AB 5

Page 13

SENATE COMMITTEE ON EDUCATION

Alan Lowenthal, Chair

2011-12 Regular Session

BILL NO:
AB 5
AUTHOR:
Fuentes
AMENDED:
August 24, 2012
FISCAL COMM:
Yes
HEARING DATE:

August 29, 2011
URGENCY:
No
CONSULTANT:
Beth Graybill
NOTE: This bill was heard by this Committee on June 15, 2011 and was passed on a 6-0 vote. The Senate Rules Committee has referred this bill to the Senate Education Committee pursuant to Senate Rule 29.10.
SUBJECT:
Teachers: teacher evaluations.
SUMMARY

This bill repeals and replaces various provisions of existing law governing the evaluation of certificated employees and beginning July 1, 2014, requires school districts to implement a best practices teacher evaluation system, as specified.
BACKGROUND
Existing law

The Stull Act expresses Legislative intent that school districts and county governing boards establish a uniform system of evaluation and assessment of certificated personnel. With the exception of certificated personnel who are employed on an hourly basis to teach adult education classes, the Stull Act requires school districts to evaluate and assess teacher performance as it reasonably relates to:

a)
Progress of pupils toward district-adopted and, if applicable, state-adopted academic content standards as measured by state-adopted criterion referenced tests;
b)
Instructional techniques and strategies used by the employee;
c)
The employee’s adherence to curricular objectives; and
d)
The establishment and maintenance of a suitable learning environment within the scope of the employee’s responsibilities.
(Education Code § 44660 et. seq.)

In developing guidelines and procedures for evaluating certificated personnel, governing boards are required to avail themselves of the advice of the certificated instructional personnel in the district’s organization of certificated personnel pursuant to collective bargaining statutes. Districts may, by mutual agreement between the exclusive representatives of the certificated employees, include standards from the National Board for Professional Teaching Standards (NBPTS) or the California Standards for the Teaching Profession (CSTP). (EC § 44661.5)

The Educational Employment Relations Act (EERA) specifies that the scope of collective bargaining includes matters relating to wages, hours of employment, and other terms and conditions of employment. The law defines conditions of employment to include health and welfare benefits, leave, transfer and reassignment policies, safety conditions of employment, class size, procedures to be used for the evaluation of employees, organizational security, and procedures for processing grievances, the layoff of probationary certificated employees, and alternative compensation or benefits for employees adversely affected by pension limitations as specified. (Government Code § 3540, 3543.2)
Existing law requires an evaluation and assessment of the performance of each certificated employee to be made at least once each school year for probationary personnel, at least every other year for personnel with permanent status, and at least every five years for permanent employees who have been employed with the district at least 10 years and were rated as meeting or exceeding standards in their previous evaluation. Employees who receive an unsatisfactory rating may be required to participate in a program designed to improve the employee’s performance and to further pupil achievement and the instructional objectives of the district. Teachers who receive an unsatisfactory rating are required to participate in the Peer Assistance and Review Program if their district offers such a program. (EC § 44664)

Existing law establishes the Peer Assistance and Review Program for Teachers (PAR) by authorizing school districts and the exclusive representative of the certificated employees to develop and implement the program locally. Under current law, PAR programs are to include multiple observations of a teacher during periods of classroom instruction and sufficient staff development activities to assist a teacher in improving his or her skills and knowledge. The final evaluation of a teacher’s participation in the program is made available for placement in his or her personnel file. (EC § 44505)

Federal requirements
The U.S. Department of Education (DOE) has established a process by which states may request flexibility on behalf of themselves, local educational agencies, and schools, by applying for a waiver from certain requirements of the No Child Left Behind Act of 2001 (NCLB). The waiver is intended to provide educators and state and local leaders with flexibility regarding specific requirements of NCLB (principally, the requirement that all students be proficient in math and reading by 2014 and won’t have to identify additional schools failing to meet targets) in exchange for rigorous and comprehensive state-developed plans designed to improve educational outcomes for all students, close achievement gaps, increase equity, and improve the quality of instruction.

