[image: image2.png]Colorado State Board of Education

BOARD REPORT

Members of the Board

Jared Polis, Chairman, Member-at-Large
Randy DeHoff, Vice Chairman, 6th Congressional District

(Christine Baca, 7th Congressional District (Peggy Littleton, 5th Congressional District
· Evie Hudak, 2nd Congressional District (Rico Munn, 1st Congressional District
(Clair Orr, 4th Congressional District (Pamela Jo Suckla, 3rd Congressional District
William J. Moloney, Commissioner of Education and Secretary to the State Board of Education

Karen A. Gerwitz, Director of State Board Relations

Board Actions – September 9, 2004
Department of Education, Denver

Consultants from the Exceptional Student Services Unit provided information to the State Board on the inclusion of students with disabilities in the CSAP, the CSAP Alternate (CSAPA) and the 11th grade alternate. The presentation provided members with an overview of the common features of both assessments, including content and format of the tests, differences in category labels and descriptors and eligibility determination for the CSAPA and the 11th grade alternate. State data for the alternate assessments confirm that no more than 1% of the general student population statewide participated in the alternate and of this group, improvement has been shown across all grades and content areas.

State summary reports from 1997 to 2004 were shared that showed increasing numbers of students with disabilities performing in the proficient and advanced categories on CSAP at most grade levels and in all content areas. Although the majority of students with disabilities performed in the unsatisfactory category, 2003 data demonstrated that 70-80 percent of these students had scaled scores in the top third of that category. Board members were also provided with a 2003 side by side summary of the inclusion of students with disabilities in state assessments for future reference.

The Office of Learning and Results reported on the long term performance of Colorado students in mathematics. The instruments used to measure the impact included CSAP, ACT and NAEP. Regardless of the assessment, the elementary schools are 50% successful just moving students to grade level. Middle school math is the transition from fundamental math to higher applications and the dependencies high school has to these middle grades was made clear and irrefutable. Middle schools succeed 40% of the time with moving their charges to grade level. The report indicated a one half percent improvement in math performance over the last three years in Colorado high schools. This means that 70% of our students are still not proficient at grade level.

It was concluded that each math assessment was surprisingly connected and in agreement about what students should know and be able to do. Despite conventional, but incorrect opinion, the mathematics version of the CSAP is not a more difficult assessment than other CSAP or national tests, nor are the math standards evaluated using a different method on CSAP than the other subjects we assess using the CSAP.

In no one state math standard (of six) do we see any grade at the state level succeeding above 40% proficiency. No one gender, ethnic or economic group revealed consistent success on any assessment.

State summary reports indicated year after year dissonance between class grades and three major state assess-ments, suggesting classroom grade inflation, low expectations and/or a belief that math is a gateway subject for only a few students with a natural ability.

ITEMS ON THE CONSENT AGENDA (approved by unanimous vote)
State Board / Commissioner
· Scheduled a hearing on the Amended Rules for the Administration of the Exceptional Children’s Educational Act 1 CCR 301-8 for the November 11, 2004 Board meeting

· Approved the year 3 Teacher Quality Enhancement Grant contracts as follows:

· Adams State College

· Arapahoe Community College

· Colorado State University, Pueblo

· University of Colorado, Colorado Springs (1)

· University of Colorado, Colorado Springs (2)

· University of Colorado, Boulder

· University of Northern Colorado

· Approved the facilities listed below to establish on-grounds schools:
· Children's ARK, Inc.

· Southern Peaks Regional Treatment Center

· Court House, Inc. School

· Scheduled a hearing for the November 11, 2004 Board meeting to consider amendments to the Rules for the Administration of the School Improvement Rules, 1 CCR 301-52

Professional Services
· Scheduled a hearing for the November 11, 2004 Board meeting to consider amendments to the Rules for the Administration of the Educator Licensing Act of 1991, 1 CCR 301-37

· Approved the Type III Authorizations as follows:

