[image: image1.png]Apbroved By Forms Review Committee:
RFP020-03262008

Application Package for the Development of

State Charter Schools in the Hartford Region

April 7, 2008
Dear Sir/Madam:

The State Board of Education is seeking applications for state charter schools in the greater Hartford region. Applications for new charter schools under this RFP must contribute to the State’s efforts to reduce racial, ethnic and economic isolation in Hartford in response to the Connecticut Supreme Court’s decision in Sheff v. O’Neill. State charter schools are public nonsectarian schools which operate independently of any local or regional board of education and represent an innovative means for educational change. They are designed and operated by enterprising groups of parents, educators and other members of the community who have a clear vision of an educational mission, and at the same time, are held accountable to their students and the public. At the present time, there are sixteen state charter schools operating in Connecticut—currently there are two operating in the Sheff region.
Applications for state charter schools in the Hartford region must be submitted to the Connecticut State Department of Education by May 2, 2008. The State Board of Education must vote on the complete application within seventy-five days of receipt of such application and may act on the approval of charter applications on a staggered basis depending on when an application is filed. Therefore, applications filed earlier than the deadline may receive consideration sooner than those filed close to or at the deadline. A copy must also be filed with the local or regional school board in the town where the school will be located.

State charter schools are funded by a per-pupil grant from the General Assembly which, for the current year, is $9,300. Charter school start-up grants of $100,000 per year from the U.S. Department of Education are available to approved state charter schools to provide funding for planning and implementing schools during their first three years of operation once the school opens. These grants are calculated using a base grant of $100,000 and an additional $332 per student enrolled.

If you have any questions with regard to the foregoing, please call Jack Hasegawa at the State Department of Education’s Sheff Office, 860-713-6544, or e-mail at jack.hasegawa@ct.gov.
Sincerely,

Mark K. McQuillan

Commissioner of Education

Enclosure
Connecticut Department of Education

Office of the Commissioner
Hartford
Application Package for the
Development of State Charter Schools
In The Hartford Region
C.G.S. Sec. 10-66aa-ll (as amended)
April 1, 2008
PURPOSE:
To provide funding for the development of state charter schools that contribute to the reduction of racial, ethnic and economic isolation in Hartford, as part of the State’s response to the Connecticut Supreme Court’s decision in Sheff v. O’Neill. These schools should provide opportunities for improved student learning and academic excellence for all students.
Applications Due:
Friday, May 2, 2008
RFP - 020
Connecticut State Department of Education
Mark K. McQuillan
Commissioner of Education

The State of Connecticut Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons and does not discriminate in any employment practice, education program, or educational activity on the basis of race, color, national origin, sex, disability, age, religion or any other basis prohibited by Connecticut state and/or federal nondiscrimination laws. Inquiries regarding the Department of Education’s nondiscrimination policies should be directed to the Equal Employment Opportunity Manager, State of Connecticut Department of Education, 25 Industrial Park Road, Middletown, Connecticut, 06457 (860)-807-2101.
AN EQUAL OPPORTUNITY / AFFIRMATIVE ACTION EMPLOYER
Connecticut Charter Application
Table of Contents
	Section I

	

	Introduction 1

	Program Overview 5

	

	Section II

	

	Statement of Intent 12

	Application Instructions 13

	Charter School Application Summary 14

	Charter School Application 15

	

	Section III

	

	Budget Information 25

	

	Section IV

	

	Application Evaluation Criteria Point Assignment 32

	Charter Schools Questions and Answers 33

	

	Appendices

	

	State Agency Contacts 39

	Charter Schools Waiver Request 40

	Charter School Law 41

	CT General Statutes Impacting School Districts 50

	Connecticut Charter Schools 56

	

Introduction
Recognizing the need for improvement in our public schools, Connecticut responded to the ever-growing interest in public school choice and charter schools by adopting charter school legislation. Connecticut’s law, passed during the 1996 legislative session, responds to the unique concerns raised during several years of debate on the establishment of such schools. It was the belief of the legislature and the Governor that charter schools can prove to be catalysts in the restructuring of our public schools. Charter schools can serve as another vehicle in the creation of innovative and diverse educational settings for our students. The Educational Improvement Panel, a panel of broadly represented Connecticut citizens created in response to the Connecticut Supreme Court decision in Sheff v. O’Neill, saw charter schools as one vehicle in the reduction of racial isolation. This recommendation resulted in amendments to the charter school legislation which gives preference to charter school proposals that reduce racial and economic isolation of students.

Through a charter granted by the State Board of Education, a private entity or a coalition of private individuals is given the public authority to run an independent public school which is legally autonomous from the local school district. Charter schools can create opportunities for improved student learning and academic excellence for all students by allowing for flexibility in the design of each school’s educational program without compromising accountability for success.

Currently, sixteen state charter schools are serving approximately 4,030 students throughout Connecticut. State charter schools are funded by a per-pupil grant from the General Assembly which, for the current year, is $8,650. It will increase to $ 9,300 for the 2008-09 school year.
The State Department of Education (SDE) is now soliciting applications for state charter schools in the Hartford region. In particular the SDE is seeking applications which will meet specific criteria to assist in the reduction of racial, ethnic and economic isolation in Hartford. This document serves as the State Board of Education’s application package for all requests for state charter status in the Hartford region. Along with preliminary and background information, it contains the application, frequently asked questions and answers, a copy of the charter school legislation, and other information to help you in the development of your charter school proposal.
A. Request for Applications

Applications are being sought for the possible creation of new state charter schools in the Hartford region. A limited amount of dedicated funding is available to start new state charter schools in the Hartford region that meet specific guidelines in helping the State meet the goals of Sheff v. O’Neill.
Charter school start-up grants from the U.S. Department of Education are available to provide funding for planning and implementing schools during their first three years. Start-up grants are calculated using a base grant of $100,000 plus an additional $332 per student enrolled.