Instructions provided by the DOE indicate that to receive the flexibility, a state’s educational agency and each local educational agency must commit to develop, adopt, pilot and implement, with the involvement of teachers and principals, teacher and principal evaluation and support systems that: (1) will be used for continual improvement of instruction; (2) meaningfully differentiate performance using at least three performance levels; (3) use multiple valid measures in determining performance levels, including as a significant factor, data on student growth for all students (including English Learners and students with disabilities), and other measures of professional practice (which may be gathered through multiple formats and sources, such as observations based on rigorous teacher performance standards, teacher portfolios, and student and parent surveys); (4) evaluate teachers and principals on a regular basis; (5) provide clear, timely, and useful feedback, including feedback that identifies needs and guides professional development; and (6) will be used to inform personnel decisions.

The U.S. Department of Education has granted waivers to 33 states. In June 2012, California submitted a request to the U.S. Department of Education to set aside specific requirements of NCLB and requested that the DOE allow the state to use its own accountability system to ensure that all schools improve. California’s request differs from those filed by other states that agreed to several additional federally required policies in exchange for the NCLB waiver. To date, the DOE has not responded to the California’s request.

Court ruling

In November 2011, a group of parents filed a law suit on behalf of their children, (Doe et. al. v Deasy et. al.) asking the court to compel the Los Angeles Unified School District (LAUSD), its superintendent, and its board of education to comply with the Stull Act’s requirement to evaluate teachers and administrators based in part on student performance. In July 2012, Superior Court Judge Chalfant found that the LAUSD was not in compliance with the Stull Act and was violating its mandatory duty under the Act to use pupil progress in teacher and principal evaluations. The Court ruled that LAUSD must modify its current evaluation process to comply with the Stull Act requirement to incorporate an assessment of the employee’s performance as it reasonably relates to the progress of pupils toward the District standards at each grade level in each area of study and as it reasonably relates to the progress of pupils toward State adopted academic content standards as measured by State adopted criterion referenced assessments, if applicable.
ANALYSIS
This bill recasts various provisions of the law governing the evaluation of certificated employees. Specifically, this bill:
1) Makes inoperative as of July 1, 2014, and repeals as of January 1, 2015, the following Stull Act requirements:

a) Legislative intent that governing boards establish a uniform system for evaluation and assessment. (EC § 44660)

b) The requirement that a governing board, in the development and adoption of evaluation guidelines and procedures avail itself of the advice of the certificated instructional personnel in the district as part of a locally negotiated collective bargaining agreement. (EC § 44661)

c) The authorization that a school district may include standards from the National Board of Professional Teaching Standards (NBPTS) or the California Standards for the Teaching Profession (CSTP) in its evaluation and assessment guidelines. (EC § 44661.5)

d) The requirement that the governing board of each school district:

i) Establish standards of expected pupil achievement at each grade level in each area of study, and

ii) Evaluate and assess certificated employee performance as it reasonably relates to the progress of pupils on those standards and applicable state adopted content standards as measured by state adopted criterion referenced assessments and other specified criteria. (EC § 44662)

2) Makes findings and declarations regarding teaching, the characteristics of effective teaching, and the importance of teachers in influencing student academic success. Declares that the primary purpose of an evaluation system is to ensure that teachers meet the highest professional standards of effective teaching, thereby resulting in higher levels of pupil learning.

3) Requires, beginning July 1, 2014, the governing board of each school district to adopt and implement a best practices teacher evaluation system (BPTES). Requires the BPTES to be locally negotiated pursuant to the Educational Employment Relations Act; specifies that if the certificated employees of the school district do not have an exclusive bargaining representative, the governing board must adopt objective evaluation and support components, as applicable.

4) Requires a BPTES to include but not be limited to the following attributes:

a) Each teacher is evaluated on the degree to which he or she accomplishes the following objectives:

i) Engages and supports all pupils in learning, evidence of which may include, but is not limited to, evidence of high expectations and active pupil engagement for each pupil.

ii) Creates and maintains effective environments for pupil learning, to the extent that those environments are within the teacher’s control.

iii) Understands and organizes subject matter for pupil learning, evidence of which may include, but is not limited to, extensive subject matter, content standards, and curriculum competence.

iv) Plans instruction and designs learning experiences for pupils, evidence of which may include use of differential instruction and practices and use of culturally responsive instruction, such as incorporation of multicultural information and content into the delivery of curriculum, to eliminate the achievement gap.

v) Uses pupil assessment information to inform instruction and to improve learning, evidence of which shall include, but is not limited to, use of formative and summative assessments to adjust instructional practices to meet the needs of individual pupils. For certificated employees who directly instruct English learner pupils in acquiring English language fluency, the assessment information shall include the results of the English language development test.

