Colorado State Board of Education

TRANSCRIPT OF PROCEEDINGS

BEFORE THE

COLORADO DEPARTMENT OF EDUCATION COMMISSION

DENVER, COLORADO

February 10, 2016, Part 2

BE IT REMEMBERED THAT on February 10, 2016, the above-entitled meeting was conducted at the Colorado Department of Education, before the following Board Members:

Steven Durham (R), Chairman
Angelika Schroeder (D), Vice Chairman
Valentina (Val) Flores (D)
Jane Goff (D)
Pam Mazanec (R)
Joyce Rankin (R)
Debora Scheffel (R)

- 1 CHAIRMAN DURHAM: We're going to proceed out
- 2 of order on a lot of things this afternoon. I apologize
- 3 for being behind the wheel. We'll certainly try to do
- 4 better in the future. So we're going to start with the
- 5 recognition of Dr. Elliott Asp for his service as -- as
- 6 Interim Commissioner. He's right there. He's hiding in
- 7 plain sight. Now. Let me -- I'll -- I'll try to read
- 8 through this resolution and then we have a presentation and
- 9 we'll go from there. Okay.
- 10 Dr. Elliott Asp for there were 40 years of
- 11 education experience came to the Department of Education in
- 12 2013 as a Special Assistant to the Commissioner of
- 13 Education. And whereas Dr. Asp was appointed as the
- 14 Interim Commissioner on June 10th, 2015 while the State
- 15 Board of Education conducted a national search for a new
- 16 Commissioner and whereas, during his time as Interim
- 17 Commissioner, he was charged with maintaining the integrity
- 18 of the department while bringing stability experience and
- 19 expertise during a critical time in education, and whereas,
- 20 Dr. Asp made major contributions in the area of data
- 21 privacy, assessment transitions, new accountability ideas,
- 22 and the transformation from NCLB to ESSA and whereas Dr.
- 23 Asp led -- led the department with grace and expertise in
- 24 the Joint Education Committee hearing -- hearings, Joint
- 25 Budget Committee hearings and State Board meetings and

- 1 whereas Dr. Asp led the staff at CDE through the transition
- 2 period with care, humor, high expectations, and finesse.
- 3 And whereas Dr. Asp was a Nationally
- 4 Recognized Educator, Assessment Expert, and School District
- 5 Administrator and whereas Dr. Asp is deeply respected in
- 6 the state across districts and across the nation for his
- 7 commitment to students and educators, and whereas prior to
- 8 his time at CDE, Dr. Asp was the super -- Assistant
- 9 Superintendent in the Douglas County and Cherry Creek
- 10 School Districts and has held central office positions in
- 11 Littleton and Aurora Public Schools. He has also been a
- 12 classroom teacher in traditional and alternative settings,
- 13 curriculum developer, and a University Professor, and
- 14 whereas Dr. Asp has served on a variety of State Advisory
- 15 Boards and committees including the Standards and
- 16 Assessment Committee, the Implementation Council, the
- 17 Technical Advisory Committee of the Colorado Student
- 18 Assessment Program, the Technical Advisory Group for
- 19 Longitudinal Growth, the Governor's P-20 Education Advisory
- 20 Council, and facilitated the work of the accountability
- 21 group.
- Now therefore, be it resolved that the
- 23 Colorado State Board of Education formally commends Dr. Asp
- 24 for his outstanding service as Colorado's Interim
- 25 Commissioner of Education. His commitment to continually

- 1 improve education for the children of Colorado and his
- 2 enduring dedication to increasing academic achievement
- 3 nationally. So Dr. Asp we very much appreciate what you
- 4 did for all of us.
- 5 MR. ASP: Thank you very much. I -- I can't
- 6 tell how much I appreciate the -- the respect and
- 7 admiration from these folks. I thought I was just fine and
- 8 now you had to go do all of these. First of all I just
- 9 wanna thank the Board for the opportunity to serve Colorado
- 10 in this way. I can't tell you how much it meant to me, how
- 11 much this recognition means to me more than, you know. I
- 12 also wanna thank a couple of other folks that feel and
- 13 don't think for a minute. I wanna thank educators and
- 14 School Board members and Community Members across the
- 15 state, that includes not only teachers and administrators
- 16 but folks in the (inaudible) communities and the
- 17 professional communities who called me and offered their
- 18 encouragement and support and asked, "How can I help you?"
- 19 When it was my job to help them I thought
- 20 that was really an ironic twist and they stepped up all the
- 21 time. I also wanna thank the incredible staff here at CDE.
- 22 They stepped up as a group, increased their focus on
- 23 customer service, focused on those strategic priorities we
- 24 had to keep going during this time and really it was
- 25 amazing to work with them. I have to take a -- make a --

- 1 a special thank you I guess to also our cabinet members
- 2 many of whom are here who put up with our changes to
- 3 cabinet and participating fully in our transition work, and
- 4 -- and I took it very seriously with their staff. And I
- 5 just wanna also thank the exec team members. These folks
- 6 not only took on extra duties, but they took on two jobs in
- 7 variety of circumstances. Leanne Emm, Alyssa Pearson, Dana
- 8 Smith, Gretchen Morgan, and Katy Anthes. I'll never forget
- 9 the opportunity to work with you.
- 10 The last piece I'd say is to thank my
- 11 family, my two daughters, Hillary and Kelsey are out
- 12 changing the world in their own way, making it better.
- 13 Every now and then they call and ask for money but they're
- 14 still making the world better. And my wife who's today
- 15 working with middle school kids and teachers in her role as
- 16 an instructional coach Kathy Montague. Kathy and I have
- 17 lots of discussions about educational policy in the
- 18 evening, and she helps me to stay grounded with that in the
- 19 last six months particular and I always know it's gonna be
- 20 an interesting evening when the conversation in dinner
- 21 starts with "Who the heck thought this up?" I'm
- 22 paraphrasing here because we're in polite company. So and
- 23 -- and -- and it's really hard when the answer is me or we.
- 24 But I can't tell you how much I appreciate her support.