· Initial – 35
· Renewal - 36

· Instructed department staff to issue a notice of denial and appeal rights to the applicant pursuant to §24-4-104, C.R.S., and instruct department staff and the attorney general’s office to prepare the documents necessary to request a formal hearing for the revocation or annulment of the holder’s authorization pursuant to §22-60.5-108, C.R.S., concerning Authorization No. 215298, Application for a License Charge No. 2004EC27
Special Services
· Approved the waiver request for a 5-year period ending June 30, 2009 for Jefferson R-1 School District for Jefferson Academy Junior High Charter School as follows: 22-9-106 (4); 22-32-126; 22-63-201, 203, 206, 301, 302, 401; 402, & 403, C.R.S.
· Approved the waiver request for a 3-year period ending June 30, 2007 for Denver Public Schools for Omar D. Blair Edison Charter School as follows: 22-9-106; 22-32-110 (1)(h)(ee); 22-32-126; 22-63-201 et. seq., C.R.S.
· Approved waiver requests for a 36-day period ending October 14, 2004 for the following:
· Adams County #14 School District on behalf of the Community Leadership Academy Charter School: 22-1-110; 22-9-106; 22-32-109(1)(b)(f)(n)(I)(t); 22-32-110(1)(h)(i)(j) (k)(y)(ee); 22-32-119; 22-32-126; 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S.

· Aspen School District on behalf of the Aspen Community Charter School: 22-9-106; 22-32-126; 22-63-201, 203, 301, 302, 401, 402, & 403, C.R.S.

· Pueblo 60 School District on behalf of Cesar Chavez Academy Charter School: 22-9-106; 22-32-109(1)(b)(f)(n)(t)(z); 22-32-109.7, 109.8 & 109.9; 22-32-110 (1)(i)(j)(k)(ee); 22-32-119; 22-32-126; 22-33-104(4), 105, 107 & 108; 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S. and denied 22-32-109 (w)(x) and 22-32-110(2), C.R.S.

· Pueblo 60 School District on behalf of Dolores Huerta Preparatory Charter High School: 22-9-106; 22-32-109(1)(f)(n)(t)(z); 22-32-110 (1)(i)(j)(k)(ee); 22-32-126; 22-33-104(4), 105; 22-63-201, 203, 301, 302, 401 & 402, C.R.S. and denied 22-32-109(1)(w),(x) & 22-32-110(2)
· Approved the attached list of 104 school districts that applied for exclusive chartering authority according to 22-30.5-504(5)(b), C.R.S. which had enrollment of under 3,000 students
· Scheduled a hearing for the December 9, 2004 Board meeting to consider amendments to the Rules for the Administration of the Waiver of Statute and Rule, 1 CCR 301-35

ITEMS NOT ON CONSENT, REQUIRING A VOTE OF THE MEMBERS
Special Services
· Approved the waiver request for a 36-day period ending October 14, 2004 for Adams County #14 School District on behalf of New America Charter School: 22-9-106; 22-32-109(1)(b)(f)(h)(n)(II)(B)(t)(z)(aa); 22-32-110(1)(h)(i)(j)(k)(ee); 22-32-126; 22-60.5-301; 22-45-103(1)(f); 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S.
(5-0 Mrs. Baca, Mrs. Hudak, Mrs. Littleton, Mr. Orr and Mrs. Suckla concurred. Mr. Polis recused. Mr. DeHoff and Mr. Munn were absent.)
· Approved the waiver request for Denver Public Schools and the New America School, Inc., for a 36-day period ending October 14, 2004 : 22-9-106; 22-32-110(1)(h)(ee); 22-32-126 and all of Article 63 of Title 22 except 22-63-204

(5-0 Mrs. Baca, Mrs. Hudak, Mrs. Littleton, Mr. Orr and Mrs. Suckla concurred. Mr. Polis recused. Mr. DeHoff and Mr. Munn were absent.)
Management, Budget & Planning
· Conducted a hearing for the Rules for the Administration of the Colorado Online Programs, 1 CCR 301-56 and scheduled a board-only discussion for the October 14, 2004 board meeting
(7-0) Mr. Polis, Mr. DeHoff, Mrs. Baca, Mrs. Hudak, Mrs. Littleton, Mr. Orr and Mrs. Suckla concurred. Mr. Munn was absent.)

