

LOS ANGELES UNIFIED SCHOOL DISTRICT

SCHOOL CONSTRUCTION BOND CITIZENS' OVERSIGHT COMMITTEE

Stephen English, Chair

L.A. City Controller's Office

Pamela Schmidt, Vice-Chair

Early Education Coalition

Quynh Nguyen, Secretary

LAUSD Student Parent

Scott Folsom, Executive Committee

Tenth District PTSA

Stuart Magruder, Executive Committee

American Institute of Architects

Bill Brewington

Thirty-First District PTSA

Paul Escala

CA Charter School Association

Garrett Francis

Assoc. General Contractors of CA

Elizabeth Lugo

LAUSD Student Parent

Abigail Marquez

L.A. City Mayor's Office

Ron Miller

L.A. Co. Federation of Labor AFL-CIO

John Naimo

L.A. Co. Auditor-Controller's Office

Scott Pansky

L.A. Area Chamber of Commerce

Barry Waite

CA Tax Reform Assn.

Susan Linschoten (Alternate)

L.A. Co. Auditor-Controller's Office

Joseph P. Buchman – Legal Counsel

Burke, Williams & Sorensen, LLP

Thomas A. Rubin, CPA

Oversight Committee Consultant

Gary C. Anderson, PhD

Bond Administrator

Daniel Hwang

Administrative Analyst

RESOLUTION 2014-44

BOARD REPORT NO. 128-14/15

**AMENDMENT TO THE INFORMATION TECHNOLOGY STRATEGIC EXECUTION
PLAN TO PURCHASE DEVICES AND CARTS FOR THE PURPOSE OF EQUIPPING
SCHOOLS TO COMPLETE THE SBAC TESTING**

WHEREAS, District Staff proposes that the Board of Education amend the Information Technology Division (ITD) Strategic Execution Plan (SEP) to revise and approve the Common Core Technology Project to invest an additional \$13,000,000 of bond funding to address student access needs regarding the Smarter Balanced Assessment and take the following actions as described in Board Report No. 128-14/15, a copy of which is attached hereto in the form it was presented to the Bond Oversight Committee (BOC):

- Purchase and equip schools as follows:
 - Non-Phase 1, 1L and 2a schools with storage/charging carts stocked with tablet devices and physical keyboards or laptop computers necessary to successfully conduct the 2015 Smarter Balanced Assessment testing.
 - Based on the number of students required to take the assessments, the amount of time given to complete the assessments, and feedback given during the Spring 2014 SBAC Field Test, District Staff estimates the total not-to-exceed number of storage/charging carts to be purchased is approximately 537 charging carts, consisting of 14,875 iPads and physical keyboards and 4,000 Chromebooks (35 of each per cart), with schools assigned devices based on their preference. Both devices are compatible for SBAC testing.
 - Authorize District Staff to execute all instruments necessary to implement approved Phases and project scopes for SBAC and instructional technology, including procurement actions (under Public Contract Code sections 20118.1

RESOLUTION 2014-44

AMENDMENT TO THE INFORMATION TECHNOLOGY STRATEGIC EXECUTION PLAN TO PURCHASE DEVICES AND CARTS FOR THE PURPOSE OF EQUIPPING SCHOOLS TO COMPLETE THE SBAC TESTING

PAGE 2

and/or 20111, where appropriate) for the purchase of iPads and Chromebooks, keyboards and accessories.

WHEREAS, in Spring 2014, District students participated in an online field test of the Smarter Balanced Assessment. The Common Core Technology Project, Office of Data and Accountability (ODA), Information Technology Division, and Testing Division made a coordinated effort to provide schools with the devices necessary for students to complete the assessment. The District purchased 47,740 iPads with cases and keyboards, as well as charging carts, for completion of the field test. The amount spent was \$30,968,813 out of \$40,185,304 authorized by the Board of Education on January 14, 2014 (BOE 129-13/14), leaving a balance of \$9,216,491 for future assessment needs.

WHEREAS, at the conclusion of the Spring 2014 field test, ODA surveyed schools regarding the sufficiency of the devices provided, given the parameters of the field test. ODA found that many schools needed more devices, and that they would prefer a choice in which device type to use. Particularly, ODA found a greater need for devices within the District's middle schools and span schools, due to the number of grades tested. In a survey administered recently, roughly half of these schools preferred iPads for testing, one third preferred Chromebooks, and the rest of the schools did not indicate a preference. This survey will be used to inform the purchase of how many and which type of device a school will receive to facilitate the Spring 2015 assessment.

WHEREAS, in response to school needs, the District will use \$8,968,725 of the remaining funds to purchase approximately 10,640 devices and 304 charging carts for schools identified as needing the most devices to complete the testing.

WHEREAS, based on District estimates, the remaining funds designated for the field test will not be sufficient to effectively complete the high stakes testing in Spring 2015. Thus, the District is bringing Board Report 128-14/15 to request approval to purchase and distribute additional testing devices.

WHEREAS, the proposed actions will enable the District to comply with the Board of Education's directive to implement a second phase of the testing device purchase and distribution, advancing efforts to modernize classrooms, prepare students to master Common Core State Standards, facilitate students' proficient use of digital learning technology, equip educators with tools to advance student learning in the classroom, and further close the digital divide between those students who have and do not have access to the most advanced learning tools available.

