House Bills posted by 1/24/14
 HB 4007 Prohibits district school board from imposing time limitation on consent given to resident student to attend schools of another school district.
 HB 4008 Revises methods by which State School Fund grants, and School Improvement Fund grants, for Youth Corrections Education Program and Juvenile Detention Education Program are calculated.
 HB 4009 Provides that Department of Education is responsible for provision of educational services to students admitted to pediatric nursing facilities and for payment of costs for those services.
 HB 4058 Amends 40-40-20 education goals to include apprenticeship programs registered with State Apprenticeship and Training Council.
 HB 4062 Modifies standards that State Board of Education must adopt related to student education records.
 HB 4063 Allows Department of State Lands to make loans from Common School Fund for brownfield redevelopment.
 HB 4069 Establishes Oregon Task Force on Career and Technical Education Teaching for purpose of increasing availability and quality of teachers of career and technical education courses.
 HB 4077 Adds one member to Oregon Education Investment Board who serves as member of school district board.
 HB 4087 Establishes Task Force on School Safety.
 HB 4090 Allows Department of Education to award grants to encourage participation in summer meals programs.
 HB 4117 Directs Department of Education to make grants to improve student achievement in certain schools that are high poverty and low performing.
 HB 4122 Requires state contracting agency or public corporation that procures goods or services with contract price that exceeds $1 million or meets other criteria to procure quality management services from qualified contractor.
 HB 4127 Requires that majority of members of Oregon Education Investment Board be public educational professionals who work, or have worked, on regular basis in public educational setting.
 HB 4130 Imposes restrictions on number of times for design and number of years for implementation that school district is eligible for grant under School District Collaboration Grant Program.
 HB 4134 Directs Youth Development Council to allocate funds available to support community-based prevention and intervention programs and services based on indicators of need for youth ages 6 through 20.
 HB 4136 Permits district school board to enter into written agreement with federally recognized Native American tribe in Oregon to identify acceptable name, symbol or image of mascot that represents or is associated with Native American tribe, to identify behavior expectations at athletic events and to identify required training on cultural diversity.
 HB 4141 Provides that certain property tax exemptions and certain cancellations of property taxes do not apply to property taxes imposed by school districts or education service districts.
 HB 4150 Revises assessment and grading system standards for school districts.

Senate Bills posted by 1/24/14
 SB 1506 Enacts Interstate Compact on Educational Opportunity for Military Children. . SB 1506 Enacts Interstate Compact on Educational Opportunity for Military Children.
 SB 1509 Permits district school board to enter into written agreement with federally recognized Native American tribe in Oregon to identify acceptable name, symbol or image of mascot that represents or is associated with Native American tribe, to identify behavior expectations at athletic events and to identify required training on cultural diversity.
 SB 1511 Prohibits engaging in business of radon level testing or radon mitigation work without Department of Consumer and Business Services certification.
 SB 1528 Alters method by which moneys are distributed to school districts for purpose of paying for costs of education of students in eligible day treatment programs and eligible residential treatment programs.
 SB 1535 Limits investment of local government funds to statutory investment pool for local and tribal government funds.
 SB 1538 Allows school district board to place limitations on proposals for public charter schools that board will evaluate if specified percentage of students of school district are enrolled in public charter schools and specified number of public charter schools are located in school district.
 SB 1543 Makes reduction of hours worked by full-time employee for sole purpose of preventing employee's eligibility for coverage under Patient Protection and Affordable Care Act unlawful employment practice.
 SB 1544 Changes membership and meeting requirements of Citizens' Initiative Review Commission.
 SB 1574 Modifies duties of Accelerated Learning Committee.
 SB 1576 Establishes Oregon Empowerment Scholarship Program for purpose of providing options in education to students.
 SJR 202 Proposes amendment to Oregon Constitution creating State Board of Education.
 SJR 204 Proposes amendment to Oregon Constitution to require Legislative Assembly each biennium to spend one-third of legislatively adopted budget on education and seven percent of legislatively adopted budget on public safety activities.

