONDITIONS)

School Construction Bonds (Bond Indebtedness Limit - Unified after 2000)

Item W-14

Subject: Request by three districts to waive one or more of the following California Education Code sections related to bonded indebtedness limits: Sections 15102, 15106, 15268, and 15270(a). 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 school districts. Depending on the type of bond, a tax rate levy limit of $30 per $100,000 of assessed value for high school and elementary school districts or $60 per $100,000 for unified districts, may also apply. 

Waiver Number: Hawthorne School District 29-10-2011 

                           Folsom Cordova Unified School District 80-12-2011 

                           San Ysidro Elementary District 62-12-2011 

(Recommended for APPROVAL WITH CONDITIONS)

NOTE: Waiver Request 79-12-2011, for the Folsom Cordova Unified School District, was withdrawn by the district. 
School Construction Bonds (Citizens Oversight Comittee - Term Limits)

Item W-15

Subject: Request by Oxnard School District to waive portions of the California Education Code Section 15282, relating to term limits for members of a Citizens’ Oversight Committee for all construction bonds in the district.
Waiver Number: 7-12-2011
(Recommended for APPROVAL WITH CONDITIONS)

School District Reorganization (Elimination of Election Requirement)

Item W-16

Subject: Request by nine districts to waive California Education Code Section 5020 and portions of sections 5019, 5021, and 5030, that require a district-wide election to establish new trustee areas.

Waiver Numbers: 
Alta Vista Elementary 40-12-2011


Armona Union Elementary 37-11-2011 


Escondido Union 25-12-2011


Los Banos Unified 33-12-2011 


San Jacinto Unified 50-12-2011


Selma Unified 77-12-2011


Sundale Union Elementary 8-11-2011


Turlock Unified 73-12-2011


Woodland Joint Unified 42-12-2011

(Recommended for APPROVAL)

School District Reorganization (Lapsation of a Small District)

Item W-18

Subject: Request by Bend Elementary School District to waive California Education Code Section 35786 and portions of Education Code sections 35534, 35780, and 35782, regarding district lapsation and date of effectiveness of lapsation. 
Waiver Number: 60-10-2011
(Recommended for APPROVAL)

School District Reorganization (Size of Governing Board)

Item W-19

Subject: Request by Sonoma County Office of Education to waive California Education Code Section1004 that requires an election to reduce the number of governing board members from seven to five.
Waiver Number: 1-12-2011
(Recommended for APPROVAL)

Schoolsite Council Statute (Shared Schoolsite Council)

Item W-20

Subject: Request by eleven 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 Number: Big Lagoon Union Elementary 11-12-2011

Caliente Union Elementary 35-11-2011

Caruthers Unified 36-11-2011


Fontana Unified 2-11-2011

Fontana Unified 3-11-2011


French Gulch-Whiskeytown Elementary 59-12-2011


Happy Camp Union Elementary 57-12-2011


Los Angeles County Office of Education 6-11-2011


Maple Creek Elementary 74-12-2011


Mountain Valley Unified 35-12-2011


Mountain Valley Unified 36-12-2011


Peninsula Union 75-12-2011


San Diego County Office of Education 52-12-2011


San Diego County Office of Education 53-12-2011


San Diego County Office of Education 54-12-2011

(Recommended for APPROVAL WITH CONDITIONS)

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

Item W-21

Subject Request by two local educational agencies to waive California Code of Regulations, Title 5, Section 3051.16(b)(3), the requirement that educational interpreters for deaf and hard of hearing pupils meet minimum qualifications as of July 1, 2009, to allow two educational interpreters to continue to provide services to students until June 30, 2012, under a remediation plan to complete those minimum qualifications.

Waiver Number: Kings County Office of Education 7-11-2011

                           Imperial County Office of Education 34-12-2011

(Recommended for APPROVAL WITH CONDITIONS)

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

Item W-22

Subject: Request by Kings County Office of Education to waive California Code of Regulations, Title 5, Section 3051.16(b)(3), the requirement that educational interpreters for deaf and hard of hearing pupils meet minimum qualifications as of July 1, 2009, to allow Amanda Edmondson to continue to provide services to students until June 30, 2012, under a remediation plan to complete those minimum qualifications.
Waiver Number: 9-11-2011
(Recommended for DENIAL)
ACTION: Member Ramos moved to approve the CDE’s recommendations, with 
conditions as applicable, on Waiver Items W-1, W-4, W-6 through W-16, and W-18 through W-22.

Member Molina seconded the motion. 
Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes:  None.
The motion passed with 8 votes.
NOTE: The following action (non-consent) waiver items were heard at this point in the meeting, but are listed below with the other waivers not on consent: W-2, W-3, W-6 through W-12, W-15, W-16, and W-18 through W-22. 

Member Rucker recused herself from discussion of the following waivers on consent. 

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

Item W-26

Subject: Request by two districts, under the authority of California Education Code Section 41382, to waive portions of Education Code sections 41376 (a), (c), and (d) and/or 41378 (a) through (e), relating to class size penalties for kindergarten through grade three. For kindergarten, the overall class size average is 31 to one with no class larger than 33. For grades one through three, the overall class size average is 30 to one with no class larger than 32. 