WHEREAS, District Staff has concluded that the proposed SEP amendment will facilitate implementation of the FSD SEP, and therefore, it will not adversely affect the District's ability to successfully complete the FSD SEP.

RESOLUTION 2014-44

**AMENDMENT TO THE INFORMATION TECHNOLOGY STRATEGIC EXECUTION
PLAN TO PURCHASE DEVICES AND CARTS FOR THE PURPOSE OF EQUIPPING
SCHOOLS TO COMPLETE THE SBAC TESTING**

PAGE 2

NOW, THEREFORE, BE IT RESOLVED THAT:

1. The School Construction Bond Citizens' Oversight Committee recommends that the Board of Education amend the Information Technology Division (ITD) Strategic Execution Plan (SEP) to revise and approve the Common Core Technology Project to invest an additional \$13,000,000 of bond funding to address student access needs regarding the Smarter Balanced Assessment and take the following actions as described in Board Report No. 128-14/15, a copy of which is attached hereto in the form it was presented to the BOC and is incorporated herein by reference.
2. This resolution shall be transmitted to the Los Angeles Unified School District Board of Education and posted on the Bond Oversight Committee's website.
3. That a written response as required by the Charter and Memorandum of Understanding between the Oversight Committee and the Board be provided to the Oversight Committee within 30 days, reporting either on action taken or proposed to be taken in response to this resolution and each recommendation herein.

ADOPTED on November 20, 2014 by the following vote:

AYES: **12**

ABSTENTIONS: **1**

NAYS: **0**

ABSENCES: **0**

Stephen English

Stephen English
Chair

Pamela Schmidt

Pamela Schmidt
Vice-Chair

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Report Number:	128 – 14/15
Date:	November 13, 2014
Subject:	Amendment to the Information Technology Division Strategic Execution Plan to Update the Common Core Technology Project
Responsible Staff:	
Name	Ramon Cortines, Superintendent of Schools Dr. Ruth Perez, Deputy Superintendent of Instruction Gerardo Loera, Executive Director, OCIS Matt Hill, Chief Strategy Officer Mark Hovatter, Chief Facilities Executive
Office/Division	Office of the Deputy Superintendent of Instruction
Telephone No.	213-241-4822

BOARD REPORT

Action Proposed: Staff proposes that the Board of Education amend the Information Technology Division (ITD) Strategic Execution Plan (SEP) to revise and approve the Common Core Technology Project (CCTP) to invest an additional \$13,000,000 of bond funding to address student access needs regarding the Smarter Balanced Assessment and take the following actions:

- Purchase and equip schools as follows:
 - Non-Phase 1, 1L and 2a schools with storage/charging carts stocked with tablet devices and physical keyboards or laptop computers necessary to successfully conduct the 2015 Smarter Balanced Assessment testing.
 - Based on the number of students required to take the assessments, the amount of time given to complete the assessments, and feedback given during the Spring 2014 SBAC Field Test, staff estimates the total not-to-exceed number of storage/charging carts to be purchased is approximately 537 charging carts, consisting of 14,875 iPads and physical keyboards and 4,000 Chromebooks (35 of each per cart), with schools assigned devices based on their preference. Both devices are compatible for SBAC testing.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

- Authorize staff to execute all instruments necessary to implement approved Phases and project scopes for SBAC and instructional technology, including procurement actions (under Public Contract Code sections 20118.1 and/or 20111, where appropriate) for the purchase of iPads and Chromebooks, keyboards and accessories.

The delegated authority authorized for the Apple Inc. contract dated June 18, 2013 and the Arey Jones contract dated January 14, 2014 for CCTP will be exercised to meet the capacity needs described in this Board Report.

Background:

The proposed actions will enable the District to comply with the Board of Education's directive to implement a second phase of the testing device purchase and distribution, advancing efforts to modernize classrooms, prepare students to master Common Core State Standards, facilitate students' proficient use of digital learning technology, equip educators with tools to advance student learning in the classroom, and further close the digital divide between those students who have and do not have access to the most advanced learning tools available.

The District collected a variety of data and feedback during the Spring 2014 SBAC field testing. Several factors drove the need for the purchase of additional testing devices:

- The SBAC Spring 2015 testing window is high stakes, meaning scores will become a part of a student's transcript and used similarly to CST scores in the past.
- Students will take both the English/ Language Arts and Mathematics test.
- California Department of Education requires that the assessment be untimed and that students have as much as necessary to complete.
- Each content area test is estimated to take four hours of testing to complete, not including setting devices up or moving them between classrooms. It should be noted that the California Department of Education (CDE) requires this to be an untimed test for students.
- Schools will complete testing within a four-week window.

Expected Outcomes: Approval of the proposed actions and the subsequent investment in testing devices will begin immediately upon approval.