The number of students who attend state charter schools is limited by the amount of funding enacted by the General Assembly. In reviewing charter applications, emphasis will be placed on the strategy for implementation of high academic standards and improved educational achievement for students, and the reduction of racial, ethnic and economic isolation of students.

The purpose of this application packet is to provide potential applicants with guidelines and information for submitting an application for a state charter school serving students from Hartford and its surrounding towns. The application contains specific criteria that will be used in assessing the quality of each response to questions in the application. Requests for an application can be made to .Jack Hasegawa at the Sheff Office, 860-713-6544, or e-mail jack.hasegawa@ct.gov.
B. Expectations

Each applicant must produce a complete charter application that addresses all the elements required by law in order to be reviewed by the screening committee. For this particular application, all programs must assist the State in its efforts to reduce racial, ethnic and economic isolation in Hartford. Any incomplete application will be returned to the applicant. The applicant’s proposal for a charter school must present a powerful vision as well as functional details that provide a blueprint for the school’s operation. Strong fiscal accountability for the public funds used by the school and the strategy to reduce racial, ethnic and economic isolation in Hartford must be evident in the proposal.

Charter schools represent a tremendous opportunity to work collaboratively with a broad group of people who may include parents, teachers, business and local community members, and the expectation is that the application will be developed by such a group.

C. Application

Because charter school applicants will have limited time to complete their applications, applicants should have started their planning process prior to the issuance of this RFP.

1.
Statement of Intent: We are requesting that applicants complete a Statement of Intent (included in this package) and submit it by Friday, April 18, 2008. Receipt of this document allows the SDE to plan adequately for the review process and to place you on the SDE’s mailing list.

2.
State Charter Application: Applications are due to the SDE on or before Friday, May 2, 2008. The State Board of Education must vote on the complete application within seventy-five days of receipt of such application and may act on the approval of charter applications on a staggered basis depending on when an application is filed. Therefore, applications filed earlier than the deadline may receive consideration sooner than those filed close to or at the deadline. A copy must also be filed with the local or regional school board in the town where the school will be located.
D. Application Review Process

The review process for each charter school application has four components: review of the proposal for completeness; review of the proposal for substance; public hearing; and possible interview with the Commissioner or Deputy Commissioner of Education and/or their designee from the Sheff Office. Each component is discussed below.

1. Review of Written Proposal

Review: Applications will be evaluated by SDE staff. During this review, representatives of each applicant may be expected to meet with the review team to discuss the proposal and answer any questions the team may have about the proposal. If needed, specific meeting times and location will be sent to the applicants at the appropriate time.

Review Criteria: Applications will be scored by readers based on the criteria established in Section 10-66bb (d). (See the “Review Criteria” listed below, each application requirement, and the “Application Evaluation Criteria.) For this application, proposals must meet the Sheff standard for reducing racial, ethnic, and economic isolation in the Hartford region. The Sheff desegregation standard is calculated each year. For the 2007-08 school year the standard is 26%. This means that no more than 74% of the school’s population can be minority students. Also, as required by statute, the SDE will give special consideration to applicants who will serve students who reside in a priority school district pursuant to section 10-266p of the 2008 Supplement to the General Statutes or in a district in which seventy-five percent or more of the enrolled students are members of racial or ethnic minorities. Preference will also be given to applicants for state charter schools that will be located at a work-site or that are sponsored by institutions of higher education.

2. Review Completeness
Each applicant must produce a complete charter application that addresses all the elements required by law and those specifically requested in this solicitation in order to be reviewed by the screening committee. Any incomplete application will be returned to the applicant. The applicant’s proposal for a charter school must present a powerful vision as well as functional details that provide a blueprint for the school’s operation. Strong fiscal accountability for the public funds used by the school and the strategy to reduce racial, ethnic and economic isolation in Hartford must be evident throughout the proposal.
3.
Public Hearings:
There will be an opportunity for the public to comment on the merits of each application. The hearings will be convened by members of the State Board of Education, and take place in the town in which the proposed charter school would be located. The hearings will take place on weekday evenings beginning at 6:00 PM on a date and location determined by the SDE.
4.
Interviews with the Commissioner of Education:
Representatives of each charter applicant may be required to meet with the Commissioner and should be prepared to answer questions about all aspects of their program, especially in the areas of governance, finances, facility, staffing, curriculum, mission, students and the strategy to reduce racial, ethnic and economic isolation in the Hartford region.
E. Obligations
All applicants are hereby notified that any grant awarded by this agency is subject to contract compliance requirements set forth in Sections 4a-60 and 4a-60a of the 2008 Supplement to the General Statutes, and Sections 4a-68j-l et seq. of the Regulations of Connecticut State Agencies.

Furthermore, the grantee may be required to submit periodic reports of its employment and sub-contracting practices in such form, in such manner and at such time as may be prescribed by the Commission on Human Rights and Opportunities.

F. Affirmative Action
In accordance with the regulations established by the State Commission on Human Rights and Opportunities, each applicant who receives an approved charter will be required to have a completed Affirmative Action packet on file with the SDE or must complete an Affirmative Action packet and submit it with this document

G. Freedom of Information

All of the information contained in an application submitted in response to this Request for Application is subject to the provisions of Chapter 3 of the Connecticut General Statutes (Public Records and Meetings and Freedom of Information Act (FOIA) Sections 1-200 et seq. of the Connecticut General Statutes). The FOIA declares that except as provided by federal law or state statute, records maintained or kept on file by any public agency (as defined in the statute) are public records and every person has the right to inspect such records and receive a copy of such records.