Final Disposition of State Board Disciplinary Action

Charge No.:

2004EC27
Applicant:

Larry L. Sisson
Last Known Residence:

Brighton, Colorado
Reason for Disciplinary Action:
Larry L. Sisson engaged in sexual activity with a child and failed to disclose on his alternative teacher license application that he was involuntarily separated form the United States Air Force
Final Action of the State Board:
Denial of the application
Date of State Board Action:
September 9, 2004

Future Business
October 13

Work Session
9:00 a.m.

October 14

Regular Meeting
9:00 a.m.

November 10

Work Session
9:00 a.m.

November 11

Regular Meeting
9:00 a.m.

December 8

Work Session
9:00 a.m.

December 9

Regular Meeting
9:00 a.m.

Future Hearings
	October 14, 2004 10:30 a.m.
	Rules for the Administration of Accountability for Alternative Campuses, 1 CCR 301-57

	November 11, 2004

10:00 a.m.
	Rules for the Administration of the School Improvement Plan, 1 CCR 301-52

	November 11, 2004
10:15 a.m.
	Rules for the Administration of the Educator Licensing Act of 1991, 1 CCR 301-37

	November 11, 2004
10:30 a.m.
	Rules for the Administration of the Exceptional Children Education Act, 1CCR 301-8

	December 9, 2004
10:00 a.m.
	Rules for the Administration of the Waiver of Statute and Rule,

1 CCR 301-35

Charter School Appeal Hearings

	October 13, 2004 1:30 p.m.
	Widefield School District No. 3 and Leadership Preparatory Academy

Board Report provides a monthly summary of Colorado State Board of Education business to the Department of Education, Colorado school districts, education-related agencies, and concerned citizens.

For additional information, contact:

Karen Gerwitz, Director of State Board Relations

Phone: 303.866.6817

FAX: 303.866.6938

Mail: Office of the State Board of Education, 201 E. Colfax Ave., Denver, CO 80203

E-mail: gerwitz_k@cde.state.co.us
[image: image1.png]

COLORADO STATE BOARD OF EDUCATION

REGULAR MEETING
October 14, 2004 - 9:00 a.m.

201 East Colfax Avenue, Room 101

Denver, Colorado 80203

PROPOSED AGENDA
I
CALL TO ORDER

II
PLEDGE OF ALLEGIANCE

III
INSPIRATIONAL MESSAGE

IV
ROLL CALL

V
APPROVAL OF AGENDA

VI
OPPORTUNITY FOR CONSENT MOTION

VII
COMMUNICATIONS

A.
BOARD MEMBERS’ REPORTS
B.
COMMISSIONER’S REPORT

VIII
ACTION ITEMS

A.
STATE BOARD/COMMISSIONER/DEPUTY COMMISSIONER

1.
Rules for the Administration of Accountability for Alternative Campuses, 1 CCR 301-57

Recommended Motion:
 Conduct a hearing for the Rules for the Administration of Accountability for Alternative Campuses, 1 CCR 301-57
B.
LEARNING AND RESULTS
No Items Submitted
C.
EDUCATIONAL SERVICES
1.
Waiver Request – Boulder Valley School District No. RE-2 and Boulder Community School of Integrated Studies (BCSIS)

Recommended Motion:
Approve the waiver requests submitted by the Boulder Valley School District No. Re-2 and Boulder Community School of Integrated Studies (BCSIS) for 2-year period beginning August 1, 2004, relative to Section 22-9-106 (4) (a) C.R.S. and Section 22-32-126 (4) C.R.S.
D.
STATE LIBRARY

1. Appointment to the Colorado Library Advisory Board (CoLAB)

Recommended Motion:
Appoint J. D. Miller to the Colorado Library Advisory Board (CoLAB)
E. PROFESSIONAL SERVICES