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Board Options and Consequences:	Approval of this action will enable full administration of the Smarter Balanced Online Assessment. Failure to approve the proposed actions will critically limit the ability of all schools to participate effectively in the Smarter Balanced Online Assessment.
Policy Implications:	This action is consistent with the District's long-term goal to address unmet school facilities needs as described in Measures R, Y and Q.
Budget Impact:	The estimated total investment for the proposed actions is \$13,000,000. Funding will come from Bond Program funds allocated to the School Upgrade Program (SUP) category of need "Common Core Technology Project." The project will be funded with bonds proceeds from already issued and/or to-be-issued Measures K, R, Y, and Q, where appropriate. There is no General Fund impact.
Bond Oversight Committee Recommendations:	This item was considered by the School Construction Bond Citizens' Oversight Committee (BOC) at its meeting of November 20, 2014. Staff has concluded that this proposed ITD-SEP amendment will facilitate implementation of the SEP, and therefore, it will not adversely affect the District's ability to successfully complete the SEP.
Attachments:	<ul style="list-style-type: none">▪ Budget Estimate for Purchase of Devices – Attachment A▪ List of Schools to Receive Testing Devices – Attachment B▪ Bond Oversight Committee Resolution, dated November 20th, 2014 – Attachment C
<input type="checkbox"/> Informative:	Attached
<input type="checkbox"/> Desegregation Impact Statement	N/A

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Respectfully submitted,

APPROVED BY:

RAMON CORTINES
Superintendent

MICHELLE KING
Senior Deputy Superintendent
School Operations

REVIEWED BY:

APPROVED &
PRESENTED BY:

DAVID HOLMQUIST
General Counsel

☐ Approved as to form.

Matt Hill
Chief Strategy Officer
Office of the Superintendent

TONY ATIENZA
Director of Budget Services and
and Financial Planning

☐ Approved as to budget impact statement.

Dr. Ruth Perez
Deputy Superintendent of Instruction
Division of Instruction

☐

Mark Hovatter
Chief Facilities Executive
Facilities Services Division

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment A – Budget Estimate for Purchase of Devices

Devices	Count	Unit Cost	Total Budgeted Cost
iPads	21,665	\$552	\$11,968,829
Keyboards	21,665	\$29	\$632,401
Chromebooks	7,770	\$305	\$2,369,850
Carts (35/cart)	841	\$2,397	\$2,015,801
MDM (2 years)	29,435	\$8	\$232,537
Provisioning and Integration	29,435	\$20	\$588,700
Devices Subtotal			\$17,808,118
Staffing			
MCSA	50	\$6,600	\$1,979,901
Supervising MCSA	4	\$9,185	\$220,448
MDM Specialist	1	\$11,955	\$83,683
Program Cost			\$275,000
Staffing Subtotal			\$2,559,032
Testing Subtotal			\$20,367,150
Contingency			\$1,849,341
Grand Total			\$22,216,491
Available funding from 2014 SBAC Request			\$9,216,491
Additional funding request for 2015 SBAC			\$13,000,000

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
5877	135th St EL	S	1	K- 5	2	iPads
7301	24th St EL	XP	1	K- 5	1	iPads
7110	3rd St EL	W	1	K- 5	1	iPads
3808	52nd St EL	XP	1	K- 5	2	iPads
6808	61st St EL	W	1	K- 6	1	iPads
6781	6th Ave EL	W	1	K- 5	2	
5521	95th St EL	W	1	K- 5	2	iPads
2082	Alta Loma EL	W	1	K- 5	1	iPads
2123	Angeles Mesa EL	W	1	K- 5	1	
2192	Arlington Hts EL	W	1	K- 5	1	iPads
7164	Birdielee V Bright EL	W	1	K- 5	2	iPads
7123	Bradley Global Awareness Mag	XP	1	K- 5	1	iPads
2616	Budlong EL	W	1	K- 5	2	Chromebooks
2740	Canfield EL	W	1	K- 5	1	iPads
2939	Carson-Gore Aca of Env Stds	W	1	K- 5	1	iPads
2849	Carthay Center EL	W	1	K- 6	1	iPads
2877	Castle Hts EL	W	1	K- 5	1	iPads
2945	Century Pk EL	W	1	K- 5	1	iPads
5562	Charles W Barrett EL	S	1	K- 5	1	Chromebooks
3002	Charnock Road EL	W	1	K- 6	1	
3068	Cienega EL	W	1	K- 5	1	iPads
3123	Clover EL	W	1	K- 5	1	iPads
3288	Crescent Hts ES L/A/S/J Mag	W	1	K- 5	1	iPads
5111	Dr T Alexander Jr Sci CS	W	1	K- 5	1	iPads
5113	John W Mack Elem School	W	1	K- 5	1	iPads
6534	King Jr EL	XP	1	K- 5	1	iPads
4786	La Salle EL	XP	1	K- 5	1	iPads
8745	LAUSD/USC Mth/Sc Mag	W	1	9-12	2	iPads
5178	Marvin EL	W	1	K- 5	1	