H. Management Control of the Program and Consultation Role of SDE Personnel

The grantee will have complete management control of any grant awarded. While the SDE staff may be consulted for their expertise, they will not be directly responsible for the selection of sub-grantees or vendors, nor will they be directly involved in the expenditure and payment of funds.

I. Reservation

The SDE reserves the right to make awards under this program without discussion with the applicant. Therefore, applications should represent the applicant’s best effort from both a technical and cost standpoint. A pre-award conference may be held with finalists.

The Commissioner of Education reserves the right to waive any of the formalities of this application process in the best interest of the program.

Program Overview

Connecticut Charter School Legislation

Charter school laws vary significantly from state to state. Across the country, charter schools have been declared one of the fastest growing innovations in education policy. For Connecticut, charter schools represent a means to provide flexibility to new schools in designing ways to improve student learning, meet specific educational goals, and reduce racial, ethnic and economic isolation. As we move to implement our education reform agenda, they can be a mechanism for the development of innovative programs within public education, providing additional opportunities for improved student learning.

Sections 10-66aa to 10-66ll, inclusive, of the Connecticut General Statutes, as amended, constitute the charter school legislation for the state of Connecticut. The original legislation was enacted in May 1996 and signed by the Governor on June 6, 1996.

Charter Schools Defined
A charter school, as defined by the statutes, is a public, nonsectarian school which is established under a charter granted pursuant to the provisions of the statutes, organized as a nonprofit entity that under state law, acts as a public agency, and operates independently of any local or regional local board of education in accordance with the terms of its charter and the provisions of the statutes. No member or employee of a governing council may have a personal or financial interest in the assets, real or personal, of the school.

A "state charter school" is a public school approved by the State Board of Education pursuant to Subsection (f) of Section 10-66bb.

Charter School Process and Eligibility
Eligibility. Any person, association, corporation, organization, public or independent institution of higher education, local or regional board of education or two or more boards of education cooperatively, or regional educational service center or other entity may apply to the Commissioner of Education to establish a charter school. However, no nonpublic elementary or secondary school may be established as a charter school and no parent or group of parents providing home instruction may establish a charter school for such instruction. No member or employee of a governing council may have a personal or financial interest in the assets, real or personal, of the school.

Limits. No state charter school may enroll more than two hundred-fifty students or twenty-five percent of the enrollment of the school district in which the state charter school is to be located, whichever is less, except in the case of a kindergarten to eighth grade school, which may enroll up to three hundred students. In the case of a state charter school found by the State Board of Education to have a demonstrated record of achievement, such school may, upon application to and approval by said board, enroll up to eighty-five students per grade, if available appropriations allow.
Preferences and considerations. For this application, proposals must meet the Sheff standard for reducing racial, ethnic, and economic isolation in the Hartford region. The Sheff desegregation standard is calculated each year. For the 2007-08 school year the standard is 26%. This means that no more than 74% of the school’s population can be minority students.

In addition, the State Board of Education shall give preference to applicants who will serve students who reside in a priority school district pursuant to section 10-266p of the 2008 Supplement to the General Statutes or in a district in which seventy-five percent or more of the enrolled students are members of racial or ethnic minorities. The State Board of Education shall also give preference to applicants for state charter schools that will be located at a work-site or that are institutions of higher education and shall consider the regional distribution of charter schools and the potential over concentration of charter schools within a school district or in contiguous school districts.
Application Contents
Contents. Charter school applications shall include a description of:

1. the mission, purpose and any specialized focus of the proposed charter school;

2. the interest in the community for the establishment of the charter school;

3. the school governance and procedures for the establishment of a governing council which includes teachers, parents and guardians of students enrolled in the school, and the chairperson of the local or regional board of education of the town in which the charter school is located and having jurisdiction over a school that resembles the approximate grade configuration of the charter school, or the designee of such chairperson, provided such designee is a member of the board of education or the superintendent of schools for the school district and which must be responsible for the oversight of charter school operations;

4. the financial plan for the operation of the school, provided no application fees or other fees for attendance may be charged, except where provided in the statutes;

5. the educational program, instructional methodology, and services to be offered to students;

6. the number and qualifications of teachers and administrators to be employed by the school;

7. the organization of the school in terms of ages or grades to be taught and the total estimated enrollment of the school;

8. the student admissions criteria and procedures to: (a) ensure effective public information; (b) ensure open access on a space available basis; (c) promote a diverse student body; and (d) ensure that the school does not discriminate on the basis of race, color, national origin, gender, sexual orientation, religion, disability, athletic performance or proficiency in the English language, provided the school may limit enrollment to a particular grade level or specialized educational focus and, if there is not space available for all students seeking enrollment, the school may give preference to siblings but shall otherwise determine enrollment by an open lottery;

9. a means to assess student performance that includes participation in state-wide mastery examinations pursuant to Chapter 163c of the Connecticut General Statutes; and Chapter 163c of the 2008 Supplement to the General Statutes;
10. procedures for teacher evaluation and professional development for teachers and administrators;

11. the provision of school facilities, pupil transportation, student health and welfare services and special education;

12. procedures to encourage involvement by parents and guardians of enrolled students in student learning, school activities and school decision-making;

13. efforts to increase the racial and ethnic diversity of the staff;
14. strategies to reduce racial, ethnic and economic isolation in the Hartford region; and

15. a five-year plan to sustain the maintenance and operation of the school.