1. Type III Authorizations

Recommended Motion:
Approve the Type III Authorizations as follows:
a. Initial - 71

b. Renewal - 29

2. Disciplinary Proceedings

Recommended Motion:
Instruct department staff and the attorney general’s office to prepare the documents necessary to request a formal hearing for the revocation of the holder’s license pursuant to §22-60.5-108, C.R.S. concerning the following:
a. License No. 142132, Charge No. 2003EC40
b. License No. 212369 and No. 212857, Charge No. 2004EC10

3. Disciplinary Proceedings

Recommended Motion:
Issue a notice of denial and appeal rights to the applicant pursuant to §24-4-104, C.R.S. concerning the following:

a.
Application for an Authorization Charge No. 2004EC04

b.
Application for a License Charge No. 2004EC08

4.
Disciplinary Proceedings
Recommended Motion:
Dismiss the charge concerning the following:

a. Application for a License, Charge No. 2004EC28

b. Application for a License, Charge No. 2004EC29

c. Application for a License, Charge No. 2004EC30

5.
Teacher Induction Programs

Recommended Motion:
Approve the following Teacher Induction Programs:

a. The Colorado Springs School

b. Pioneer School for Expeditionary Learning

c. Friends’ School

d. Foothills Academy
6. Designated Agency – Eagle Rock School and Professional Developmental Center

Recommended Motion:
Approve Eagle Rock School and Professional Developmental Center as a Designated Agency for the preparation of teachers through the Alternative Teacher Programs
7. Educator Preparation Program

Recommended Motion:
 Re-approve the licensure/endorsement preparation programs content for programs at Metropolitan State College, Denver, and forward approval to the Colorado Commission on Higher Education
8. Licensure Preparation Program

Recommended Motion:
Approve the proposed licensure preparation program content of the aforementioned program at Metropolitan College, Denver – in Chicano Studies, for Elementary Education candidates

SPECIAL SERVICES

1.
Waiver Requests

Recommended Motion:
Approved the waiver request for a 29-day period ending November 11, 2004 as follows:
a. Jefferson County R-1 School District on behalf of Compass Montessori Secondary School: 22-9-106; 22-32-126; 22-63-201, 203, 206, 302, & 402, C.R.S.

b. Greeley School District #6 on behalf of the University Charter Schools: 22-9-106 & 107; 22-32-109(1)(a)(b)(c)(d)(e)(g)(h)(i)(j)(k)(l)(m)(n)(p)(q)
(r)(t)(v)(f)(z)(aa)(bb)(2); 22-32-109.1, 109.7, 109.8 & 109.9; 22-32-110(1)(h)(i)(j)(k)(r)(y)(ee); 22-32-119; 22-32-126; 22-33-104 & 105; 22-63-201, 202, 203, 301, 302, 401, 402, & 403, C.R.S., deny 22-9-107 and 22-32-109 (1)(w)(x), C.R.S. and note that 22-32-109.7, 109.8 & 109.9, C.R.S. are delegation waivers.
2.
Waiver Requests

Recommended Motion:
Approve the waiver request for a 3-year period ending June 30, 2007 as follows:
a. Adams County #14 School District on behalf of the Community Leadership Academy Charter School: 22-1-110; 22-9-106; 22-32-109(1)(b)(f)(n)(I)(t); 22-32-110(1)(h)(i)(j)(k)(y)(ee); 22-32-119; 22-32-126; 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S.

b. Adams County #14 School District on behalf of New America Charter School: 22-9-106; 22-32-109(1)(b) (f)(h)(n)(II)(B)(t)(z)(aa); 22-32-110(1)(h)(i)(j)(k) (ee); 22-32-126; 22-60.5-301; 22-45-103(1)(f); 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S.
c. Aspen School District on behalf of the Aspen Community Charter School: 22-9-106; 22-32-126; 22-63-201, 203, 301, 302, 401, 402, & 403, C.R.S.
3.
Waiver Request
Recommended Motion:
Approve the waiver request for a 10-year period ending June 30, 2014 for Pueblo 60 School District on behalf of Dolores Huerta Preparatory High Charter School: 22-9-106; 22-32-109(1)(f)(n)(t)(z); 22-32-110 (1)(i)(j)(k)(ee); 22-32-126; 22-33-104(4), 105; 22-63-201, 203, 301, 302, 401 & 402, C.R.S., deny 22-32-109(1)(w) (x) & 22-32-110(2) and note that 22-32-109(1)(t); 22-32-126, 22-33-105; 22-63-401, C.R.S. are delegation waivers.