Waiver Numbers: Little Lake City School District 31-11-2011 

                             Oakley Elementary School District 86-12-2011 

(Recommended for APPROVAL WITH CONDITIONS)

Class Size Penalties (Over Limit on Grades 4-8)

Item W-27

Subject: Request by seven districts to waive portions of California Education Code Section 41376 (b) and (e), relating to class size penalties for grades four through eight. A district’s current class size maximum is the greater of the 1964 statewide average of 29.9 to one or the district’s 1964 average. 
Waiver Numbers: Oakley Union Elementary 87-12-2011

                             Napa Valley Unified 55-10-2011

                             Nevada City Elementary 61-12-2011

                             Newhall School 43-10-2011

                             Merced City Elementary 66-12-2011

                             Poway Unified 34-10-2011

                            Temecula Valley Unified 41-10-2011

(Recommended for APPROVAL WITH CONDITIONS)

Quality Education Investment Act (Class Size Reduction Requirements)

Item W-28

Subject: Request by seven local educational agencies to waive portions of California Education Code Section 52055.740(a), regarding class size reduction requirements under the Quality Education Investment Act.

Waiver Number: Meadows Union Elementary 17-12-2011

                           Meadows Union Elementary 18-12-2011

                           Mendota Unified 38-11-2011

                           Mt. Diablo Unified 88-12-2011

                           Oxnard 13-12-2011

                           Pittsburg Unified 58-12-2011

                           Placentia-Yorba Linda Unified 4-11-2011

                           Salinas City Elementary 69-12-2011

                           Salinas City Elementary 70-12-2011

                           Salinas City Elementary 72-12-2011

(Recommended for APPROVAL WITH CONDITIONS)

Quality Education Investment Act (Teacher Experience Index)

Item W-29

Subject: Request by Request by three local educational agencies to waive portions of California Education Code Section 52055.740(a), regarding the Teacher Experience Index under the Quality Education Investment Act.

Waiver Number(s): Greenfield Union Elementary 76-12-2011

                               Mountain Empire Unified 39-12-2011

                               Salinas City Elementary 89-12-2011

                               Salinas City Elementary 90-12-2011

                               Salinas City Elementary 91-12-2011

(Recommended for APPROVAL WITH CONDITIONS)

ACTION: Member Straus moved to approve the CDE’s recommendations, with 
conditions as applicable, on Waiver Items W-26 through W-29.

Member Cohn seconded the motion. 
Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, and Snell.
No votes: None.

Recused:  Member Rucker.
The motion passed with 7 votes.
*** END OF WAIVERS ON CONSENT***
*** WAIVERS NOT ON CONSENT***

Item W-2

Subject: Request by three school districts to waive portions of California Code of Regulations, Title 5, Section 11960(a), to allow attendance at their charter schools to be calculated as if they were regular multi-track schools.

Waiver Numbers: Lakeside Union 84-12-2011 

                             Los Angeles Unified 67-12-2011

                             San Bernardino City Unified 26-12-2011

(Recommended for APPROVAL WITH CONDITIONS)
ACTION: Member Williams moved to approve the waiver requests with the recommended conditions listed in the Agenda Item, except for condition 6.

Member Ramos seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, and Snell.
No votes: None.
Abstained:  Member Rucker.

Absent: None. 
The motion passed with 7 votes. 
Charter School Program (Attendance Accounting for Multi-Track)

Item W-3

Subject: Request by two county offices of education and seven school districts to waive portions of California Code of Regulations, Title 5, Section 11960(a), to allow the charter school attendance to be calculated as if it were a regular multi-track school (5 tracks; 175 days).

Waiver Numbers: Antelope Valley Union High 11-1-2012

                             Dehesa Elementary 12-1-2012

                             Fresno County Office of Education 10-1-2012

                             Julian Union Elementary 13-1-2012

                             Palmdale Elementary 7-1-2012

                             Stone Corral Elementary 8-1-2012

                             Ventura County Office of Education 33-8-2011

                             Westside Elementary 9-1-2012

                             William S. Hart Unified High 14-1-2012
(Recommended for APPROVAL WITH CONDITIONS)
ACTION: Member Williams moved to approve the waiver requests with the recommended conditions listed in the Agenda Item, except for condition 6.
Member Cohn seconded the motion.

Yes votes:  Members Ramos, Molina, Cohn, Straus, Kirst, Williams, and Snell.
No votes: None.
Abstained:  Member Rucker.

Absent: None. 
The motion passed with 7 votes. 
Item W-5

Subject: Request by nine local educational agencies to waive California Education Code Section 48352(a) and California Code of Regulations Title 5, Section 4701 to remove their schools from the Open Enrollment List of “low-achieving schools” for the 2012–13 school year.