Waivers. Charter schools shall be subject to all state and federal statutes and regulations which govern public schools. However, an application may include or a charter school may file requests to waive provisions of the statutes and regulations not specifically required by the charter school legislation, and which are within the jurisdiction of the State Board of Education. A summary of the most important mandates found in the State Education Statutes is attached (see Appendix E).
REVIEW PROCESS

State charter schools. An application for the establishment of a state charter school must be submitted to the State Board of Education for approval and filed with the local or regional board of education in the school district in which the state charter school is to be located. The State Board will: (a) review the application; (b) hold a public hearing on such application in the school district in which the school is to be located; (c) solicit and review comments on the application from the appropriate local or regional board of education and from the local or regional boards of education for school districts that are contiguous to the district in which such school is to be located; and (d) vote on a complete application within seventy-five days of receipt of the application. The State Board of Education may approve an application and grant the charter for the state charter school by a majority vote of the members of the State Board present and voting at a regular or special meeting of the State Board called for such purpose. The State Board of Education may approve the application and grant the charter for the state charter school for up to five years and may allow the applicant to delay its opening for a period of up to one school year in order for the applicant to fully prepare to provide appropriate instructional services.
Renewal
Charters may be renewed for up to five years by the State Board of Education, upon application, in accordance with the provisions of the charter school legislation for the granting of new charters. The State Board of Education may commission an independent appraisal of the performance of a charter school and consider the results of any such appraisal in determining whether to renew a charter. The State Board of Education may decline to renew a charter if (1) sufficient student progress has not been demonstrated, (2) the governing council has not been sufficiently responsible for the operation of the school or has misused or spent public funds in a manner that is detrimental to the educational interests of its students; or (3) the school has not been in compliance with applicable laws and regulations, including contributing to the State’s efforts to reduce racial, ethnic and economic isolation by achieving measurable progress to reduce racial, ethnic and economic isolation in the Hartford region.
probation and revocation

The Commissioner of Education may place a school on probation if: (1) the school has failed to (A) adequately demonstrate student progress; (B) failed to comply with the terms of its charter or with applicable laws and regulations; (C) achieve measurable progress in reducing racial, ethnic and economic isolation; or (D) maintain its nonsectarian status; or (2) the governing council has demonstrated an inability to provide effective leadership to oversee the operation of the charter school or has not ensured that public funds are expended prudently or in a manner required by law. A charter school placed on probation must file a corrective action plan and operate pursuant to it for the period of probation, which may be up to one year. The probationary period may be extended for an additional year. The commissioner must notify parents or guardians of students attending the school of the probationary status and the reasons therefore, and may require the school to file interim reports on matters relevant to the probation.

The State Board of Education may revoke a charter if a school has failed to (1) comply with the terms of probation, including the failure to file or implement a corrective action plan; (2) demonstrate satisfactory student progress, as determined by the Commissioner; (3) comply with the terms of its charter or applicable laws and regulations; or (4) manage its public funds in a prudent or legal manner. Unless an emergency exists, the State Board of Education must provide the governing council of the charter school a list of the reasons for the revocation, and an opportunity to demonstrate compliance with all the requirements for the retention of its charter. If an emergency exists, the State Board may revoke the charter and provide the governing council with a subsequent opportunity to demonstrate compliance.

Personnel Issues
For purposes of charter school legislation, “school professional” means school teacher, administrator or other personnel certified by the State Board of Education in accordance with its certification statutes and regulations.

Certification. Anyone providing instruction or pupil services in a charter school must possess a valid, appropriate Connecticut certificate on the day the school begins operation. At least half of these employees must be certified through the State’s regular certification route. The remaining 50% may hold a nonrenewable interim certificate. (See Question and Answer section in this application for more information.) The Commissioner cannot consider any requests for waiver of the certification or collective bargaining requirements set out in the general statutes.

Collective bargaining. The state charter school governing council shall act as a board of education for purposes of collective bargaining. Employees of a state charter school may choose not to form a collective bargaining unit or to bargain collectively.

Entitlements. School professionals employed by a local or regional board of education shall be entitled to a two-year leave of absence, without compensation, in order to be employed in a charter school. Leaves shall be extended upon request for an additional two years. At any time during or upon the completion of such a leave of absence, a school professional may return to work in the school district in the position in which he or she was previously employed or a comparable position. Issues regarding tenure and seniority of staff are specifically addressed in the act.

Retirement system. Qualified school professionals employed in a charter school may participate in the state teacher retirement system on the same basis as if such professional were employed by a local or regional board of education. The governing council of a charter school is required to make those contributions.

Funding
Student count. For the purposes of education equalization aid, students enrolled in state charter school shall not be considered a student enrolled in the school district in which he resides.

Payment amount and schedule. For a state charter school in the 2008-09 school year, the state will pay annually to the fiscal authority, for each student enrolled in such school nine thousand three hundred dollars ($9,300). Payment shall be made as follows: twenty-five percent of the grant amount in July and September based on estimated student enrollment on May first, and twenty-five percent of such amount in January and the remaining amount in April, each based on student enrollment as of first day of October of the current school year.

Special education. In the case of a student identified as requiring special education, the school district in which the student resides shall: (a) hold the planning and placement team (PPT) meeting for the student and invite a representative from the charter school to participate in the meeting; and (b) pay the state charter school an amount equal to the difference between the reasonable cost of educating the student and the sum of the amount received by the state charter school for the student from state, federal, local, or private sources calculated on a per pupil basis. Payments must be made on a quarterly basis. Charter Schools are responsible for ensuring that students receive the service mandated in their IEPs.

Grants eligibility. Charter schools shall be eligible to the same extent as boards of education for federal funds and competitive state grants. Charter schools are also eligible to participate in the short-term investment fund (STIF) administered by the State Treasurer. If the Commissioner of Education finds that a charter school uses a grant in a way that is inconsistent with the provisions of the charter school legislation, then the Commissioner may require repayment of the grant to the state.