vi) Develops as a professional educator, evidence of which may include, but is not limited to, consistent and positive relationships with pupils, parents, staff, and administrators, use of collaborative professional practices for improving instructional strategies, participation in identified professional growth opportunities, and use of meaningful self-assessment to improve as a professional educator.

vii) Contributes to pupil academic growth based on multiple measures. Requires multiple measures to include state and local formative and summative assessments in the grade levels and subjects that these assessments are administered and authorizes the inclusion of other evidence such as classroom work, pupil grades, classroom participation, presentations and performances, and projects and portfolios. States the intent of the Legislature that assessments developed by a national consortium and adopted by the SBE and used for BPTES, meet statistical and psychometric standards. Also requires:

a) Measures used for assessing pupil academic growth to be valid for the curriculum and pupil being taught and for the purpose of teacher evaluation. Prohibits the use of publishers’ norms established by standardized tests from being included in the evaluation and assessment of certificated employee performance.

b) Measures used for assessing certificated employees who directly instruct English learner pupils in acquiring English to include the degree to which pupils acquire the English language development standards adopted by the State Board of Education as specified.

c) Pupil data used for purposes of teacher evaluation to be confidential in the same manner as all other elements of a teacher’s personnel file.

b) Multiple observations of instructional and other professional practices conducted by evaluators who have been appropriately trained and calibrated to ensure consistency and who have demonstrated competence in teaching evaluation.

i) Specifies that the multiple observations may include but are not limited to classroom observations, one-on-one discussions, and review of classroom materials and course of study, and requires observations to be conducted using a uniform observational tool that is appropriate to the teacher’s assignment.

ii) Requires observers to meet with the teacher to discuss the purpose of the observation prior to each formal observation and meet with the teacher after each formal observation to discuss recommendations as necessary, with regard to areas of improvement in the performance of the teacher.

c) Has at least three performance levels.

5) Permits a locally negotiated evaluation process to designate certificated employees to conduct, or participate in, evaluations of other certificated employees for purposes of determining needs for professional development or providing corrective advice for the certificated employee being evaluated; specifies that non-supervisory certificated employees who conduct or participate in an evaluation are not deemed to be exercising a management or supervisory function, as specified.

6) Requires, on or before May 1, 2013, governing boards to seek comment on the development and implementation of a BPTES and use the comments received to guide the development and implementation of the BPTES. Requires governing boards to disclose the provisions of the evaluation system at a regularly scheduled public hearing. Requires governing boards to seek public comment by May 1 of each year prior to negotiations on the BPTES.

7) Repeals and replaces, beginning July 1, 2014, the requirement that school district governing boards establish and define job responsibilities for certificated non-instructional personnel, including, but not limited to, supervisory and administrative personnel, whose responsibilities cannot be evaluated appropriately under the best practices teacher evaluation system; maintains the current requirement that school districts evaluate and assess the performance of non-instructional certificated employees as it reasonably relates to the fulfillment of those responsibilities.

8) Recasts requirements governing evaluation cycles for certificated employees and unsatisfactory performance:

a) Maintains existing requirement that probationary personnel be evaluated at least once each school year and that personnel with permanent status be evaluated at least every other year.

b) Beginning July 1, 2014, changes the frequency of evaluations for personnel with permanent status who have been employed at least 10 years with a school district who are highly qualified and who were rated as meeting or exceeding standards at the previous evaluation. Specifically, this bill changes the frequency from at least every five years to at least every three years, except as may be provided in the locally negotiated BPTES.

c) Maintains existing requirements for evaluations:

i) Requires the evaluation to include recommendations, if necessary, as to areas of improvement.

ii) Requires the employing authority to notify an employee in writing if the employee is not performing his or her duties in a satisfactory manner and to describe the unsatisfactory performance. Requires the employing authority to confer with the employee and make specific recommendations as to areas of improvement, and requires an annual evaluation until the employee achieves a positive evaluation or is separated from the district.

iii) Specifies an employee evaluation that contains an unsatisfactory rating of an employee’s performance may include a requirement that the certificated employee participate in a program designed to improve appropriate areas of the employee’s performance, as specified, and requires any certificated employee who receives an unsatisfactory rating on an evaluation to participate in a Peer Assistance and Review Program for Teachers (PAR) if the district has such a program.