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
5247	Menlo EL	W	1	K- 5	1	
5321	Miller EL	S	1	K- 6	1	iPads
5630	Normandie EL	W	1	K- 5	2	iPads
5904	Overland EL	W	1	K- 5	1	Chromebooks
5986	Palms EL	W	1	K- 5	1	iPads
6158	Purche EL	S	1	K- 5	1	iPads
6219	Raymond Ave	W	1	K- 5	1	iPads
6671	Shenandoah EL	W	1	K- 5	1	Chromebooks
2311	South Region ES #10	W	1	K- 5	1	iPads
2312	South Region ES #11	W	1	K- 6	1	iPads
7575	Virginia EL	W	1	K- 5	1	iPads
7151	Weemes EL	W	1	K- 5	2	Chromebooks
7644	West Athens EL	W	1	K- 5	2	
3836	1st EL	E	2	K- 6	2	iPads
7274	20th St EL	E	2	K- 5	1	
7288	28th St EL	E	2	K- 5	2	Chromebooks
6575	2nd St EL	E	2	K- 6	1	iPads
3973	4th St EL	E	2	K- 5	2	Chromebooks
5505	9th Street EL	E	2	K- 5	1	iPads
2041	Alexandria EL	E	2	K- 5	1	iPads
2369	Ambassador Sc for Global Ed	XP	2	K- 5	1	iPads
2397	Belvedere EL	E	2	K- 5	2	Chromebooks
8754	Bravo Medical Mag	E	2	9-12	1	Chromebooks
2493	Breed EL	E	2	K- 6	1	iPads
2699	Cahuenga EL	E	2	K- 5	1	Chromebooks
2863	Castelar EL	E	2	K- 5	1	iPads
7640	Cesar Chavez Elem School	E	2	K- 6	1	iPads
2701	Charles H Kim ES	E	2	K- 5	1	iPads
2542	Charles White Elem School	E	2	1- 5	1	
3315	Christopher Dena EL	E	2	K- 6	1	iPads
8801	City of Angels School	XS	2	K-12	2	iPads
3192	Commonwealth EL	E	2	K- 5	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
2944	Dolores Huerta Elem School	XP	2	K- 5	1	iPads
3521	Eastman EL	E	2	K- 5	1	iPads
2383	Esperanza EL School	E	2	K- 5	2	iPads
3671	Euclid EL	E	2	K- 5	1	iPads
3699	Evergreen EL	E	2	K- 6	1	
3740	Farmdale EL	E	2	K- 5	1	iPads
2386	Frank Del Olmo Elem School	E	2	K- 5	3	Chromebooks
8679	Garfield SH	E	2	9-12	2	iPads
4096	Gates EL	E	2	K- 5	2	
2385	Gratts LA for YS	XP	2	2- 6	2	iPads
6274	Hamasaki EL	E	2	K- 6	1	iPads
4438	Harrison EL	E	2	K- 6	1	iPads
2042	Harvard Elementary School	W	2	K- 5	1	
4548	Hobart Blvd EL	E	2	K- 5	2	iPads
4589	Hoover EL	E	2	K- 5	2	iPads
4616	Humphreys EL	E	2	K- 5	1	iPads
4630	Huntington Dr EL	E	2	K- 6	1	iPads
2307	Lee Medical Health Science Magnet El Sch	E	2	K- 5	1	iPads
4945	Lorena EL	E	2	K- 5	1	iPads
4982	Los Angeles EL	E	2	K- 5	2	
5055	Magnolia EL	E	2	K- 6	2	
5082	Malabar EL	E	2	K- 6	2	Chromebooks
5137	Marianna EL	E	2	K- 6	1	iPads
5438	Murchison EL	E	2	K- 6	1	iPads
5699	Norwood EL	E	2	K- 5	1	
3247	Plasencia EL	E	2	K- 5	1	iPads
2384	Politi EL	E	2	K- 5	2	iPads
8516	Ramon C Cortines Sch of VPA	XP	2	9-12	1	Chromebooks
6370	Rosemont EL	E	2	1- 5	1	iPads
6425	Rowan EL	E	2	K- 5	2	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
8716	Santee Education Complex	XP	2	9-12	1	
6685	Sheridan St	E	2	K- 6	2	iPads
6753	Sierra Park EL	E	2	K- 6	1	Chromebooks
6988	Sunrise EL	XP	2	K- 6	1	iPads
7219	Trinity EL	E	2	2- 5	1	Chromebooks
7356	Union EL	E	2	K- 5	3	
8748	West Adams Preparatory HS	XP	2	9-12	1	Chromebooks
4356	William R Anton ES	E	2	K- 6	2	Chromebooks
2619	Wilshire Park Elem School	W	2	K- 5	1	iPads
7808	Wilton Pl EL	W	2	K- 5	2	Chromebooks
2117	Andasol EL	N	3	K- 5	1	Chromebooks
2323	Bassett EL	N	3	K- 5	2	iPads
2335	Beckford Chtr Enrichd Studs	N	3	K- 5	1	iPads
8557	Birmingham Community Charter HS	XR	3	9-12	3	
2470	Blythe EL	N	3	K- 5	1	iPads
2630	Burbank EL	N	3	K- 5	1	iPads
2706	Calahan Community Charter	N	3	K- 5	1	iPads
2802	Capistrano EL	N	3	K- 5	1	iPads
2822	Carpenter Community Center	N	3	K- 5	2	iPads
2881	Castlebay Ln EL	N	3	K- 5	2	iPads
2959	Chandler Learning Academy	N	3	K- 5	1	iPads
3027	Chatsworth Park Elementary	N	3	K- 5	1	Chromebooks
8593	Cleveland Human Mag	N	3	9-12	1	iPads
3151	Coldwater Cyn EL	N	3	K- 5	2	iPads
3164	Colfax EL	N	3	K- 5	1	iPads
3335	Danube EL	N	3	K- 5	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
3340	Darby Avenue Charter	N	3	K- 5	1	iPads
3377	Dearborn EL	N	3	K- 5	1	iPads
3438	Dixie Canyon EL	N	3	K- 5	1	Chromebooks
8617	El Camino Real Charter HS	XR	3	9-12	2	
3545	El Oro EL	N	3	K- 5	2	Chromebooks
2680	Elementary CDS	XS	3	K- 6	1	
3630	Erwin EL	N	3	K- 5	1	iPads
4117	Germain EL	N	3	K- 5	1	Chromebooks
4233	Granada Community Charter	N	3	K- 5	1	iPads
8681	Granada Hills Charter HS	XR	3	9-12	3	
8683	Grant HS	N	3	9-12	1	iPads
4349	Hamlin EL	N	3	K- 5	1	iPads
4445	Hart St EL	N	3	K- 5	2	iPads
4453	Haskell Math/Sci Mag	N	3	1- 5	1	iPads
4473	Haynes EL	N	3	K- 5	1	Chromebooks
4692	Justice EL	N	3	K- 5	1	iPads
8725	Kennedy SH	N	3	9-12	1	iPads
4726	Kester EL	N	3	K- 5	1	iPads
4760	Kittridge EL	N	3	K- 5	2	iPads
4762	Knollwood EL	N	3	K- 5	1	iPads
4781	Lankershim EL	N	3	K- 5	1	Chromebooks
4849	Lemay EL	N	3	K- 5	1	iPads
4881	Limerick EL	N	3	K- 5	2	iPads
4887	Lockhurst EL	N	3	K- 5	1	Chromebooks
5198	Mayall EL	N	3	K- 5	1	iPads
5233	Melvin EL	N	3	K- 5	1	iPads
5342	Monlux EL	N	3	K- 5	1	Chromebooks
5343	Monlux Math/Sci Mag	N	3	3- 5	1	iPads
8786	N Hollywood SH	N	3	9-12	1	Chromebooks
5477	N.E.W. Academy Canoga Park	XR	3	K- 5	1	
5446	Napa EL	N	3	K- 5	1	Chromebooks