- 1 The last thing I'd share with you in -- in
- 2 the Board, this will seem a little funny to you but these
- 3 folks will get it. There is a country Western singer
- 4 songwriter. This is an inside joke. (Inaudible) He has a
- 5 wonderful song called The Cape. He keeps the metaphor for
- 6 what holds you up. What you believe in, helps you fly.
- 7 The song is about working -- is following this man's life
- 8 over time and the first time he climbs up in the garage
- 9 with his cape he crashes. And the next time he starts to
- 10 get a little better at it and the last verse goes like
- 11 this. But I'd say it for all these people here. "He's old
- 12 and gray with a flour sack cape tied all around his head.
- 13 He keep climbing up on the garage and he will be 'til he's
- 14 dead. So all these years the people said he's acting like
- 15 a kid. He did not know he could not fly, so he did."
- 16 Thank you.
- 17 CHAIRMAN DURHAM: Thank you Dr. Asp. All
- 18 right. We'll move on, I'm gonna do a couple of agenda
- 19 adjustments now. So when I lay 1302 resolution spill
- 20 supported by literacy over till tomorrow. Now, reason for
- 21 that is I was contacted by some people, there is going to
- 22 be a bill introduced in that time on that topic at the
- 23 General Assembly. I'd like find out a little more about
- 24 that before we proceed with this resolution. Let's see.
- 25 Then, let's see, also I would say I'm going to leave early

- 1 today I apologize and I'll be leaving about 2:30. So I
- 2 would say any of the remaining items that are on the agenda
- 3 if we -- if we have a 5:00 dead hard stop today. So
- 4 anything we don't get to will be still laid over till
- 5 tomorrow. Any member wants something laid over till
- 6 tomorrow, just request it. Dr. Schroeder, I'm -- I'm sure
- 7 we'll be as accommodating as possible. So let's see how
- 8 much of this we can get through. But I do think it's
- 9 important that we hear from -- from Mr. Crandall, from
- 10 Commissioner Crandall about his first three weeks and three
- 11 weeks today here and -- and provide his report to -- to the
- 12 Board. Mr. Crandall. Okay.
- 13 MR. CRANDALL: Okay. Members, I'd like to
- 14 sit right here.
- 15 (Overlapping)
- MR. CRANDALL: I wanna know who has my back?
- 17 Mr. Chairman, Members of the Board, it is -- it is an honor
- 18 to stand before you and I'll -- I'll -- I'll keep this
- 19 first one a short one. We're a little bit behind on time
- 20 but also it's only been three weeks. I literary could talk
- 21 for two and a half hours of all the great things that have
- 22 been happening just in that short time period, but I've had
- 23 my eyes open and the big thing I've had -- have -- had them
- 24 open to are possibilities. I'll -- I'll speak to that in
- 25 just a little bit but, I do wanna have a -- a very quick

- 1 brief conversation about PARCC. Just to clarify a little
- 2 bit of confusion yesterday. Very interesting and I don't
- 3 know who the genius was that came up with this five years
- 4 ago that said, "Let's create two entities and let's give
- 5 them the exact same name. We'll call this one PARCC Inc.
- 6 and let's call this one PARCC." And PARCC Inc. is the --
- 7 that's the group that manages, facilitates the contract.
- 8 Laura Slover runs that organization. Laura
- 9 is a UC Boulder grad, taught here up in Eagle County. She
- 10 runs a PARCC on behalf of the states. Colorado and all the
- 11 other states have a contract with PARCC Inc. and we have a
- 12 separate contract with Pearson. So Pearson is the
- 13 administrator of the test but PARCC Inc.'s the facilitator.
- 14 I belong to a group called PARCC and this is comprised
- 15 solely of the chiefs of the states who are in PARCC. And
- 16 this group is the governing body to -- to PARCC Inc.
- 17 They're -- they're a governing body but PARCC Inc. won the
- 18 contract for five years to facilitate this and that
- 19 contracts up next year, will go out to bid again. PARCC
- 20 Inc. hopes that they won it again. But it could be another
- 21 entity. Well, one thing that PARCC, the governing Board,
- 22 the Chiefs have learned is it is a very bad idea to have
- 23 Chief spear governing body. And let me tell you why. So
- 24 Friday Joyce and I went out to PARCC for just transition
- 25 meetings. Talked about what's next.

- 1 I'm sitting next to -- I think his name was
- 2 Jack Smith, the Superintendent of Maryland who announces,
- 3 "Hey guys, last night I became the Superintendent of
- 4 Montgomery County Schools." He's out. I -- I'm there on
- 5 day 14. I'm sitting across from the Rhode Island State
- 6 School Chief who's been there for 11 months as he took over
- 7 for his predecessor who left to go run Tulsa County
- 8 Schools. You see where I'm getting, I'm sitting next to
- 9 DC's Chief who's been there for seven months. The -- the
- 10 governing model doesn't work because it is constantly
- 11 churning like a Cub Scout pancake breakfast fundraiser,
- 12 always slipping over. So here's -- as -- as the -- as
- 13 PARCC voted this they said this model is not going to work
- 14 on the governing side.
- 15 We're not talking at all about PARCC Inc.,
- 16 we're not talking about the assessment, we're not talking
- 17 about Pearson, anything we're just saying, "Hey, moving
- 18 forward, we've gotta have a better model of how this
- 19 works." So the states still have a say for not constantly
- 20 dealing with the turnover of chiefs. And so they came up
- 21 with the idea. They worked with some consultants they
- 22 said, "You know what? We don't even know what this model
- 23 looks like because it's a little different. Let's do a
- 24 request for information. Next Tuesday, let's have a phone
- 25 call and just talk with the general public, anybody who

