

RCW 28A.150.210 Basic Education — Goals of school districts. Provide opportunities for every student to develop the knowledge and skills essential to: • Read with comprehension, write effectively, and communicate successfully in a variety of ways and settings and with a variety of audiences; • Know and apply the core concepts and principles of mathematics; social, physical, and life sciences; civics and history, including different cultures and participation in representative government; geography; arts; and health and fitness; • Think analytically, logically, and creatively, and to integrate technology literacy and fluency as well as different experiences and knowledge to form reasoned judgments and solve problems; and • Understand the importance of work and finance and how performance, effort, and decisions directly affect future career and educational opportunities. **Also includes Student Transportation**

Contact WSDOT Community Design Assistance:

Paula Reeves Manager, Community Design Assistance Reevesp@WSDOT.WA.GOV 360-705-7258

Charlotte Claybrooke Safe Routes to Schools Coordinator ClaybrC@WSDOT.WA.GOV 360-705-7302

lan Macek Bicycle and Pedestrian Coordinator Maceki@WSDOT.WA.GOV 360-705-7596

Ed Spilker GIS and Local Planning Coordinator Spilker@WSDOT.WA.GOV 360-705-7387

Bicycle Alliance of Washington:

Seth Schromen-Wawrin Safe Routes to School Program Manager SethS@BicycleAlliance.org 206-224-9252 x301