Federal start-up grants. Charter school start-up grants from the U.S. Department of Education are available to provide funding for planning and implementing schools during their first three years. These implementation grants are available for state charter schools in each of their first three years of operation after the school opens. These grants are calculated using a base grant of $100,000 and an additional $332 per student enrolled.

Year end rollover. If at the end of a fiscal year, money received from the state charter school grant by a state charter school is unexpended, the charter school: (a) may use, for the expenses of the charter school for the following year, up to ten percent of such amounts; and (b) may create a reserve fund to finance a specific capital or equipment purchase or another specified project as may be approved by the Commissioner, and may deposit into such fund up to five percent of such unexpended state grant fund amounts.

Transportation

The local board of education of the school district in which the charter school is located shall provide transportation services for students of the charter school who reside in such school district unless the charter school makes other arrangements for such transportation. Any local or regional board of education may provide transportation services to a student attending a charter school outside of the district in which the student resides and, if it elects to provide such transportation, shall be reimbursed for a portion of the reasonable cost of such transportation services at the same percentage rate and in the same manner as school districts are reimbursed for regular transportation costs.

Annual Reporting
The governing council of a charter school must annually submit a school profile as described in subsection (c) of C.G.S. § 10-220 to the Commissioner of Education. In addition, the governing council of a charter school must annually submit to the Commissioner of Education: (a) the educational progress of students in the school; (b) the financial condition of the school, including a certified audit statement of all revenues and expenditures; (c) accomplishment of the mission and any specialized focus of the charter school; and (d) the racial and ethnic composition of the student body and efforts taken to increase the racial and ethnic diversity of the student body.

Administrative Requirements

The SDE requires education related forms to be completed by public schools in Connecticut. Charter schools are not exempted from submitting any ED Forms. However, not all of the forms in the Data Acquisition Plan apply to charters (e.g. since charter schools can not receive state school construction funds, none of those forms are required) and some of the forms are grade level and/or program specific. Below is a list of forms we anticipate you will be required to file with the SDE.
	Type of ED Form
	Required
	Approx. Number Required

	Mandated Annually By State or Federal Statute
	All
	11

	Data Collections Needed to Implement State or Federal Statutes
	Some
	3

	Forms Required to Initiate or Change Individual Teacher Certification Status
	As Needed
	8

	General State/Federal Aid Grants
	Cash Management Forms Only
	3

	School Construction Grants
	None
	0

	Child Nutrition Grants
	As Needed
	2

	Type of ED Form
	Required
	Approx. Number Required

	Federal Title I Grants
	None
	0

	State and Federal Special Education Grants
	As Needed
	1

	Bilingual and Immigrant Education Grants
	As Needed
	4

	Adult Education Grants
	As Needed
	4

	Vocational Education Grants
	As Needed
	1

	Other Annual Grant-Related Data Collections
	Some
	1

Activities Required by the SDE
	Site Visits and Reports
	1st Year
	2nd Year
	3rd Year
	4th

Year
	5th

Year

	Informal Site Visit
	yes
	yes
	yes
	yes
	yes

	Review of School Fundamentals Visit and Report
	yes
	no
	no
	yes
	no

	Corrective Action Plan Follow-Up and Report
	no
	yes
	if needed
	if needed
	if needed

	Comprehensive Site Visit and Report
	no
	no
	yes
	no
	no

	Renewal Site Visit
	no
	no
	no
	Round I
	Round II

	Documentation
	When

	Charter School Annual Reports
	every year

	SDE Forms Required of All Public Schools
	every year

	Independent Financial Audit
	every year

	Renewal Application
	 Year 4 or 5

This plan is designed to give the Commissioner and State Board of Education sufficient information for proper oversight of the charter school initiative and to give individual charter schools the opportunity to demonstrate the accomplishment of their unique educational mission and the stability of their organization. This, in turn, provides the Connecticut General Assembly with sufficient evidence to show that the Connecticut charter school initiative is fulfilling the legislature’s vision.

Miscellaneous
Powers of the governing council. The governing council of a charter school may: (a) contract or enter into other agreements for purposes of administrative or other support services, transportation, plant services, or leasing facilities or equipment; and (b) receive and expend private funds or public funds, including funds from local or regional boards of education.

Powers of the charter school. A charter school may: (a) sue and be sued; (b) purchase, receive, hold and convey real and personal property for school purposes; and (c) borrow money for such purposes.

Conclusion
This overview attempts to highlight the charter school law. In the case of variance between the language in the law and this summary, the law prevails (see Appendix C, page 41). For your reference, attached is a list of frequently asked questions and answers that should serve as guidelines as you contemplate the development of a charter school.

Statement of Intent to Submit

A Connecticut Charter School Application

Please complete the section below, if you intend to submit an application to operate a state or local charter school in response to Sections 10-66aa through 10-66ii of the Connecticut General Statutes as amended. Completion of this statement of intent does not obligate the applicant in any way. It is solely meant to provide an indication of interest and to prepare for the application review process. Completion of this form will also place you on the SDE’s charter school mailing list. This form is due by Friday, April 18, 2008.
Please forward to:
Sheff Office, Room 304

CT Department of Education

 165 Capitol Avenue
Hartford, CT 06106
Fax: (860) 713-7014
	Name of Proposed School
	

	Name of Contact Person
	

	Organization
	

	Address
	

	City, State, Zip Code
	

	Telephone
	

	FAX
	

	E-mail
	

	Names and Organizational Affiliation of Founders*

	

	Towns to be served by school
	

*See “CHARTER SCHOOL PROCESS AND ELIGIBILITY” on page 5.