Waiver Numbers: Caruthers Unified 37-12-2011


  Evergreen 3-12-2011


  Fortuna Union Elementary 32-11-2011


  Fowler Unified 2-12-2011


  Grass Valley Elementary 41-12-2011


  Newhall 85-12-2011


  Savanna Elementary 10-11-2011
  
  Yucaipa-Calimesa Joint Unified 15-11-2011


  Yucaipa-Calimesa Joint Unified 28-12-2011

(Recommended for APPROVAL WITH CONDITIONS)

ACTION: Member Cohn moved to approve CDE’s recommendation to approve the waiver requests with conditions. 
Member Molina seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, and Snell.
No votes: Members Kirst, Williams, and Rucker.
Absent: None. 
With only 5 votes, the motion did not pass. Because the Board took no action, the waiver requests will return to the Board at its next meeting in May 2012. 
School District Reorganization (Elimination of Election Requirement)

Item W-17

Subject: Request by two districts to waive California Education Code Section 5020 and portions of sections 5019, 5021, and 5030, that require a district-wide election to establish new trustee areas.

Waiver Numbers: Livingston Union Elementary 9-12-2011
                             Perris Union High 10-12-2011

(Recommended for APPROVAL)

ACTION: Member Cohn moved to approve the waiver requests.

Member Straus seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
This item was withdrawn by the Santa Clara County Office of Education:

Other Waivers (COE Superintendent - Administrative Credential)

Item W-23  

Subject: Request by Santa Clara County Office of Education to waive Education Code sections 1206 and 1208, the requirement that a county superintendent must possess an administrative credential as a condition of holding the superintendent position.
Waiver Number: 46-12-2011
(Recommended for DENIAL)

Principal Evaluation and Assessment (Extend Timeline of Evaluation)

Item W-24

Subject: Request by Westminster School District to waive California Education Code Section 44663(b) evaluation dates of June 30 and July 30 for non-instructional certificated employees so that Standardized Testing and Reporting test results for the year may be included in the evaluation criteria for those management employees.
Waiver Number: 63-12-2011
(Recommended for DENIAL)

ACTION: Member Williams moved to approve the waiver request, with the condition that Standardized Testing and Reporting test results not be used for any adverse personnel action.

Member Rucker seconded the motion.

Yes votes:  Members Ramos, Molina, Cohn, Straus, Kirst, Williams, Snell, 
and Rucker.
No votes: None.
Absent: None. 
The motion passed with 8 votes. 
Academic Performance Index (API) Score Waiver (Test Takers Less Than 85 Percent)

Item W-25

Request by Stockton Unified School District to waive a portion of California Code of Regulations, Title 5, Section 1032(d)(5); the 85 percent requirement of test takers for the California Standards Test in Life Science in grade ten to allow Stockton Unified Early College Academy to be given a valid Growth Academic Performance Index for 2010–11.
Waiver Number: 59-10-2011

(Recommended for DENIAL)

ACTION: Member Rucker moved to deny the waiver request.

There was no second to the motion, so the motion died.

ACTION: Member Straus moved to approve the waiver request.

Member Cohn seconded the motion.

Yes votes:  Members Ramos, Molina, Cohn, Straus, Kirst, Williams, and Snell.
No votes: Member Rucker.
Absent: None. 
The motion passed with 7 votes.

NOTE: Waiver consent items W-26 through W-29 were heard at this point in the meeting, but are listed above with the other waiver consent items.

Member Rucker recused herself from discussion of this waiver item:

Quality Education Investment Act (API Growth Target)

Item W-30

Subject: Request by five local educational agencies to waive portions of California Education Code Section 52055.740(a)(5), regarding the Academic Performance Index under the Quality Education Investment Act.

Waiver Numbers: Greenfield Union Elementary 92-12-2011

                             Marysville Joint Unified 15-12-2011

                             Mountain Empire Unified 38-12-2011

                             Oxnard 8-12-2011

                             Oxnard 14-12-2011

                             Stockton Unified 43-12-2011

                             Stockton Unified 44-12-2011

                             Stockton Unified 45-12-2011

                             Stockton Unified 47-12-2011

                             Stockton Unified 48-12-2011

(Recommended for DENIAL)

ACTION: Member Cohn moved to deny the waiver requests.

Member Williams seconded the motion.

Yes votes: Members Ramos, Molina, Cohn, Kirst, Williams, and Snell.
No votes: None.
Recused:  Member Rucker.
Absent: Member Straus. 
The motion passed with 6 votes.

Member Rucker recused herself from discussion of this waiver item:

Quality Education Investment Act (API Growth Target)

Item W-31

Subject: Request by Grossmont Union High School District to waive portions of California Education Code Section 52055.760(c)(3), regarding alternative program and Academic Performance Index requirements under the Quality Education Investment Act.

Waiver Number: 55-12-2011
(Recommended for DENIAL)

ACTION: No action taken. The waiver request will return to the Board at its May 2012 meeting.
*** END OF WAIVERS NOT ON CONSENT ***

*** ADJOURNMENT OF MEETING ***[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13]

1

_975409883.unknown