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
6027	Parthenia EL	N	3	K- 5	1	iPads
6140	Pomelo Community Chrtr Sch	N	3	K- 5	1	Chromebooks
6233	Reseda EL	N	3	K- 5	1	iPads
6288	Rio Vista EL	N	3	K- 5	1	iPads
6315	Riverside Drive Charter Sch	N	3	K- 5	1	iPads
6699	Sherman Oaks Elem Chrtr Sch	N	3	K- 5	2	iPads
6712	Shirley EL	N	3	K- 5	1	Chromebooks
6986	Sunny Brae EL	N	3	K- 5	1	iPads
7201	Topeka Dr EL	N	3	K- 5	1	iPads
7247	Tulsa EL	N	3	K- 5	1	Chromebooks
7422	Van Gogh EL	N	3	K- 5	1	iPads
7411	Vanalden EL	N	3	K- 5	1	iPads
7562	Vintage Math/Sci Mag	N	3	K- 5	2	Chromebooks
7638	Welby Way G/HA Mag	N	3	1- 5	1	Chromebooks
7836	Winnetka EL	N	3	K- 5	1	iPads
7877	Woodlake EL	N	3	K- 5	1	iPads
2507	Brentwood Sci Mag	W	4	K- 5	2	iPads
2704	Calabash Charter Academy	N	4	K- 5	1	iPads
2712	Calvert Charter for Enriched Studies	N	4	K- 5	1	Chromebooks
2795	Canyon EL	W	4	K- 5	1	iPads
2160	Citizens of the World Charter Hollywood	XR	4	K- 3	1	
6342	Coeur D Alene EL	W	4	K- 5	1	iPads
2741	Community Magnet Charter Sc	W	4	K- 5	1	Chromebooks
3616	Encino EL	N	4	K- 5	1	Chromebooks
3726	Fairburn EL	W	4	K- 5	1	iPads
4027	Fullbright EL	N	4	K- 5	1	iPads
4068	Gardner EL	W	4	K- 6	1	iPads
2129	Goethe International CS	XR	4	K- 5	1	