Application Instructions
Application Format
Applications for the charter schools must be typewritten or word processed (on one side of 8.5” x 11” sized paper). The application should follow the format and the order outlined, with the Application Summary attached at the front of the application and tabs for each section. To facilitate the review process, please include a table of contents labeling and paginating each section. In addition to the required information, applicants may include any additional information which will help to better assess the proposed charter school. Attach all supporting documentation as appendices which should be referenced in the body of the application.

Succinct answers should be provided. Text should be printed using a readable font (10 or 12 point).

Number of Copies
An original and five copies must be submitted to the SDE for state charter school applications. A copy of the application must also be filed at the local or regional board of education.

Due Date
The original must be signed and dated by an authorized official. Applications (original and five copies), IRRESPECTIVE OF POSTMARK DATE and means of transmittal, must be received by 4:00 p.m. on Friday, May 2, 2008.
Submission

State Sheff charter school applications must be submitted to both the superintendent of schools in the district where the charter school will be located and the Sheff Office at the address indicated below.

	Please mail application to:
	Deliver to:

	Sheff Office, Room 304

CT Department of Education

 165 Capitol Avenue

Hartford, CT 06106

	Sheff Office, Room 304

CT Department of Education

 165 Capitol Avenue

Hartford, CT 06106

Telephone 860-713-6544

Charter School Application Summary
This application summary will be used by the SDE for a quick analysis and administrative processing of the applications received. This information provided must be an accurate representation of the application and must correspond to the information provided in the body of the application.

__

Proposed Charter School Name
__

School Location (city/town)

Charter Applicant Representative:

Contact Person: __

Organization: __

Street: __

City: _________________________
State: ____________
Zip: __________________________

Telephone: ____________________
Fax: _____________
E-mail:________________________

Indicate number of persons involved in each category

	FOUNDERS

	Parents:
	

	Teaching Staff:
	

	Business Community:
	

	Community Organization:
	

	Higher Education Institution:
	

	Others:
	

	FACILITY
	YES
	NO

	Do you presently have access to a facility suitable for a school?
	
	

	When will you be able to take occupancy?
	Date

PROJECTED STUDENT ENROLLMENT

	
	PreK
	K
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	Total

	Year 1
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Year 2
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Year 3
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Year 4
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Year 5
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Executive Summary: Please provide a one-to two-page descriptive summary which highlights the primary characteristics of the proposed charter school including pertinent information included in the application.

Signature (Charter Applicant)

Date

CHARTER SCHOOL APPLICATION

Please answer the following questions, as thoroughly and clearly as possible, in the format provided. If you are unable to provide a specific answer to a question, please describe the process and timeline by which you will address the issue raised. Following each question is a brief description of the standards which will be used to review your application. They are not intended to be exhaustive or prescriptive, but rather should serve as a guide as you formulate your responses.

I. School Vision and Design

1.
Mission and Vision
A. Describe the basic mission of your charter school. Describe the core philosophy or underlying purpose of the proposed school. The mission should reveal the unique attributes the school will strive to achieve, including the strategy to reduce racial, ethnic and economic isolation in Hartford. (e.g. type of school, students served, etc.)

B. Identify and describe any specific area of concentration or theme in which your charter school may be focused (i.e., science, technology, service-learning, or arts).

C. Within the context of your mission, describe the overarching goals which your charter school will seek to attain.

Review Criteria: Clearly articulated vision for an innovative public school that will lead to improved education outcomes; consistency between the stated mission and the educational programs as a means to achieve this.

2.
Learning Objectives
A. Describe the school’s broad academic goals and objectives for student learning in measurable terms. (Bear in mind that these will be closely linked to student assessment. See Section 4, Student Assessment, under School Vision and Design.)

B. Describe other learning objectives which influence student performance, such as, but not limited to, positive self-concept, motivation and persistence, responsibility and self-reliance, intellectual curiosity, positive interpersonal relationships and sense of community.

Review Criteria: Clear measurable goals which serve as the basis for the school’s educational program; standards which reflect a commitment to academic excellence for all students.

3.
Educational Program

A. What will students be required to know and be able to do? Provide a detailed overview of the core academic program in language arts (reading, writing, grammar, speaking and listening); social studies (citizenship, government, history, geography, and economics); mathematics, science, physical education and health, and the arts (music, visual arts, theater and dance). In addition, at the secondary level, include one or more world languages and applied education/school-to-career opportunities.

B. What teaching methods will be used? Describe how this pedagogy will enhance student learning and contribute to real growth in student achievement.

C. Describe any partnerships which would enhance high student achievement through support services, health, nutrition, counseling, community service, school/business partnerships, etc.

Review Criteria: Sound teaching methods and curricular approaches; innovation in student learning and teaching methodology; curriculum that is planned, ongoing, systematic and consistent with the mission and goals and the student population to be served, and promotes high academic achievement.

4. Student Assessment and Achievement
A. Describe the method of assessing what students know and are able to do when they first arrive at your school. What data will you use or gather to be the baseline for demonstrating the educational progress of your students? Your method of student assessment must be aligned to the Connecticut State Standards, CMT or CAPT and your curriculum.
B. Describe the multiple methods of assessing whether students are meeting the learning objectives of your state charter school and the process by which assessments will be developed to make that determination. The system must generate data that allows the school to demonstrate student progress over time and inform instruction and curriculum. (See Learning Objectives, Section 2, under School Vision and Design.)

C. Describe provisions for the preparation and participation of all students in the appropriate statewide mastery examinations (CMT, CAPT) and other alternate assessments for students through the PPT process.

D. How will your charter school ensure high academic achievement as assessed through the required statewide mastery examinations assessment program?