- 1 wants to call in and as -- and say, hey if -- here's --
- 2 here's our five values, our five or six core values around
- 3 the assessment system. If you were to run this
- 4 organization, what would it look like?" And they're
- 5 creating an RFI that will hit the streets to get feedback
- 6 from people. When that RFI comes back over the next couple
- 7 of months, they will then determine do we do an RFP? Do we
- 8 go out and bid -- and have somebody bid on taking over the
- 9 governance piece in such a way that the states still have
- 10 control and their input, but you don't have the charge?
- 11 So yesterday was the press conference
- 12 announcing this idea to put an RFI out. A couple of people
- 13 misunderstood and thought that PARCC Inc. and the tests and
- 14 everything were dissolving. That's as far from the truth
- 15 as -- as can be, and luckily some people that put out that
- 16 e-mail responded very, very professionally, actually very
- 17 much impressed by how quickly they took ownership about
- 18 their mistake, corrected it quickly. It was one other
- 19 reason that -- Elliott you sucker. This is the greatest
- 20 job on earth. And it's funny to see Elliott leave. He put
- 21 this card on my -- my chair up there says, "Sucker," oh no
- 22 -- no -- no. I wouldn't say this. Just say -- you know,
- 23 just by doing, do a common thing in an uncommon way. I
- 24 worked with the greatest people on earth, and it's been an
- 25 amazing three weeks. Let me -- let me try -- to clear up

- 1 the party thing. Let me tell you about last week. Monday,
- 2 Tuesday, get to go out to DC and I'm with let's see,
- 3 Alyssa, Gretchen, who else was with us?
- 4 UNIDENTIFIED VOICE: Joyce.
- 5 MR. CRANDALL: No, Joyce was a separate
- 6 trip. That -- that's -- that was -- you're absolutely
- 7 right, sorry about that, Joyce time. Anyway, it was fun,
- 8 it was with CCSSO, the innovate -- Innovation Lab Network
- 9 that we belong to. I wish you could have heard what I
- 10 heard and to see how highly thought of Colorado is by US
- 11 DOE, CCSSO, all of these groups. And that's what I mean
- 12 when I say my eyes have been opened to opportunities and
- 13 possibilities. We were thought very highly of in the way
- 14 we operate, our expectations for students, our past
- 15 performance. And so when US DOE says, "Hey we're looking
- 16 for seven states around ESSA to grant some flexibility to."
- 17 Colorado is in that conversation. We have to do our part.
- 18 We're gonna put forward a very, very good application. But
- 19 we're in play to be one of those states. And I -- I
- 20 commend the Board for playing a major role in that. Same
- 21 thing, JP Morgan Chase has put out this \$2 million CTE
- 22 grant for 10 states to expand CTE because we know that
- 23 works. Colorado ride and play. On the career of
- 24 technical education side, the stem, the hands-on relevant
- 25 education, it -- it -- it works. So anyway, it was -- it

- 1 was a very -- it made this job even better to hear of how
- 2 much support and how highly we're thought of in Washington
- 3 DC.
- 4 I'm gonna go through a few things very
- 5 quickly because there have been a few changes and I wanna
- 6 make you aware of those. A couple of the exciting ones,
- 7 communications. So Dana is the Chief of Communications
- 8 now, and she's starting to build up some capacity. Jeremy
- 9 are you in the room? Oh, you are. Jeremy started with us
- 10 on Monday, came up from the Denver Post. In fact, Chairman
- 11 Durham and I got a chance to meet Jeremy on my very first
- 12 day here, which was exciting. We then cherry picked and
- 13 stole him over here. And what was nice is that Board
- 14 Member Schroeder and I were at CASE. Was it? Yeah, you
- 15 and I were at CASE when the principal of the school where
- 16 his daughter goes came up to brag to us about what an
- 17 incredible couple he and his wife are for promoting
- 18 education. So we got a twofer, a great communicator and a
- 19 -- a great parent advocate for education.
- 20 And so with that, Dana has some big ideas
- 21 about communications where we're going. One of the neatest
- 22 ones that we launched last Monday, the ESSA blog. Every
- 23 student succeeds at blog. And here's why it's a blog.
- 24 There are about 11 or 12 key subjects under ESSA. You
- 25 don't want us sending out a press release every time we

- 1 talk about one of these 12 categories. Instead, what we
- 2 did is, with Marcus's help and just to that credit was --
- 3 who else besides Marcus helped on this? We -- we have an
- 4 incredible staff that designed and built this blog almost
- 5 overnight. And here's the way it works, you can go to
- 6 that. You can subscribe to those 12 topics, the ones you
- 7 want to know about. I don't care about these 11, but every
- 8 time there's a blog posted, an article or anything around
- 9 assessment, I want that sent to my cell phone so I can
- 10 click on it.
- 11 That launched last Monday, and that's the
- 12 tool we're gonna use to communicate with all the schools
- 13 around ESSA so they constantly know what this entire crowd
- 14 is doing around such a huge area. It -- it doesn't make
- 15 sense for us to be sending press releases every time we do
- 16 something, so that's how we'll do that piece and sort of
- 17 building capacity. In human -- in HR, we have a -- we're
- 18 on a temporary position because Laura is kind of on leave
- 19 for two months, she comes back April 4th. She is touring
- 20 Vietnam and Malaysia and the -- that whole part of the --
- 21 of the world. She was actually retiring, and she and I hit
- 22 it off. We talked about big ideas and also like I got a
- 23 call one day and she says, "Hey wait, I -- I don't wanna
- 24 leave." I said, "Perfect, I don't want you to leave." So
- 25 Laura, the head of HR is coming back on April 4th. In the