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
4247	Grand View EL	W	4	K- 5	1	iPads
4397	Hancock Park EL	W	4	K- 5	2	iPads
4764	Lanai EL	N	4	K- 5	1	Chromebooks
5164	Marquez EL	W	4	K- 5	1	iPads
5219	Melrose EL M/S/T	W	4	K- 5	1	iPads
5452	Nestle EL	N	4	K- 5	1	iPads
5889	Open Charter School	W	4	K- 5	1	iPads
5959	Pacific Palisades EL	W	4	K- 5	1	iPads
8798	Palisades Charter HS	XR	4	9-12	3	
6052	Paseo Del Rey Nat Sc Mg	W	4	K- 5	1	iPads
6363	Roscomare EL	W	4	K- 5	1	iPads
6548	Santa Monica Blvd. Community	XR	4	K- 6	2	
6606	Serrania EL	N	4	K- 5	1	Chromebooks
6740	Short EL	W	4	K- 6	1	
7402	Stanley Mosk Elem School	N	4	K- 5	1	iPads
6932	Sterry EL	W	4	K- 5	1	iPads
6952	Stoner EL	W	4	K- 5	1	iPads
8880	Taft Charter High	N	4	9-12	2	iPads
7041	Tarzana EL	N	4	K- 5	1	iPads
7192	Toluca Lake EL	N	4	K- 5	1	Chromebooks
7534	Vine EL	W	4	K- 6	1	iPads
7603	Walgrove EL	W	4	K- 5	1	iPads
7616	Warner EL	W	4	K- 5	2	iPads
7756	Westside Innovative School House (WISH)	XR	4	K- 5	1	
7740	Westwood EL	W	4	K- 5	2	Chromebooks
7774	Wilbur EL	N	4	K- 5	1	iPads
7850	Wonderland G/HA Mag	W	4	2- 5	1	iPads
7890	Woodland Hills EL	N	4	K- 5	2	Chromebooks
2156	Academia Moderna (2nd Site)	XR	5	K- 5	1	
2027	Aldama EL	E	5	K- 6	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
2151	Annandale EL	E	5	K- 6	1	iPads
2178	Aragon EL	E	5	K- 5	1	iPads
2219	Ascot EL	E	5	K- 5	2	iPads
2161	Aspire Firestone Academy (PSC)	XR	5	K- 5	1	
2162	Aspire Gateway Academy (PSC)	XR	5	K- 5	1	
2233	Atwater EL	E	5	K- 6	1	iPads
2589	Bryson EL	S	5	K- 5	1	iPads
2603	Buchanan EL	E	5	K- 6	1	iPads
2671	Bushnell Way EL	E	5	K- 6	1	iPads
3096	City Terrace EL	E	5	K- 5	1	iPads
3219	Corona EL	S	5	1- 5	2	iPads
3329	Dahlia Hts EL	E	5	K- 6	1	iPads
3356	Dayton Heights EL	E	5	K- 5	1	Chromebooks
3397	Delevan Drive EL	E	5	K- 6	1	iPads
3479	Dorris Place EL	E	5	K- 6	1	iPads
3507	Eagle Rock EL	E	5	K- 6	2	Chromebooks
3562	El Sereno EL	E	5	K- 6	1	iPads
3849	Fishburn EL	S	5	K- 5	1	iPads
3877	Fletcher Dr EL	E	5	K- 6	1	iPads
3918	Ford Blvd EL	E	5	K- 6	2	iPads
3986	Franklin EL	E	5	K- 5	1	iPads
4082	Garvanza EL	XP	5	K- 6	1	Chromebooks
4123	Glassell Park EL	E	5	K- 6	1	iPads
4164	Glenfeliz Blvd EL	E	5	K- 6	1	iPads
4260	Grant EL	W	5	K- 6	1	iPads
4507	Heliotrope EL	S	5	K- 5	2	iPads
4562	Holmes EL	S	5	K- 6	1	iPads
4575	Hooper EL	E	5	1- 5	2	Chromebooks
6920	Hope Street Elem School	S	5	K- 5	1	iPads
2375	Hughes EL	S	5	K- 6	2	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
2391	Huntington Park Elem School	S	5	K- 5	1	
8700	Huntington Pk SH	XP	5	9-12	1	
6880	Independence Elementary	S	5	K- 5	1	iPads
4671	Ivanhoe EL	E	5	K- 5	1	Chromebooks
6873	Jaime Escalante Elem School	S	5	K- 6	1	iPads
4696	Kennedy EL	E	5	K- 6	1	iPads
6179	Kingsley Elementary School	W	5	K- 5	1	iPads
4767	Lane EL	E	5	K- 6	1	iPads
4863	Liberty EL	S	5	K- 5	1	iPads
4877	Lillian EL	S	5	K- 6	1	iPads
4890	Lockwood EL	E	5	K- 6	2	iPads
4918	Loma Vista EL	S	5	K- 5	2	iPads
4959	Loreto EL	E	5	K- 5	1	iPads
4986	Los Feliz EL	E	5	K- 6	1	iPads
6884	Lucille Roybal-Allard ES	XP	5	K- 6	1	iPads
3210	Madison Elementary School	S	5	K- 5	1	iPads
2381	Maywood Elementary School	S	5	K- 5	1	iPads
5315	Miles EL	S	5	K- 5	1	iPads
6878	Montara Ave EL	S	5	K- 6	1	iPads
5384	Monte Vista EL	E	5	2- 6	2	Chromebooks
5411	Mt Washington EL	E	5	K- 6	1	iPads
5466	Nevin EL	E	5	K- 5	1	Chromebooks
6178	Ramona EL	W	5	K- 6	2	Chromebooks
2308	Ride Elementary School:A SMaRT Academy	E	5	K- 5	1	iPads
6329	Rockdale EL	E	5	K- 6	1	iPads
4641	San Antonio EL	S	5	K- 5	1	Chromebooks
6466	San Gabriel EL	S	5	K- 5	1	iPads
6875	San Miguel EL	S	5	K- 5	2	iPads
8881	South East High School	S	5	9-12	1	Chromebooks