F.
How will your charter school address the needs of students who do not perform at acceptable levels of proficiency on the state-wide examinations?

E.
Describe any assessment indicators your charter school will establish which are in addition to those established by law (Chapter 163 of the Connecticut General Statutes and Chapter 163c of the 2008 Supplement to the General Statutes).
Review Criteria: A commitment to high academic standards for all students, well- developed assessment mechanisms which demonstrate that student assessment is consistent with the overall mission and learning objectives of your school and is in compliance with the requirement to participate in the state mastery examinations; a commitment to the measurement of learning outcomes; and use of the assessment data for the demonstration of educational progress of students and program improvement.

5. Efforts to Reduce Racial, Ethnic, and Economic Isolation
A. Describe the efforts your charter school will make to meet the Sheff standard for reducing racial, ethnic, and economic isolation in Hartford. The desegregation standard is calculated each year. For the 2007-08 school year the standard is 26%. This means that no more than 74% of the school’s population can be minority Consider and identify programming, policies and practices that will assist you in the Sheff desegregation effort (e.g. curricular and extra-curricular activities and/or student/teacher recruitment strategies.)

Review Criteria: A commitment to the reduction of racial, ethnic, and economic isolation in the areas of program and student recruitment.

II. Strength of Organizational Effort

1. Description of Founders

A.
Provide resumes of the founders of the proposed charter school and administrators, including their names, background, education experiences, relevant certifications or licenses, and corporate or business affiliations.

B. Describe the existing governing/decision-making body or bodies. Attach resumes and references for the applicants and resumes for existing and proposed members of the Governing Board of the school as well as for the proposed administrators.

C. Describe any partnerships founders have with existing public schools, institutions of higher education, private entities, and/or community groups.

D. Include any plans for future recruitment of Governing Board members.

Review Criteria: A well balanced group which brings together people of diverse backgrounds and experiences and a range of professional skills capable of the organizational, financial, pedagogical, legal, and other tasks required to open a functioning public school; local representation; community and parent involvement. If applicable, the involvement of any higher education institution should be clearly stated.
2. School Management and Governance

A. Describe the procedures for the establishment of the governing board and the approval and orientation of new board members.

B. Specify the roles and responsibilities of the board, including the involvement of teachers, parents, and students in the governance of the school. Section 10-266bb (d) of the 2008 Supplement to the General Statutes requires that the chair person of the Board of Education of the district where the charter school is located or the chair person’s designee from the Board serve on the governing board.
C. Describe the internal form of management that will be implemented at the school, including any plans to contract with an outside group to manage the school.

D. Include an organizational chart of the governance and management of the school. Indicate the relationship among different decision-making bodies.

E. Describe how the governing board will exercise oversight and responsibility for the overall operation of the school, including but not limited to finances, personnel, policy-making, mission, and physical plant.

Review Criteria: Clearly defined roles of the governing board; teacher and parent input in school decision-making; well developed viable management structure.

3. Evidence of Support

A.
Illustrate the scope of community support for the proposed charter school and its founders. Provide letters of support, surveys, petitions or other means to document the endorsement of teachers, parents, students, business, community members and institutional leaders.

Review Criteria: Evidence that the proposed school is welcomed in the broader community, and confidence that the program is being offered as an attractive educational alternative.

*Local or regional board of education approval of state charter school applications is NOT required.

III. Student Composition, Services, and Policies

1. School Demographics

A.
Describe the community where the school will be located.

B.
Define the school calendar, school day schedule and hours of operation.

C.
What grade range or ages will your charter school serve? How many students are expected to be in each grade or grouping? What is the minimum enrollment in each grade or grouping?

D.
What is the school’s projected enrollment for each year covered by your charter request? What is the school’s ultimate enrollment goal by grade and grouping?

E. Describe any unique demographic characteristics of the student population to be served, including racial and ethnic composition or primary languages spoken.

Review Criteria: An understanding of, and sensitivity for, the students to be served and the community in which the school will be located; soundness of enrollment planning.

2.
 Special Education

A.
How will you ensure that IEPs of students with disabilities are implemented?

B. Describe your plan to ensure that the needs of students with disabilities are met. Include the following:

1. Obtaining and reviewing student records;

2. Providing services for students with Individualized Education Programs (IEP) beginning on the first day of school;

3. Referring students whom you suspect of being disabled. (For instance, you may describe your charter school’s child study team or student assistance team model.)

Review Criteria: Compliance with federal and state laws; ability to accommodate special needs students in the school program.

3. Teaching English Language Learners

A.
Explain how your school will serve English language learners.

Review Criteria: Compliance with federal and state laws; ability to accommodate students with limited English proficiency in the school program.

4.
Admissions Policy and Criteria

A.
Describe the student admissions policy and criteria.

B.
Discuss the process and timetable to ensure effective public information to attract a cross section of students.

C. Describe the process and timetable to be used for admitting students, including a plan for the admission lottery or other random selection.

D. Explain how these policies further the mission of the school in a non-discriminatory manner.

E. Describe how your charter school will seek to provide a diverse educational experience for students.

F. Describe how your charter school will reduce racial, ethnic, and economic isolation in the Hartford region.

Review Criteria: Compliance with enrollment requirements detailed in the legislation; consistency with the charter schools mission and educational program and the students’ unique educational and personal needs; admissions policy which fosters a diverse student body and non-discriminatory impact; a viable plan to attract students and maintain a school.

5.
Student Discipline Policies

A.
Describe rules or guidelines governing student behavior and discipline.

B.
Describe the school’s policies and criteria regarding student expulsion and suspension, and the educational alternatives available to students who are expelled or suspended.

Review Criteria: Clarity of expectations for student behavior; compliance with state laws; specific procedures for punitive actions.

