

LIST OF ORGANIZATIONS CONCERNED OR OPPOSED: CSU PROPOSAL TO REQUIRE AN ADDITIONAL YEAR OF MATH, SCIENCE OR OTHER QUANTITATIVE REASONING COURSES FOR FRESHMEN ADMISSIONS STATEWIDE OFFICIALS AND CALIFORNIA LEGISLATORS

1.	Lieutenant Governor Eleni Kounalakis
2.	Secretary of State Alex Padilla
3.	State Superintendent of Public Instruction Tony Thurmond ¹
4.	Assemblymember Jose Medina, Chair, Higher Education Committee, Sixty-First District, Riverside area
5.	Assemblymember Patrick O'Donnell, Seventieth District, Long Beach and Los Angeles Harbor area
6.	Assemblymember Joaquin Arambula, Thirty-First District, Fresno area
7.	Assemblymember Eloise Gómez Reyes, Forty-Seventh District, Inland Empire
8.	Assemblymember Luz Rivas, Thirty-Ninth District, Los Angeles San Fernando area
9.	California Latino Legislative Caucus
10.	California Legislative Black Caucus

K-12 AND HIGHER EDUCATION ENTITIES

11.	Alliance College-Ready Public Schools
12.	Association of California School Administrators (ACSA)
13.	California Association of School Business Officials (CASBO)
14.	California County Superintendents Educational Services Association (CCSESA)
15.	California Faculty Association (CFA)
16.	California School Boards Association (CSBA)
17.	California State Student Association (CSSA)
18.	California State University, Dominguez Hills – Associated Students, Incorporated
19.	California State University, Los Angeles – Associated Students, Incorporated
20.	California State University, Pomona – Associated Students, Incorporated
21.	California State University, Channel Islands – Associated Students, Incorporated
22.	California Teachers Association (CTA)
23.	Fresno Unified School District Board and Superintendent Robert Nelson
24.	Los Angeles Unified School District
25.	Sacramento City Unified School District Board and Superintendent Jorge A. Aguilar
26.	San Bernardino City Unified School District Board Member, Danny Tillman
27.	Santa Ana Unified School District
28.	Superintendent, Ward Andrus, Central Union High School District
29.	Superintendent Simon R. Canalez, Brawley Union High School District
30.	Superintendent, Mike Matsuda, Anaheim Union High School District
31.	Superintendent, Vincent Matthews, San Francisco Public Schools
32.	University of California Student Association
33.	Vista Unified School District

¹ Verbally expressed concerns

LIST OF ORGANIZATIONS CONCERNED OR OPPOSED: CSU PROPOSAL TO REQUIRE AN ADDITIONAL YEAR OF MATH, SCIENCE OR OTHER QUANTITATIVE REASONING COURSES FOR FRESHMEN ADMISSIONS

COMMUNITY & CIVIL RIGHTS ORGANIZATIONS

34.	10,000 Degrees
35.	A Black Education Network
36.	ACLU of Southern California
37.	ACT for Women and Girls
38.	Alliance for a Better Community
39.	Alliance for Children's Rights
40.	Asian Americans Advancing Justice- LA
41.	Barrio Logan College Institute
42.	Black Students of California United
43.	BLU Educational Foundation
44.	California LULAC
45.	Californians for Justice
46.	Californians Together
47.	Canal Alliance
48.	Career Ladders Project
49.	Center for Leadership Equity and Research
50.	Center for Urban Education
51.	Central American Resource Center (CARECEN)
52.	Chinese Progressive Association
53.	Coleman Youth Advocates
54.	Community Coalition
55.	Concilio de Padres de Highland Park
56.	Congregations Organized for Prophetic Engagement (C.O.P.E.)
57.	Council of Mexican Federations in North America (COFEM)
58.	Desert Song Group
59.	Dolores Huerta Foundation
60.	Eastwind Consulting
61.	Ed 100
62.	Educators for Excellence
63.	Equal Justice Society
64.	Faith in the Valley
65.	Families in Schools
66.	GO Public Schools
67.	Inland Empire Immigrant Youth Coalition
68.	InnerCity Struggle

LIST OF ORGANIZATIONS CONCERNED OR OPPOSED: CSU PROPOSAL TO REQUIRE AN ADDITIONAL YEAR OF MATH, SCIENCE OR OTHER QUANTITATIVE REASONING COURSES FOR FRESHMEN ADMISSIONS

69.	Khmer Girls in Action
70.	Kid City Hope Place
71.	Latino Equality Alliance
72.	Latino/a Roundtable of San Gabriel & Pomona Valley
73.	Latinos in Action
74.	Los Angeles Urban League
75.	Los Angeles United Methodist Urban Foundation
76.	Mexican American Legal Defense & Education Fund (MALDEF)
77.	Mission Graduates
78.	NAACP of Pomona Valley
79.	National Center for Learning Disabilities
80.	Opportunity Institute
81.	Parent Organization Network (PON)
82.	Partnership for LA Schools
83.	Promesa Boyle Heights
84.	Reading and Beyond
85.	Resilience Orange County
86.	Southern California College Access Network
87.	Somos Mayfair
88.	Southeast Asia Resource Action Center (SEARAC)
89.	Stockton Schools Initiative
90.	Students Making a Change
91.	Students for Ed Reform
92.	Teach for America-Bay Area
93.	Teach for America-California Capital Valley
94.	Teach for America-Los Angeles
95.	The Campaign for College Opportunity
96.	The Civil Rights Project/Proyecto Derechos Civiles
97.	The Education Trust West
98.	The Village Method
99.	Umoja Community Education Foundation
100.	UnidosUS
101.	United Way of Greater Los Angeles
102.	United Way's Young Civics Leaders Program
103.	Watts/Century Latino Organization
104.	Young Invincibles