
[image: EPC-new logo1]
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Education Policy Center Newsletter 
From The Independence Institute 
December 18, 2014
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
In this issue:
--Friday TV Alert: The Transformative Power of K-12 Scholarships
--Dougco Gets Its Day in Court
--Santa Gives Teachers More Christmas Money
--Center Keeps Watchful Eye on Jeffco
--Eddie Gives Teachers Some Attention

Friday TV Alert: The Transformative Power of K-12 Scholarships
The chance to attend a private school can make life-changing differences for kids. This Friday, December 19, at 8:30 p.m., Education Policy Center Director Pam Benigno will appear on The Devil’s Advocate with Jon Caldara. She and Jon will be speaking with Jamilla Dennis, a college student at Howard University whose life was forever changed by a scholarship from the Colorado-based Challenge Foundation. If you can’t make the Friday showing, the episode will re-air Sunday, December 21, at 11:30 a.m., and Monday, December 22, at 12:30 p.m.

Dougco Gets Its Day in Court
After spending more than three years tangled up in the Colorado courts, Douglas County’s Choice Scholarship Program (CSP) finally had its day before the Colorado Supreme Court on December 10. Lawyers on both sides of the case argued their points before the justices in front of a near-capacity audience, fielding some tough questions in the process. Peppered in the audience were members of the Education Policy Center team, all of whom watched the proceedings with rapt attention. 

Oral arguments in the CSP case were more than just a fun field trip to a (very) shiny building. The ultimate fate of the program carries huge implications for school choice in Colorado and around the country. That’s why Ben DeGrow and Ross Izard, everyone’s favorite education policy analyst duo, stepped in to help set the stage for the arguments. Drawing on the research they conducted for their Choice Scholarship Program amicus brief, the two worked with Great Choice Douglas County to gather and educate a group of Douglas County citizens on the finer points of the policy debate surrounding the CSP. 

The Ed Center’s efforts bore fruit. A Denver Post op-ed written by Aaron Johnson, a Douglas County graduate and father of four, highlighted the importance of school choice from a parent’s perspective ahead of the arguments. The day of the hearing, a group of Douglas County citizens led by Charcie Russell made the case for choice at a pre-hearing press conference, landing themselves a video spot on CBS 4. And to make sure everyone was on the right page the day after oral arguments, CSP parent Don Wilson chatted with Mandy Connell on December 11.

Meanwhile, little Eddie has also been tooting the Dougco horn on Ed is Watching. Not only did good ol’ Eddie cover the court proceedings themselves, he also wrote about Dougco’s recent district accreditation upgrade after Ben DeGrow spoke to Dougco’s school board president, Kevin Larsen, about the accomplishment on the air. To round out the Dougco song, Eddie highlighted the district’s new school choice tools for parents and offered a brief explanation of the numbers behind Douglas County’s strategic compensation plan. 

Santa Gives Teachers More Christmas Money
Douglas County is huge, but the Ed Center also has a whole lot of other irons in the fire. Proudly carrying the flag of teacher freedom up the battle-scarred hill of teacher freedom once again, senior education policy analyst Ben DeGrow let teachers across the state know that they don’t have to unwillingly support political candidates or causes with their dues money. 

An email to teachers reminded them of the December 15 EMO (the portion of state and local union dues dedicated to political advocacy) refund deadline. To drive the point home, Ben also made an appearance on The Devil’s Advocate with Jon Caldara. The Ed Center is always happy to help teachers to put their hard-earned cash toward something more useful, like Christmas presents! 

Center Keeps Watchful Eye on Jeffco
When it comes to Jeffco these days, it’s quiet. Too quiet. Though the district has dropped off the media’s radar, little Eddie reminds us that a handful of dedicated protesters continue to press the board majority over their eminently reasonable restructuring of the district’s curriculum review committees. Complete Colorado has also covered some continuing angst surrounding the district’s new strategic compensation plan. 

To balance the darker sides of the situation, Eddie also highlighted some positive efforts in Edgewater, one of Jeffco’s neediest areas. He even paused to spotlight an Edgewater elementary school for making this year’s list of Colorado school awards.

Meanwhile, the gears of turmoil continue to grind behind the scenes. Rest assured, the Ed Center has its finger on the pulse of Jeffco’s ongoing troubles. The Jefferson County Education Association has promised a big fight in January, and the Ed Center team stands ready to join the battle for meaningful reform when “the shot heard round the state” rings out. It will be gloriously messy.

Eddie Gives Teachers Some Attention
Little Eddie has many interests. After Ben DeGrow and Luke Ragland of Colorado Succeeds had a fascinating radio discussion about the teachers union’s ongoing tenure lawsuit, Eddie found himself looking into issues related to teacher preparation, tenure, and SB 191. 

Our trusty policy explorer began the conversation with a look at teacher preparation programs and quickly followed up by examining the convoluted intersection of teacher training, licensure, and evaluation. He even delved into some less-than-complimentary research on teacher preparation in Colorado.

After a brief detour to write about the seemingly unending delays behind SB 191’s achievement data provision, Little Eddie turned his attention to the often-ignored subject of teacher choice. To follow up on Ben’s radio interview and keep everyone current, he also provided a quick update on the most recent goings-on in the legal fight over SB 191’s mutual-consent provision.

If all that isn’t enough Eddie for you, make sure to check out his other research adventures:
CRPE’s Latest Report Reminds Me That We Still Need More Choice
The Death of Snow Days 
Customized Success: New Study Hints at the Power of Personalized Learning
It’s Not What You Think: “The End of School Choice” Means Something Better

Pamela Benigno, Director
Ben DeGrow, Senior Policy Analyst
Ross Izard, Policy Analyst
Marya DeGrow, Research Associate 

Contact Information 
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
email: pam@i2i.org 
phone: 303-279-6536 
web: http://www.education.i2i.org 
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Would you like to unsubscribe from this Newsletter? Click here and scroll to the bottom of the page.

[bookmark: _GoBack]
image1.jpeg