4.
Waiver Request

Recommended Motion:
Approve the waiver request for a 10-year period ending June 30, 2012 for Pueblo 60 School District on behalf of Cesar Chavez Academy Charter School: 22-9-106; 22-32-109(1) (b)(f)(n)(t)(z); 22-32-109.7, 109.8 & 109.9; 22-32-110 (1)(i)(j)(k)(ee); 22-32-119; 22-32-126; 22-33-104(4), 105, 107 & 108; 22-63-201, 202, 203, 206, 301, 302, 401, 402, & 403, C.R.S., deny 22-32-109 (w)(x) and 22-32-110(2), C.R.S. and note that 22-32-108; 22-32-109(1)(t); 22-32-109.7, 109.8 & 109.9; 22-32-119; 22-32-126, 22-33-105 & 107; 22-63-401, C.R.S. are delegation waivers.

5. Exclusive Chartering Authority Requests

Recommended Motion:
Approve the list of school districts requesting Exclusive Chartering Authority as follows:

a.
Academy 20, Cheyenne Mountain 12, Five Star (Adams 12), Greeley 6, and Lewis-Palmer 38 according to 22-30.5-504(9)(a), C.R.S.
b.
Denver County 1, Durango (-R, Montezuma-Cortez RE-1, Montrose County RE-1J, Pueblo 60 according to 22-30.5-504(5)(b), C.R.S.

c.
Fountain8, Garfield RE-2, Mapleton 1, Thompson R-2J according to 22-30.5-504(6), C.R.S.

6.
Exclusive Chartering Authority Request

Recommended Motion:
Approve the list of school districts, that have met the criteria of less than 3000 students.
G.
MANAGEMENT, BUDGET & PLANNING
1.
Proposed Rules for the Administration of the School District Capital Construction Assistance Program, 1 CCR 301-63

Recommended Motion:
Schedule a hearing for the December 9, 2004 State Board meeting to consider the proposed minor rule revisions for the Administration of the School District Capital Construction Assistance Program, 1 CCR 301-63.
IX
INFORMATION FOR FUTURE ACTION

A.
Designated Agency for Teacher in Residence Licensing Program – Douglas County School District

X
INFORMATION ONLY

No Items Submitted

XI
OPPORTUNITY FOR CITIZENS TO ADDRESS THE BOARD -

A sign-up sheet is provided on the day of the Board meeting for all persons wishing to address the Board on issues not on the agenda. Speakers are called in the order in which they sign up. Each participant begins by stating his/her name, address and organization for the taped record.

A maximum of one half hour is set aside for public comment. The State Board Chairman will announce the time limit for speakers, usually five minutes or less. Participants wishing to express their views more fully are encouraged to write to the Board at 201 East Colfax Ave., Denver, CO 80203, or call (303) 866-6817.

XII
FUTURE BUSINESS
The following meetings will be held at the Colorado Department of Education, 201 E. Colfax Ave., Room 101, Denver, unless otherwise noted:

October 13

Work Session

9:00 a.m.

October 14

Regular Meeting

9:00 a.m.

November 10

Work Session

9:00 a.m.

November 11

Regular Meeting

9:00 a.m.

December 8

Work Session

9:00 a.m.

December 9

Regular Meeting

9:00 a.m.

XIII
ADJOURNMENT

010-1101

Colorado Department of Education

201 East Colfax Avenue

Denver, Colorado 80203

Reasonable accommodations will be provided upon request for persons with disabilities. If needed, please notify the State Board Office at 303/866-6817 at least three working days prior to the meeting.

State Assessments and

 Students with Disabilities

By Janet Filbin and Lorrie Harkness

A Summary of the “State of the State”

Mathematics Performance in Colorado

by Jo O’Brien, Learning & Results Unit, CDE

4