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
6904	Stanford EL	S	5	1- 5	1	iPads
6918	State EL	S	5	K- 5	1	iPads
7178	Toland Way EL	E	5	K- 6	1	
7260	Tweedy EL	S	5	K- 5	1	iPads
7507	Victoria EL	S	5	K- 5	1	iPads
4640	Walnut Park School	S	5	K- 5	2	iPads
2309	Willow Elementary School	S	5	K- 5	1	iPads
7904	Woodlawn EL	S	5	K- 5	2	iPads
7398	Alta California Elem School	N	6	K- 5	2	iPads
2110	AnatoLA EL	N	6	K- 5	1	iPads
7401	Andres & Maria Cardenas ES	N	6	K- 5	1	iPads
2164	Apperson EL	N	6	K- 5	1	iPads
2205	Arminta EL	N	6	K- 5	1	Chromebooks
2329	Beachy EL	N	6	K- 5	1	Chromebooks
3577	Bellingham Elementary School	N	6	K- 5	1	Chromebooks
2438	Bertrand EL	N	6	K- 5	1	iPads
3829	Broadous EL	N	6	K- 5	1	iPads
2658	Burton EL	N	6	K- 5	1	Chromebooks
2726	Camellia EL	N	6	K- 5	2	iPads
2767	Cantara EL	N	6	K- 5	1	iPads
2781	Canterbury EL	N	6	K- 5	2	Chromebooks
3014	Chase EL	N	6	K- 5	1	iPads
3137	Cohasset EL	N	6	K- 5	1	iPads
7432	Columbus Avenue Elementary	N	6	K- 5	1	iPads
3493	Dyer EL	N	6	K- 5	2	Chromebooks
3712	Fair EL	N	6	K- 5	2	iPads
3747	Fenton Avenue Charter School	XR	6	3- 5	3	
3753	Fernangeles EL	N	6	K- 5	2	iPads
4055	Garden Grove EL	N	6	K- 5	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
4192	Glenwood EL	N	6	K- 5	1	iPads
4295	Gridley EL	N	6	K- 5	1	iPads
4329	Haddon EL	N	6	K- 5	2	iPads
4431	Harding EL	N	6	K- 5	1	iPads
4493	Hazeltine EL	N	6	K- 5	2	Chromebooks
4515	Herrick EL	N	6	K- 5	1	iPads
4603	Hubbard EL	N	6	K- 5	2	Chromebooks
7399	Julie Korenstein EL	N	6	K- 5	1	iPads
4775	Langdon EL	N	6	K- 5	1	Chromebooks
4790	Lassen	N	6	K- 5	1	Chromebooks
4870	Liggett EL	N	6	K- 5	2	Chromebooks
4974	Lorne Math/Sci Mag	N	6	3- 5	1	iPads
3574	Maurice Sendak ES	N	6	K- 5	1	iPads
5370	Montague Charter Academy	XR	6	K- 5	1	
5397	Morningside EL	N	6	K- 5	1	iPads
5404	Mountain View EL	N	6	K- 5	1	iPads
5479	Newcastle ES	N	6	K- 5	1	iPads
5603	Noble EL	N	6	K- 5	2	iPads
5726	O Melveny EL	N	6	K- 5	1	iPads
2302	Obama Elementary School	N	6	K- 5	1	iPads
5918	Oxnard EL	N	6	K- 5	1	iPads
5973	Pacoima Charter School	XR	6	K- 5	2	
5604	Panorama City Elementary	N	6	K- 5	1	iPads
6123	Plummer EL	N	6	K- 6	2	iPads
6192	Ranchito EL	N	6	K- 5	1	iPads
3576	Rosa Parks Learning Center	N	6	K- 5	1	iPads
6356	Roscoe EL	N	6	K- 5	2	iPads
6452	San Fernando EL	N	6	K- 5	1	iPads
8843	San Fernando SH	XP	6	9-12	1	
6479	San Jose St	N	6	K- 5	1	iPads
6565	Saticoy EL	N	6	K- 5	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
6665	Sharp EL	N	6	K- 5	2	iPads
6890	Stagg EL	N	6	K- 5	1	iPads
6959	Strathern EL	N	6	K- 5	2	Chromebooks
7014	Sylmar EL	N	6	K- 5	1	iPads
7027	Sylvan Park EL	N	6	K- 5	2	iPads
7068	Telfair EL	N	6	K- 5	2	iPads
7384	Valerio EL	N	6	K- 5	2	Chromebooks
8892	Van Nuys M/Sc SH Mag	N	6	9-12	1	iPads
7521	Victory EL	N	6	K- 5	1	
7400	Vista Del Valle DL Academy	N	6	K- 5	1	iPads
5857	107th St EL	XP	7	K- 5	2	iPads
5836	109th St EL	XP	7	K- 5	1	iPads
5884	112th St EL	S	7	K- 5	1	iPads
5863	116th St EL	S	7	K- 5	1	iPads
5740	118th St EL	S	7	K- 5	1	iPads
5887	122nd St EL	S	7	K- 5	1	Chromebooks
5808	156th St EL	S	7	K- 6	1	Chromebooks
3767	15th St EL	S	7	K- 5	1	iPads
5753	186th St EL	S	7	K- 5	2	Chromebooks
7329	232nd Pl EL	S	7	K- 5	1	iPads
3932	49th St EL	E	7	K- 5	2	
6822	66th St EL	S	7	K- 6	1	
6795	68th St EL	XP	7	K- 6	2	iPads
6630	75th St EL	S	7	K- 6	2	iPads
6616	7th St EL	S	7	K- 5	1	iPads
5548	92nd St EL	S	7	K- 6	2	iPads
5582	93rd St EL	S	7	K- 6	2	iPads
5575	96th St EL	S	7	K- 6	2	iPads
5534	99th St EL	XP	7	K- 6	2	
8087	Alain Leroy Locke College Preparatory Academy	XR	7	9-12	1	
2096	Amestoy EL	S	7	K- 5	1	iPads