- 1 meantime, we have Janet, who I think is in the room, she
- 2 was earlier. There. Okay, Janet, Jennifer Okes and then a
- 3 gentleman who's helping us from across the street, Dwayne.
- 4 Those three are doing HR for the next 60 days until Laura
- 5 returns.
- Jumping to finance, it's been a good -- good
- 7 opportunity to meet significantly with Leanne and Jeff. As
- 8 many of you may know, as the state of Colorado switched,
- 9 converted to a new accounting system, it was much -- much
- 10 more difficult than anybody in the State of Colorado
- 11 anticipated. Such to the point where I ended up calling
- 12 the State Auditor of Arizona, is very good friends with the
- 13 State Auditor of Colorado, then they are both ASU
- 14 graduates. I called the -- the State Auditor of Colorado
- 15 and said, "Okay. Here's what I'm being told about the
- 16 accounting system, and you know, this -- this can't be
- 17 true." She says, "Everything you're being told 100 percent
- 18 is true."
- 19 So Leanne and Jeff have found a way to get
- 20 financial data and information down to the lowest levels of
- 21 decision making so that we can empower the people at CDE.
- 22 No longer will people have to come to finance and say, "Can
- 23 I afford to do this?" Or "Can I do?" You'll have that
- 24 off, you'll know your budget and you'll know the -- the --
- 25 the decisions that you can make. It's gonna take us about

- 1 four months though to get to that spot. I've told them by
- 2 May 1st, let's try and have that in place, especially
- 3 starting the new budget year. We would love to report back
- 4 to the Board every month on where we are financially as
- 5 departments. So that we'll have flexibility we have with
- 6 dollars as we listen to your key goals and initiatives.
- 7 Assessment's doing well, I'm very pleased
- 8 Joyce and Dana working together closely on communication.
- 9 That's probably the most important thing we're doing right
- 10 now, is communication about the -- the third through ninth
- 11 grade. PARCC Assessments, the PSAT, and then the ECT.
- 12 Lots and lots of communications going about around that.
- 13 Was pleased to see College Board step up with a
- 14 communication strategy on the PSAT explaining the -- the
- 15 value, how to prepare for it. So we're almost running some
- 16 parallel but closely tied connected communication
- 17 strategies around this. We're also talking about the value
- 18 of assessments. This is not just something we do because
- 19 of state law. There's a value behind the assessment.
- 20 We're trying to share that with everyone. I'm gonna come
- 21 back to that topic in just a second.
- There are three new employees that are
- 23 coming with me, two have very deep Colorado ties. Let me
- 24 tell you that these three are really fast, and -- and it's
- 25 all public right now. There's a -- a lady named Angela

- 1 Denning who used to be the Head of Special Education for
- 2 Arizona. Her family lives in Cherry Creek and one other
- 3 Colorado City that I can't remember. Her brother's a
- 4 Special Ed Director of Cheyenne, Wyoming, the largest
- 5 district in Wyoming. And when I had some problems with my
- 6 Special Education Department of Wyoming, I called the
- 7 National Board and said "Okay, who's the expert that you
- 8 can have fly in and help deal with these things in
- 9 Wyoming?" They gave me Angela's name. She's -- she was
- 10 raised in Cheyenne, she knew everybody. She came in and
- 11 proved her -- her expertise. In the beginning of this, she
- 12 also sat on the National Board of State, oh, it is a
- 13 (inaudible)? Sits on National Committee. She'll be here
- 14 next week. She starts in a couple of months, but we've got
- 15 -- we've got ourselves a rock start to lead a great
- 16 department over in ESSU. Toby King will be the deck --
- 17 Angela will be the Executive Director of ESSU. Toby King
- 18 will be the Deputy Executive Director. He has really done
- 19 a very, very good job keeping things together while we
- 20 transition into this period with a very, very positive
- 21 attitude. It's fun to be with him.
- MS. FLORES: And this is all in -- in
- 23 Special Ed?
- MR. CRANDALL: Exactly, exactly thereof.
- 25 Which ends up because of the federal dollars tied, it's a

- 1 very huge department. They walked me through it, and I
- 2 will not remember those names for -- it'll take me a year
- 3 to learn that whole department.
- 4 MS. FLORES: Thank you.
- 5 MR. CRANDALL: One of the other people,
- 6 CASE, as you know CASE is doing a national search for a new
- 7 director to take when Bruce Coy resigns -- retires in June
- 8 they're doing a national search. They have narrowed that
- 9 search down to about three or four people and they were
- 10 interviewed last Saturday. Here's why I know that because
- 11 normally you would -- you wouldn't know that. One of the
- 12 top superintendents in Arizona who has been trying to get
- 13 to Colorado for three years was a finalist for that
- 14 position. I found this out about two or three weeks ago
- 15 and I said I had no idea that you were interested in
- 16 coming to Colorado. I was semi joking and semi serious I
- 17 said I need you at the Department of Education, not at --
- 18 not at one of our stakeholders.
- 19 You know, I love CASE but you know, this
- 20 lady is the Superintendent of Flagstaff, Arizona, has the
- 21 highest Native American Achievement rate in the United
- 22 States. Anyway, she's a finalist but I called her last
- 23 Sunday during the Super Bowl and said I need you at the
- 24 Colorado Department of Ed with your talent. And so she
- 25 pulled her name out of the CASE competition, gave her Board