9) Maintains the existing requirement that hourly and temporary hourly employees are excluded by the provisions governing the teacher evaluation system, and provides that substitute teachers may be excluded at the discretion of the governing board.

10) Authorizes the SBE, in consultation with the Superintendent of Public Instruction and appropriate education stakeholder groups, to adopt non-regulatory guidance to support the implementation of the BPTES for:

a) Model evaluation systems that may be used to inform school districts’ implementation of the evaluation system.

b) Model processes for implementing observations required pursuant to paragraph (2) of Section 44662.

c) Model processes for defining calibration for the purposes of training evaluators.

d) Model processes for developing the observation tool.

11) Commencing July 1, 2014, provides $60 million appropriated pursuant to the Quality Education Investment (QEIA) to school districts with QEIA eligible schools to plan and implement a Best Practices Teacher Evaluation System (BPTES), as specified. Requires school districts to use the funds for planning and implementation efforts at the eligible schoolsites, including training evaluators to ensure calibration and consistency and to development of the uniform observation tool.

a) Specifies that funds provided to local agencies shall first be used to offset any state mandated reimbursable costs.

12) Adds the BPTES to the Mandate Block Grant and makes other changes to conform to Budget Trailer Bill clean up for the 2012-13 Budget Act.

13) Prohibits the State Board of Education (SBE) from waiving BPTES requirements and the Quality Education Investment Act of 2006.

14) Specifies that where a locally negotiated evaluation system is in effect, the evaluation system remains in effect until the parties to the contract negotiate a successor agreement.

15) Specifies that local agencies and school districts shall be reimbursed for costs if the Commission on State Mandates determines that the act contains costs mandated by the state.

STAFF COMMENTS
1) Need for the bill: According to the author’s office, teacher evaluation under the Stull Act is too often inconsistent, unclear, and does little to foster a culture of continuous improvement for teachers. While some districts do incorporate student performance in their evaluation systems, others do not, and in districts that simply rate their employees as “meeting” or “not meeting” expectations, teachers may not receive sufficient feedback during the evaluation process to understand how to improve their practice. According to a 2010 report released by the National Board Resource Center at Stanford University, “While evaluation processes across the state vary widely, many of them look very much the same as they did in 1971.” Comments from Accomplished California Teachers indicate that current approaches to teacher evaluation results in a system that teachers do not trust, that rarely offers clear direction for improving practice, and often charges school leaders to implement without preparation or resources. A January 2011 report by the Center for the Future of Teaching and Learning (CFTL) notes that evaluations pay “scarce attention to student learning or do not connect that learning to elements of teacher content knowledge or instructional skills that could be improved.”

Several research studies document the correlation between teacher quality and student achievement. According to information provided by the author, research indicates differential teacher effectiveness is a strong determinant of differences in student learning, far outweighing the effects of differences in class size and heterogeneity. Studies have shown that students who are assigned to several ineffective teachers in a row have significantly lower achievement and gains in achievement than those who are assigned to several highly effective teachers. The stated purpose of this bill is to strengthen teacher quality by improving the state’s teacher evaluation requirements.

The CFTL has recommended making teacher evaluation multi-dimensional, strengthening the training of those who conduct evaluations, and tying evaluation results directly to substantive feedback to teachers. The National Comprehensive Center for Teacher Quality suggests a strong evaluation system must “involve teachers and stakeholders in developing the system; use multiple indicators; and give teachers opportunities to improve in the areas in which they score poorly.” Likewise, the New Teacher Project states “evaluations should provide all teachers with regular feedback that helps them grow as professionals, no matter how long they have been in the classroom. The primary purpose of evaluations should not be punitive. Good evaluations identify excellent teachers and help teachers of all skill levels understand how they can improve.”

This bill requires school districts, beginning July 2014, to establish teacher evaluation systems that evaluate teachers on the degree to which they follow specified objectives (the California Standards for the Teaching Profession), including how they contribute to pupil academic growth. Under the provisions of the bill, school districts would be required to assess a teacher’s contribution to pupil academic growth based on multiple measures, including state and local formative and summative assessment data. Proponents of AB 5 note that the bill strengthens the state’s existing evaluation system by creating a policy framework that links student achievement and teacher performance and could improve the state’s eligibility for a federal waiver of provisions of the No Child Left Behind (NCLB) Act of 2001. Supporters also note that AB 5 provides districts with flexibility to work with certificated employees and parents to develop local evaluation systems that are appropriate for and responsive to the local community while clearly requiring the use of state and local assessment data in evaluating a teacher’s contribution to pupil academic growth.

