

Update on Tilden Relocation Plan

February 2009

School Year 2007-2008

• Tilden redesign process to rebalance the SDC and General Education populations and enhance the educational program

Spring 2008

- Major facilities issues were identified at the Tilden (John Swett) campus that resulted in significant repair and relocation needs
- Cabinet decision to vacate Lower Tilden due to multiple significant facilities issues and review long-term solution
- Some facilities issues will remain irresolvable (terrain, high moisture)

Fall 2008 – Fall 2009

• Extensive engagement with Tilden community regarding relocation plans to prepare for closure at the end of SY 2009-2010

Tilden Relocation Plan Recommendation

SDC Pre-K-2 Students Currently at Tilden Elementary

- Tilden Parent Community and District staff completed walkthroughs of and identified a minimal number of sites to transition students and families.
- Future sites create a continuum of services to ensure that students do not need to make multiple transitions between grades K to 5.

Future SDC Pre-K Students

• Tilden Parent Community and District staff recommend creating a Pre-K and Diagnostic Center for students with special needs to be located on the Burbank Campus.

Rationale for a Pre-K Center

Effective Early Childhood Model

- Promotes collaboration among pre-K teachers
- Increases opportunity for students to participate in general education K programs
- Opportunity for interaction with general education pre-K peers

Diagnostic Center

- Access to data to develop high-quality IEPs and services
- Parents can observe programs to help ease concerns or questions around program structure

Rationale for use of the Burbank Campus

Elementary School Campus

- Meets accessibility requirements for students with special needs
- Appropriate number of classrooms for pre-K programs for students with special needs, diagnostic center, and a general education CDC.
- Located within a neighborhood setting with ample space for loading/unloading areas.

Minimal Facilities Improvements

 Installation of a pre-K play structure and creation of a safe loading/unloading zone

Tilden Community Involvement in Relocation Plan

Co-Created Relocation Plan

- Plan developed over multiple professionally-facilitated community meetings.
- Pre-K center has strong endorsement from parents and Tilden ES teaching staff.

Walkthroughs and Site Visits

- Multiple site visits and walkthroughs of receiving schools and meetings with principals.
- Walkthrough and site visit to Burbank campus to be scheduled after Board decision.

Appendix

Proposed Usage of Burbank Campus

Total Number of Classrooms: 15

Green: Pre-K Classrooms (10)Blue: Diagnostic Center (3)Red: Sensory/Speech/Motor Rooms (4)Orange: Office Space/Teacher Lounge

Factor	Description
Needs of students: Continuum of service at each location	Best grouping of programs that would offer a continuation of services for students (i.e. K-5 program instead of K-2 only); IEPs to determine level of services required for students at relocation sites
SPED/General Education balancing	Ratio of Special Education students vs. General Education students at relocation site
Site Capacity	Space available at relocation site

Tilden Relocation Proposal Considerations

- No one location could house all programs based on facility constraints
 - Tried to place in clusters at as few sites as possible
- Created a continuum of services for students in relocation plan that is currently not planned or available at Tilden site
- Tried to hold parent and teacher vision as much as possible
- Need to rebalance current ratio of SDC and General Education student population
- Adherence to the Code of Federal Regulations on Least Restrictive Environments, Extra curricular activities and California Code of Education 3053 *

Code of Federal Regulations 34 CFR 300.114, 34 CFR 300.117 , California Code of Education 3053

- Least Restrictive Environment: 34 CFR 300.114
 - Students must be educated to the maximum extent appropriate with nondisabled peers. To establish a school with a disproportionate special education population would illegally limit the student's access to age appropriate grade level peers. This could be construed to limit a special education student's social and emotional development and access to general education curriculum.
- Extra curricular activities 34 CFR 300.117
 - Students in special education must participate with non-disabled in extracurricular activities to the maximum extent appropriate. A disproportionate number of special education students on a campus inherently places a limit on a special education student's opportunities to participate in extracurricular activities with non-disabled peers.
- California Code of Education 3053
 - Special education and special day classes shall be located to promote maximum appropriate interaction with general education programs (California Education Code 3053(4))