- 1 notice last night and she'll be joining us part time that
- 2 we could mark someone to takeover Katy's position and we'd
- 3 change the name to Instructional Quality and Leadership but
- 4 it was Educator Effectiveness, that -- that's one of our
- 5 key areas, it's Instructional Quality. So her name is Barb
- 6 Hickman and years of experience as a Superintendent, she'll
- 7 be starting that position.
- 8 Final last one is a -- a local Colorado
- 9 Principal, she was one of the top principals around College
- 10 and Career Readiness in Arizona, but is a Colorado girl.
- 11 Ran track in Arvada. Her mother was a JeffCo teacher for a
- 12 year -- for decades. She's coming home. Her name is
- 13 Roseyn Hood. And her expertise -- Roseyn Hood happens to
- 14 be African-American. Her expertise is getting minorities,
- 15 blacks and Hispanics especially on that College and Career
- 16 ready track. And so she brings that enthusiasm and
- 17 passion, those three ladies we're pretty much -- we're
- 18 pretty much full, there might be one more position, we're
- 19 looking at someone locally around accountability assessment
- 20 trying to determine that. But those are our new people,
- 21 you're up to speed.
- 22 Finally last conversation, I've given to at
- 23 least four of you or five of you, I apologize, (inaudible)
- 24 the nine building blocks. When I talk about possibilities,
- 25 it's a very serious conversation. If Colorado were to

- 1 benchmark itself against somebody, who would that be? What
- 2 states would we benchmark ourselves? But more importantly,
- 3 why would we settle for states when we can benchmark
- 4 ourselves against the best in the world? We have the
- 5 legacy, we have the talent, we have the support of the
- 6 legislature, the community to benchmark against the very
- 7 best. So as the top two or three states and then it should
- 8 also be the top five or six countries in education. I've
- 9 given four or five of you this article and I brought a
- 10 couple of copies for those who don't have it yet. The nine
- 11 building blocks for a World Class State Education System.
- 12 The National Center for Education, the economy, they've
- 13 researched the top five six, seven, 10 countries around the
- 14 world for education performance they've been able to narrow
- 15 down to about nine traits that they have in common.
- 16 They're very clear to say that not one of these countries
- 17 has all nine of these traits, but -- but they -- they --
- 18 they've distilled it to these nine things. None of them
- 19 would surprise you. High quality teachers that are chosen
- 20 from the top academically performing students not from the
- 21 bottom. Treating teachers as professionals. Aligning
- 22 standards with curriculum, with content, with assessments.
- So like I said, things that would --
- 24 wouldn't really surprise you. Strong preschools, not
- 25 preschool but strong early learning initiative. So the

- 1 kids are ready when school starts. These are the nine. I
- 2 had called the governor's office up in Wyoming, you've
- 3 heard me kind of say this that Wyoming has -- does the best
- 4 job of governmental strategic planning of any state I've
- 5 ever met. This is their energy plan. Inside this are
- 6 their goals and objectives and all the dots are connected
- 7 with all the energy players in Wyoming, very, very
- 8 professionally done. Our job is to -- our goal what we're
- 9 gonna be doing in the next few months is to connect those
- 10 nine traits with a document similar to this. This is not
- 11 CDE's vision for Colorado, this is Colorado's vision. We
- 12 have about 80 stakeholders who have -- who are passionate
- 13 about K12, we will be involving them in this. Our goal is
- 14 to deliver to you a document like this that says here's our
- 15 key objectives. Here is what we're going to work on. Like
- 16 for example, these nine traits you don't work on all nine
- 17 at one time. You may pick four of them and then you'll add
- 18 a fifth over a couple of years. This is a long term
- 19 process. You don't compete against the world, the world's
- 20 best, be world class in 12 months or 24 months. It's a
- 21 long term process.
- I love that you have six year terms. That's
- 23 very good. In -- if -- in theory it's supposed to
- 24 eliminate turnover. I plan on being here for many, many
- 25 years. These folks have better plan on being here for

- 1 many, many years. With that kind of stability, you can do
- 2 great things. So just a brief update of where we're going,
- 3 we'll be giving this out to you over the next few months.
- 4 We'll be asking for your input very heavily because you'll
- 5 drive the policy around where we want to go. I thank you
- 6 for this opportunity. I am much, much more comfortable
- 7 sitting here today than the last time I had to sit down
- 8 with all seven of you. So I -- I appreciate the --
- 9 (inaudible)
- 10 UNIDENTIFIED VOICE: Thank you. I have a
- 11 couple of questions. You said that Dana and sorry, I've
- 12 lost the other name.
- MR. CRANDALL: Jeremy?
- 14 UNIDENTIFIED VOICE: Yeah are working on
- 15 communicating.
- MR. CRANDALL: Dana and Joyce, Joyce and
- 17 Dana.
- 18 UNIDENTIFIED VOICE: Communicating to the
- 19 districts about testing assessment. What does that look
- 20 like?
- 21 MR. CRANDALL: Okay. And I'm happy to have
- 22 -- have Dana or Joyce speak to that because we had a long
- 23 meeting about it yesterday with the specifics in our
- 24 meeting.

- 1 UNIDENTIFIED VOICE: You know I'm just --
- 2 I'm curious about what message is being communicated.
- MS. SMITH: Thank you for asking. We're
- 4 working really hard. This is a high priority for the
- 5 Communications Office to do a good job with communications
- 6 both for the transition to PSAT and SAT and also for
- 7 communications around our assessments in general. So we're
- 8 -- we're doing a lot of different things. Some things that
- 9 we've done in the past and then some new and more exciting
- 10 things. We will be creating our toolkit of resources that
- 11 schools can use to communicate with teachers, with parents,
- 12 with students. We'll be doing a social media campaign to
- 13 reach out to families in particular and students around the
- 14 transition from PSAT to SAT. Working closely with College
- 15 Board, they have some resources that we don't have for
- 16 direct mail and things like that to teachers and to schools
- 17 and to let them know about some of the PSAT's (inaudible)
- 18 as well.
- 19 MR. CRANDALL: What's our -- what's our
- 20 message though to these families when it comes to
- 21 assessment? What are we -- what are we telling them?
- MS. SMITH: Around their assessments in
- 23 general or?
- MR. CRANDALL: Kind of in general.