2) Summary of amendments since the Committee heard the bill in June 2011. At the time the Committee heard this bill in June 2011, witness testimony raised a number of issues including the timing of implementation, the need to ensure that evaluators are appropriately trained and calibrated, mandated costs, the role of parents in the evaluation process, and the manner in which evaluations would inform professional development. Amendments taken in Committee addressed the training and calibration of evaluators and a non-substantive technical amendment.

Since the Committee heard the bill in June 2011, two key policy issues have emerged that have prompted recent amendments to this bill: (1) the opportunity to apply for a federal waiver of certain requirements of the No Child Left Behind Act of 2001 (NCLB), and (2) the lawsuit filed regarding the evaluation of teachers in the Los Angeles Unified School District (LAUSD). The author has amended the bill to address these issues and provide for public comment in the local development of a BPTES. Senate Appropriations Committee amendments address fiscal costs and implementation timelines. Specifically, these amendments:

a) Remove language tying implementation to paying off the deficit factor and instead makes the provisions effective July 1, 2014 and allocates a total of $89 million in one-time unexpended CTA v. Schwarzenegger Settlement Funds in 2013-14 fiscal year to eligible Quality Education Investment Act (QEIA) schools (schools ranked in the lowest two deciles of the Academic Performance Index) as follows:

i) $60 million to school districts with QEIA cohort schools and QEIA eligible schools to begin planning for implementation of the Best Practices Teacher Evaluation System.

ii) $29 million allocated to school districts with current QEIA schools to implement the Common Core Standards in English language arts and mathematics.

b) Require parent/community input. The bill requires the governing board of a school district, by May 2013, to hold a public hearing to seek input on implementation of the BPTES and requires districts to use this input in developing the new evaluation system. Requires districts to seek this input each time they negotiate changes to the BPTES.

c) Require pupil academic growth to be a factor in a teacher’s evaluation and require pupil growth to be determined based on multiple measures including state and local formative and summative assessments.

d) Specify that the act does not supersede or invalidate a teacher evaluation system that has been locally negotiated. The bill states where a locally negotiated system is in effect, the evaluation system will remain in effect until the parties to the contract negotiate a successor agreement.

e) Prohibit the BPTES and the QEIA program from being waived by the SBE.

f) Replace the Stull Act with the BPTES in the K-12 Mandate Block Grant, beginning July 1, 2014.

g) Authorize the SBE to develop non-regulatory guidelines to assist school districts in implementing the requirements of the Act.

3) Expands the scope of bargaining? Current law enumerates evaluation procedures as a mandatory subject of collective bargaining. Critics contend that by requiring the BPTES to be negotiated, AB 5 could have the effect of requiring districts to bargain aspects of the system, such as evaluation criteria, that could significantly abridge the freedom of school districts to exercise managerial prerogatives essential to the achievement of their mission. Although some districts currently bargain evaluation criteria with their local unions, the Association of California School Administrators notes that under current law, criteria within the evaluation are not a mandatory subject of bargaining. Additionally, opponents argue that while the bill specifies the objectives by which teachers must be evaluated, the criteria for determining whether those objectives are indeed met would be subject to negotiation, which could increase implementation time and costs. On the other hand, proponents argue that the involvement of teachers in the development of the BPTES will help ensure that the system is fair and reflective of the complexity of teaching and learning.

4) Reduces local control? Opponents maintain that AB 5 reduces local control by eliminating the only requirement in state law requiring the assessment of student growth toward grade level expectations in evaluations of teachers and administrators. Critics argue that the elimination of this provision could negatively impact the ability of a governing board to hold teachers accountable for instruction required to meet locally adopted standards of pupil achievement. While school districts would no longer be required to establish local standards, nothing in AB 5 precludes governing boards from establishing local standards of pupil achievement or from including in their local evaluation system, criteria for holding teachers accountable for student outcomes relative to those locally adopted standards.

Additionally, some opponents have cautioned that the requirement that “measures used for assessing pupil academic growth be valid and reliable for the curriculum and the pupil being taught as well as for the purpose of evaluation” could create costly delays in implementation if districts need to conduct validation studies before using the assessments to gauge pupil growth in a teacher’s evaluation.