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
2255	Aspire Inskeep Academy (PSC)	XR	7	K- 6	1	
2253	Aspire Slauson Academy (PSC)	XR	7	K- 6	1	
4685	Aurora Elementary School	E	7	K- 5	1	Chromebooks
2288	Bandini EL	S	7	K- 6	1	Chromebooks
2315	Barton Hill EL	S	7	K- 6	2	Chromebooks
2473	Bonita EL	S	7	K- 5	1	iPads
2527	Broad Ave EL	S	7	K- 5	2	iPads
2685	Cabrillo EL	S	7	K- 5	1	
2836	Carson EL	S	7	K- 5	1	iPads
2890	Catskill EL	S	7	K- 5	1	iPads
2986	Chapman EL	S	7	K- 5	1	iPads
3205	Compton EL	S	7	K- 5	1	iPads
3302	Crestwood St EL	S	7	K- 6	1	Chromebooks
3384	Del Amo EL	S	7	K- 5	1	iPads
3425	Denker EL	S	7	K- 5	2	iPads
3452	Dolores EL	S	7	K- 5	1	iPads
3466	Dominguez EL	S	7	K- 5	1	iPads
2313	Dr L H Moore Mth/Sc/Tch Aca	S	7	K- 6	2	iPads
6869	Dr Owen Lloyd Knox Elem Sch	S	7	K- 6	3	iPads
3640	Eshelman EL	S	7	K- 5	1	iPads
2942	Estrella Elementary School	E	7	K- 5	1	iPads
3822	Figueroa EL	XP	7	1- 5	1	iPads
3890	Florence EL	S	7	K- 6	2	iPads
5849	Florence G Joyner EL Sc	XP	7	K- 5	1	iPads
5781	Flournoy EL	XP	7	K- 5	1	Chromebooks
4014	Fries EL	S	7	K- 5	1	iPads
4041	Gardena EL	S	7	K- 5	1	iPads
2301	George De La Torre Jr. ES	S	7	K- 5	2	iPads
4219	Graham EL	S	7	K- 6	2	Chromebooks

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment B – List of Schools to Receive Testing Devices

Location Code	School Name	ESC	BD	Config.	Additional Carts Needed	Preferred Device
4274	Grape EL	S	7	K- 5	1	iPads
4315	Gulf EL	S	7	K- 5	2	iPads
4342	Halldale EL	S	7	K- 5	1	Chromebooks
4425	Harbor City EL	S	7	K- 5	1	iPads
6014	Harbor M/Sc G/HA Mag	S	7	1- 5	1	iPads
4466	Hawaiian EL	S	7	K- 5	1	iPads
6886	Judith F Baca Arts Academy	S	7	K- 6	2	iPads
8727	King/Drew Med Mag	S	7	9-12	1	Chromebooks
4836	Leland EL	S	7	K- 6	1	iPads
4932	Lomita Math/Sci Mag	S	7	K- 5	2	iPads
5068	Main St EL	E	7	K- 5	2	iPads
6658	McKinley EL	S	7	K- 6	2	Chromebooks
7342	Meyler Ave	S	7	K- 5	2	Chromebooks
5329	Miramonte EL	S	7	K- 6	1	iPads
5644	Normont EL	S	7	K- 5	1	iPads
6013	Park Western EL	S	7	K- 5	1	iPads
6021	Parmelee EL	S	7	K- 6	2	iPads
6148	President EL	S	7	K- 6	1	iPads
6438	Russell EL	S	7	K- 6	2	iPads
6870	S Shores Per Arts Mag	S	7	K- 5	1	
8850	San Pedro SH	S	7	9-12	1	iPads
6863	South Park EL	S	7	K- 6	2	Chromebooks
7035	Taper EL	S	7	K- 5	1	iPads
7205	Towne EL	S	7	K- 5	1	
7419	Van Deene EL	S	7	K- 6	1	iPads
7634	Weigand EL	XP	7	K- 5	1	iPads
7654	West Vernon EL	E	7	K- 5	2	iPads
7767	White Point EL	S	7	K- 6	1	iPads
7781	Wilmington Pk EL	S	7	K- 5	2	iPads
6872	Wisdom Elementary School	S	7	K- 6	2	Chromebooks

TOTAL 537

LOS ANGELES UNIFIED SCHOOL DISTRICT

Board of Education Report

Attachment C – Bond Oversight Committee Resolution, dated November 20, 2014

TESTING DEVICES