- 1 MS. SMITH: We want them to know the purpose
- 2 of the assessments and that this is really the only common
- 3 measuring tool that we have in the state of Colorado to see
- 4 how students are doing and mastering the Colorado Academic
- 5 Standards and compared to each other. And that -- also the
- 6 role in assessments and helping parents understand how
- 7 their school is doing and how their district is doing
- 8 across the state.
- 9 MS. SCHROEDER: The College Board is
- 10 offering all kinds of help to the department and
- 11 communicating that message?
- 12 MS. SMITH: Not that message. College Board
- 13 is helping with that PSAT communication. So we kind of
- 14 have two plans going --
- 15 MS. SCHROEDER: The College Board owns the
- 16 PSAT too, right?
- MS. SMITH: Yes.
- 18 MR. CRANDALL: So SAT is helping with that
- 19 messaging PS -- College Board is helping PSAT. And then
- 20 we're very, very much responsible and part from 339.
- 21 MS. SCHROEDER: Okay. My next question is,
- 22 who are the 80 stakeholders that you are -- say are --
- 23 MR. CRANDALL: Have you had a chat -- CASE
- 24 has done the -- the best job they -- we call the -- the
- 25 periodic chart. We have the chance to see that on their

- 1 website. They have taken every Colorado K12 organization.
- 2 Anybody who plays in the Colorado K12 space and they built
- 3 this periodic chart, and it's about 80 of these small
- 4 squares, and you click on it, takes you to the website, and
- 5 shows you what they're doing in Colorado K12. You name it,
- 6 they're on that list. So CEI -- CEA, CASE, CASB, people
- 7 you'll love, people you'll hate -- you hate are on that --
- 8 that periodic table.
- 9 UNIDENTIFIED VOICE: (Inaudible).
- 10 MR. CRANDALL: It is. It is there. And --
- 11 and people are very, very specific objectors. And -- and
- 12 keep in mind everybody on there, all 80 have an agenda,
- 13 everybody does. Our job, literally our job in this room is
- 14 to connect the dots in a way that accomplishes the big
- 15 picture as we move forward. Everybody is still gonna be
- 16 doing their individual agendas. But for example, I think I
- 17 just met this gentleman from CEA, my apologies (inaudible)?
- 18 MR. PETERSON: Randall Peterson.
- 19 MR. CRANDALL: Randall Peterson from CEA.
- 20 His mission is quality classroom instruction. Okay. Why
- 21 would we not engage CEA with that piece? CEI has the
- 22 quality classroom instruction component also. Probably
- 23 about six other of those 80 groups want quality classroom
- 24 instruction. Okay what -- how do we -- how do we loosely
- 25 group those together to move forward on that initiative?

- 1 MS. SCHROEDER: Then I hope State Board of
- 2 Education --
- 3 MR. CRANDALL: They were the big --
- 4 MS. SCHROEDER: -- elected by their
- 5 representatives in seven districts. I hope we're on that
- 6 list. Thank you.
- 7 CHAIRMAN DURHAM: (Inaudible) question. Dr.
- 8 Scheffel?
- 9 MS. SCHEFFEL: There have been a lot of
- 10 feedback from the field to get someone in the cabinet
- 11 representing rural districts. I don't know if anybody you
- 12 mentioned has -- has that assignment, but I think would be
- 13 great to be hiring someone that represents the roles and
- 14 can discuss their unique needs.
- 15 MR. CRANDALL: Can I speak to that, Mr.
- 16 Chair? Because you -- you, I've told everybody that during
- 17 my interview, rural was pretty much the second highest
- 18 initiative. Colorado is unique, we have -- Dana has -- I'm
- 19 sorry Katy has the exact numbers, but about a -- you know,
- 20 75 districts with fewer than 500 students, 100 with fewer
- 21 than 950 students. It's a very interesting we've got some
- 22 big dibs, and then of a tad of a very small world. And
- 23 we've got a preponderance of these, very small rurals, 200
- 24 kids, 250. Superintendent is the principal teaches a
- 25 class, does the snow, and drives the bus. So, I've -- I've

- 1 met with 20 of those superintendents, and we had a very,
- 2 very friendly, heated conversation last week because I grew
- 3 up in rural Arizona, this is my passion. I read in this
- 4 book, Why Rural Schools Matter Right Now.
- 5 My dissertation is on rural school
- 6 achievement, and so, I said, "Guys, I'm happy to have you
- 7 know, an associate commissioner over rules, but to be
- 8 honest that actually causes me a lot more work because
- 9 instead of me working directly on rural issues with you, it
- 10 has to now go through a second person and then they have to
- 11 come explain to me why it's a priority, and then I have to
- 12 pull the trigger." Said, "If you need that person, we'll
- 13 make it happen." However, I would love that role because
- 14 it's such a passion of mine. And so we're -- we're in the
- 15 process on that. Dr. Scheffel.
- MS. SCHEFFEL: And just a follow-up. When
- 17 you look at the 80 stakeholders, how many of them are
- 18 representing parents and grassroots individuals that
- 19 receive the policies and procedures that are spawned by the
- 20 legislation?
- 21 MR. CRANDALL: (Inaudible) I can't give you
- 22 an exact number right now but there were several on this
- 23 list because we have stake -- we have a pair of
- 24 stakeholders around Special Ed, they have pair of
- 25 stakeholders around, there's data privacy. There's, you