5) Meets federal waiver requirements? As mended, AB 5 requires school districts to evaluate teachers on the extent to which they contribute to pupil academic growth based on multiple measures, including state and local (formative and summative) assessments. Additionally, the bill now requires local evaluation systems to differentiate teacher performance using at least three performance levels. Binary systems, in which teachers receive either a “satisfactory” or “unsatisfactory” rating, will not comply with the provisions of this act. Arguably, these changes could strengthen California’s position relative to its request for the federal NCLB waiver. However, opponents have expressed concern that the bill’s requirements may not be sufficient to qualify the state for the NCLB waiver because the bill does not require data on student growth to be a “significant factor” in a teacher’s evaluation and does not address the U.S. Department of Education’s requirement that evaluations be used to inform personnel decisions. Under the provisions of this bill, local districts would be able to determine the how much weight to assign to the components of the evaluation system. The use of performance evaluations to inform personnel decisions will remain consistent with current law. It is unclear whether these issues would threaten the ability of local educational agencies to submit a competitive application for any future waiver programs that may be made available by the federal government.

6) Doe v Deasy. Despite recent amendments requiring school districts to evaluate teachers using state and local formative assessments, opponents have expressed concern that AB 5 could circumvent the court judgment and writ issued by the Los Angeles Superior court in this case because the bill does not specifically require multiple measures to include the progress of pupils toward district standards of expected pupil achievement and state adopted academic content standards.

7) Related and prior legislation.

SB 1292 (Liu) authorizes the evaluation of school principals based on the California Professional Standards for Educational Leaders as well as evidence of pupil academic growth, effective and comprehensive teacher evaluations, culturally responsive instructional strategies, the ability to analyze quality instructional strategies and provide effective feedback, and effective school management. This bill was passed by this Committee on April 25, 2012 a 9-0 vote and is pending before the Governor.

SB 257 (Liu, 2011) would have encouraged school districts to include in its evaluation and assessment guidelines, specific information relating to best teaching practices in all subject areas and authorized a school district to include additional criteria into the evaluation and assessment of certificated employees for the purpose of improving instruction. The bill limited pupil progress data to no more than 25% of a teacher’s evaluation. This bill was passed by this Committee on a 9-0 vote and was subsequently held in the Assembly Education Committee at the request of the author.

SB 355 (Huff, 2011) would have authorized the evaluation and assessment of certificated employees using a multiple-measures evaluation system, authorized local educational associations to assign, reassign, and transfer teachers and administrators based on effectiveness and subject matter needs without regard to years of service, and authorized districts to deviate from the order of seniority in terminating and reappointing teachers, as specified. Required pupil growth to be at least 30% of an employee’s. This measure failed passage in this Committee on May 11, 2011 a 3-2 vote.

SB 955 (Huff, 2010) would have made various changes to statutes governing the layoff and dismissal of certificated employees. This bill was heard and passed by this Committee on a 5-4 vote and was subsequently held by the Senate Rules Committee.

SUPPORT
Bennett Kayser, Board Member, Los Angeles Unified School District

California Federation of Teachers

California Teachers Association

Californians for Justice

Parent Leadership Action Network Bay Area Plan

PICO California

Public Advocates

State Superintendent of Public Instruction Tom Torlakson

The Campaign for Quality Education

United Teachers Los Angeles

OPPOSITION
Alliance for a Better Community

Association of California School Administrators

Bay Area Council

California Association of School Business Officials

California Association of Suburban Schools

California County Superintendents Educational Services Association

California School Boards Association

California State PTA

Central Valley Education Coalition

Children Now

Democrats for Education Reform

Ed Voice

Educators 4 Excellence

El Dorado County Office of Education

Families in Schools

Great Oakland Public Schools

Green Dot Public Schools

Kern County Superintendent of Schools

Los Angeles County Office of Education Superintendent of Schools, Arturo Delgado

Los Angeles Mayor Antonio R. Villaraigosa

Los Angeles Unified School District Superintendent John E. Deasy

Parents Advocate League

Riverside County School Superintendents’ Association

Riverside County Superintendent of Schools, Kenneth M. Young

San Bernardino County District Advocates for Better Schools

San Bernardino County Superintendent of Schools

San Diego County Office of Education

San Francisco Unified School District

School Employers Association of California

Small Schools Districts’ Association

Southern Christian Leadership Conference

Students First

Students Matter

Teach +Plus

The Education Trust West

United Way of Greater Los Angeles