- 1 know, quite a few groups in Colorado of parents around --
- 2 Colorado parents for online education. I'm just trying to
- 3 get some of the ones that were on this chart.
- 4 MS. SCHEFFEL: So I look forward to you
- 5 know, as a Board thinking through those stakeholders and
- 6 ensuring that we have predominant representation from
- 7 grassroots people whose kids go to our schools.
- 8 CHAIRMAN DURHAM: Yeah. Thank you. Dr.
- 9 Flores?
- 10 MS. FLORES: I'd like to ask you, if --
- 11 well, first, I think about 45 or 50 percent of the state is
- 12 minority, and you heard the conversation this morning
- 13 dealing with the second language and -- and assessment. So
- 14 I was wondering, if you are considering having a -- a
- 15 Latino, another person who is minority on your staff, at
- 16 least a high level person?
- 17 MR. CRANDALL: And -- and to that point, the
- 18 answer is definitely we need to have -- we need to have
- 19 greater diversity within the department to reflect the
- 20 population of Colorado. I do have Roysen Hood coming in --
- MS. FLORES: It's not just reflection.
- MR. CRANDALL: Correct.
- MS. FLORES: But it's also a -- a knowledge
- 24 base. People who actually know what we are talking about,

- 1 about bilingual and such. So that, what are your thoughts
- 2 on that?
- 3 MR. CRANDALL: My thoughts are very positive
- 4 to that, we need to have an empathy and understanding that
- 5 is deep to deal with -- with issues that -- that I'm not
- 6 familiar with and -- and the culture I was raised in. I
- 7 know it didn't help coming from Arizona that has a very,
- 8 very high Hispanic population also. So it's always been at
- 9 the forefront as I mentioned Roysen Hood who's coming is
- 10 African-American. I did make an offer, I got outbid by a
- 11 large school district to a -- a rock star -- must be
- 12 public. His name is Fidel Montero. He's the Chief of
- 13 Staff at Utah Valley University and he was a -- a fantastic
- 14 principal. Now -- now as -- as Chief of Staff for the
- 15 largest University in Utah. And came very close in
- 16 negotiations to give Fidel and his family move over here,
- 17 and then a dang large District Superintendent position came
- 18 open. And he -- he took that instead. But a great
- 19 gentleman. So not only am I open to it, I've already
- 20 tried, and we will continue, like I said, this is a long-
- 21 term play here, but -- but definitely open to that.
- MS. FLORES: Thank you.
- 23 CHAIRMAN DURHAM: Yes, Ms. Rankin?
- 24 MS. RANKIN: So you have these challenges
- 25 ahead of you. How do you --

- 1 MR. CRANDALL: No, I was leading.
- MS. RANKIN: So you still have these. Tell
- 3 me how you see the position of the Board within this
- 4 vision?
- 5 MR. CRANDALL: What we would like to do is
- 6 we'd like to have a common vision and that vision starts
- 7 with the elected officials for -- for the State of
- 8 Colorado. Except for local School Boards, there is no one
- 9 elected with this -- with the sole responsibility of
- 10 leading education. Now -- now a number of states have
- 11 appointed state boards, very, very different, when you're
- 12 appointed versus when you're elected by a constituency.
- 13 Your constituents expect you to reflect that vision for
- 14 Colorado education. Our vision is that you would lead
- 15 this, and -- and -- and I'mma be so blunt as to say, I
- 16 would love when we came to State Board that 80 percent of
- 17 our agenda is around the vision from where you want to go
- 18 with Colorado, and 20 percent is around the -- the other
- 19 things. When I had a chance to interview with -- when --
- 20 well, to -- to -- Chairman Durham's comment. There are
- 21 some things that have been floating out there for one or
- 22 two years that are critical and important, but they're --
- 23 they're almost distracting us a little bit from this --
- 24 this grand vision of what we are to become as a state. So
- 25 I -- I loved the -- the difference of opinion on the Board.

- 1 -- I know some people may not appreciate
- 2 that, but I loved it. We have a -- we have a strong
- 3 differences of opinion that can only strengthen our plans
- 4 as we move forward. So how do we come to you? We would
- 5 love to report back on -- well, first of all, we have to
- 6 decide on a common vision. Where we want to go, what are
- 7 the three or four areas we're gonna work on most next year,
- 8 over the next two years. And then we want to -- I want
- 9 this team to come and report back on some specifics, I
- 10 would love it if you would grill us about this. Hey, we --
- 11 we said originally that we want to go here over the next
- 12 two to three years. I'm not sure we are on course, is this
- 13 part of it? Or hey, whatever -- whatever it may be. I'd
- 14 love to be -- I'd love for you to grill these people on a
- 15 common vision for that. I just threw everybody under the
- 16 bus, but you're the elected official.
- 17 CHAIRMAN DURHAM: Yes, Dr. Schroeder?
- MS. SCHROEDER: So you enjoy being grilled?
- 19 MR. CRANDALL: If I know the answers, and if
- 20 I --
- 21 MS. SCHROEDER: I think you know the answer
- 22 to this one. There are folks who are quite pretty nervous
- 23 now, knowing that Katy Anthes' position has been replaced.
- 24 So could you please tell us where Katy is going?
- 25 UNIDENTIFIED VOICE: You're right.

- 1 MS. SCHROEDER: Or the rest of the story.
- 2 MR. CRANDALL: You're talking about some of
- 3 those problems and challenges between Elliott and Katy,
- 4 that's just 90 percent of them. It -- it did not take long
- 5 being here, and thank you so much for bringing that up. I
- 6 just totally left you hanging out there.
- 7 MS. SCHROEDER: Right, I thought that was
- 8 (inaudible) . I thought we weren't supposed to know.
- 9 MR. CRANDALL: There is -- there is a little
- 10 letter that she's getting it out. Within the first two
- 11 days of being here and -- and what you don't know is, Katy
- 12 and I had a chance to attend the Western seminars over the
- 13 last four years together. We didn't -- we never realized
- 14 that we'll be working together, but she always sat at the
- 15 Colorado table and I was at the Arizona table. And I knew
- 16 of her, I knew her for talent. So two days into the job
- 17 instantly realized, oh my God, this gal, (inaudible) this -
- 18 this lady knows everybody at the department, their
- 19 strengths and as very, very optimistic and proactive. So I
- 20 asked her if she would be chief of staff and help run the -
- 21 the show. Originally, I was looking at deputy
- 22 commissioner and they just said, "No, I -- I don't want a
- 23 deputy commissioner. I want a -- a chief of staff who can
- 24 make things happen. Well, let's be about action. When you

- 1 have a group like this that has this much talent, it has to
- 2 be about action." So thank you.
- 3 UNIDENTIFIED VOICE: Question.
- 4 MR. CRANDALL: Thank you.
- 5 MS. SCHROEDER: That's the end of your
- 6 grilling for today. More to come.
- 7 MR. CRANDALL: (Inaudible).
- 8 CHAIRMAN DURHAM: (Inaudible) Further --
- 9 further questions from the Board? Thank -- oh, yes?
- 10 UNIDENTIFIED VOICE: So what is the -- and
- 11 maybe this is a question for the Board, but what is the
- 12 mechanism for us to sit down and begin to write that plan
- 13 as Board Members? Are we -- have study sessions over the
- 14 next month or so that --
- 15 MR. CRANDALL: Powerful question.
- 16 UNIDENTIFIED VOICE: -- put together major
- 17 points that we can agree on or not? And what is the
- 18 mechanism, maybe we can talk about that another time, but I
- 19 think that would be good next time.
- 20 MR. CRANDALL: That would be in fact I'd --
- 21 I'd prefer that we -- maybe not right now, but I don't
- 22 wanna wait till next Board meeting either. I would love to
- 23 have that conversation by Ms. Schroeder -- through you.
- 24 MS. FLORES: Doctor of the University Club
- 25 again.

- 1 MR. CRANDALL: Yeah, a couple of good
- 2 lunches, but we'd like to bring ideas to you about what we
- 3 -- what we see as consistent patterns among these 80.
- 4 Here's themes that there are appear to be a great overlap.
- 5 And I will be real blunt with you, that group that went to
- 6 Zurich, Switzerland with Gretchen. CTE stand internships
- 7 apprenticeships. That's an -- an interesting one.
- 8 MS. FLORES: Thank you.
- 9 MR. CRANDALL: What's powerful is, one of
- 10 the nine traits is that the top performing countries, over
- 11 70 percent of students, not your low instant, your high end
- 12 ones do some kind of engaged apprenticeship, internship
- 13 program, reading professional, teacher quality, early
- 14 learning. I -- I'm not sure we're gonna be that far off,
- 15 it's more of the objectives underneath them that I want
- 16 your feedback, how do we achieve readiness for school?
- 17 Things like that.
- MS. FLORES: Thank you.
- MR. CRANDALL: Okay.
- 20 CHAIRMAN DURHAM: Further discussion. Thank
- 21 you, Commissioner Crandall.
- 22 MR. ASP: Sir, I know this is highly
- 23 unusual.
- 24 CHAIRMAN DURHAM: Yes, go right ahead.
- 25 We're having an unusual day, so it's okay.

- 1 MR. ASP: I forgot to acknowledge one of the
- 2 most important people I needed to thank. And I'm deeply
- 3 embarrassed and I wanna make sure she's listening.
- 4 Somebody who made a huge difference, I'm assuming, for --
- 5 for Commissioner Crandall too, as the Executive Assistant
- 6 to the Commissioner, Jane Schold. Jane made all these
- 7 transition happen. She kept these pieces together, and
- 8 she's making this one happen too. And I'll go up and tell
- 9 her that I hope she's listening, but thank you for letting
- 10 me say how much I appreciated her work as well. Thank you
- 11 so much. Can we just thank her?
- 12 CHAIRMAN DURHAM: Thank you, Dr. Asp, that's
- 13 -- yeah, let's do that, skip that.
- MS. FLORES: Katy. We were up here
- 15 thinking.
- 16 CHAIRMAN DURHAM: Well, that's it. Okay.
- 17 UNIDENTIFIED VOICE: (Inaudible).
- 18 CHAIRMAN DURHAM: I'm sorry, we're gonna
- 19 proceed out of order for Item 12. Item 12 is to improve
- 20 the hiring of Elizabeth Burdsall as the Director of State
- 21 Board Relations. Which is the one of the two employees of
- 22 the Board that we have directly. So do I have a motion to
- 23 approve her employment? Yes. Dr. Schroeder.
- MS. SCHROEDER: I move to approve Elizabeth
- 25 "Bizy" Burdsall as Director of Board Relations.

- 1 MS. FLORES: I second it.
- 2 CHAIRMAN DURHAM: It's been moved and
- 3 seconded, that Ms. Burdsall be --
- 4 UNIDENTIFIED VOICE: I'll third it.
- 5 CHAIRMAN DURHAM: -- named to the position
- 6 of Director of State Board Relations. Sounds
- 7 controversial, but let's forego the roll call. Is there
- 8 objection to the adoption of that motion? Seeing none,
- 9 that of motion is adopted by a vote of seven to nothing.
- 10 Thank you.
- 11 (Meeting adjourned)

25

1	CERTIFICATE
2	I, Kimberly C. McCright, Certified Vendor and
3	Notary, do hereby certify that the above-mentioned matter
4	occurred as hereinbefore set out.
5	I FURTHER CERTIFY THAT the proceedings of such
6	were reported by me or under my supervision, later reduced
7	to typewritten form under my supervision and control and
8	that the foregoing pages are a full, true and correct
9	transcription of the original notes.
LO	IN WITNESS WHEREOF, I have hereunto set my hand
l1	and seal this 25th day of October, 2018.
L2	
L3	/s/ Kimberly C. McCright
L4	Kimberly C. McCright
15	Certified Vendor and Notary Public
L6	
L7	Verbatim Reporting & Transcription, LLC
18	1322 Space Park Drive, Suite C165
L9	Houston, Texas 77058
20	281.724.8600
21	
22	
23	
24	