 6.
Student Health and Welfare

A.
Describe the school’s plan for the provision of health and welfare services to students. Discuss what services will be provided and by whom. Indicate how the school intends to comply with applicable health and welfare statutory requirements.

Review Criteria: Soundness of a plan or process to ensure compliance with the requirement for the provision of health and welfare services to students

7. Section 504 of the Rehabilitation Act of 1973

Charter schools are responsible to ensure that Section 504 is being implemented at the charter school. The school district in which the student resides is not responsible for ensuring Section 504 compliance for students enrolled at the charter school.

A.
Describe the school’s plan to provide a free appropriate public education for those students with disabilities who are qualified as disabled under Section 504. Include evaluation procedures, identification procedures, provision of services through a written service plan and internal and external grievance procedures. Include the name/title of the 504 coordinator.

Review Criteria: Compliance with Section 504 of the Rehabilitation Act of 1973; ability to meet the individual educational needs of students qualified under Section 504 as adequately as the needs of nondisabled students.

IV. School Viability and Administration
1. Human Resources Policies and Information:

A.
Describe the criteria and standards to be followed in the hiring and dismissal process of teachers, administrators, and other school staff.

B.
Describe the targeted staff size and the teacher-to-student ratio.

C. Describe the individual responsibilities of the charter school staff.

D. Provide a copy of the certification endorsement for all classroom teachers including principals and professional support staff on or before the opening of school; also include a description of their proposed qualifications; indicate the number of staff who will pursue certification via the alternate route program (provides expedited certification through education and experience).

E. Indicate how you will implement the Beginning Educator Support and Training (BEST) program.

F. Describe the procedures for teacher evaluation and indicate who will evaluate staff.

G. Describe the opportunities and resources (time, professional materials, and staff leadership) for an ongoing, comprehensive, professional development process to improve the knowledge and skills of all educators for the purpose of increasing student success.

H. Describe your human resources policies governing: salaries and fringe benefits, contracts, hiring and dismissal, affirmative action and benefit packages.

Review Criteria: High professional standards for teachers and other staff; commitment to the establishment of teacher evaluation and professional development; compliance with the certification requirements established in the charter school law.

2. Building Options

A.
Describe your present options for a school building, including location, capacity and your timetable for identifying and acquiring it.

B.
Explain how this site would be a suitable facility for the proposed school, including any plans and associated timelines to renovate and bring the facility into compliance with all applicable school building codes.

C.
Describe financing plans for acquisition of the facility.

Review Criteria: A structured plan for identifying and acquiring a school facility.

3. Financial Plan

A.
Devise a start-up budget covering the planning, start-up (e.g., furniture, equipment, media center, etc.) and capital expenses before school opening. Identify non-government sources and amounts of funds that will be used toward operating and start-up costs of the proposed charter school.

B.
Indicate if you plan to conduct any fund-raising efforts to generate capital or to supplement the per pupil allocations. If so, please explain.

C. Using the attached budget instructions, prepare a pre-opening budget statement, a projected five year budget, and a schedule of borrowings and repayments. (The documents attached to the budget instructions are sample formats, not forms to be completed. Use a spreadsheet program to calculate and present the required budget statements.)

D. Attach additional budget documents, e.g. a cash flow statement, balance sheet, salary and hiring schedule, etc.

E. Discuss your plan for regular review of school budgets and financial records.

Review Criteria: The financial plan should reflect utilization of Generally Accepted Accounting Principles (GAAP) and school operations chart of accounts; evidence of sound financial planning which will provide the basis for the fiscal viability of the school.

4. Transportation

A.
Discuss plans for transporting students within the local school district to and from school. What arrangements, if any, have been made with the local school board/boards?

B.
If you plan to implement an extended-day or extended-year program which requires transportation beyond what the district provides, what arrangements will be made to transport these students?

C.
Indicate what transportation options are available for out-of-district students.

Review Criteria: A pupil transportation plan for safely transporting students within the school district to and from school; a description of transportation options for all students, including those out of the district.

5. Waiver Requests

Waivers of existing state statutes can be requested as a part of the application (Section 10-66bb (d) of the 2008 Supplement to the General Statutes). Please describe and provide a justification for waivers of statutes that the school believes are necessary for the successful operation of the charter school. (See appendix for waiver form). Please note that the law specifically exempts certain statutes from waiver.

Review Criteria: Clearly articulated request which advances the goals and objectives of the school and responds to the requirements of the charter school law.

6. Charter School Self-Evaluation and Accountability*

A.
Based on your mission statement and learning objectives, describe the school’s self-assessment or evaluation design to ensure that the school is: 1) demonstrating educational progress of all students; 2) meeting its stated mission and goals for each student; 3) fiscally solvent and responsible; and 4) making reasonable efforts to reduce racial, ethnic, and economic isolation.

B.
Describe how you intend to hold your school accountable to both parents and other stakeholders.

C.
Describe the system your school will utilize to maintain school records and required information. How will the school share its annual report and other relevant information on the school’s performance?

Review Criteria: Results-oriented system of internal evaluation; measurable, school-wide goals and objectives in the areas described above; responsiveness to the community the school serves; assurance of submission of forms and participation in activities.

*Please note that the Annual Reports of the existing charter schools are posted on the SDE’s web site at www.state.ct.us/sde under “Charter School Information”.
7. Timetable

Provide a detailed timetable of projected steps and dates leading to the opening

of the charter school.

Review Criteria: A well developed plan of action for the opening of the charter school.

V. Preferences

If you are claiming a preference for any of the following, complete the sections below:

1. Reduction of Racial, Ethnic, and Economic Isolation (This is required for this application.)
Describe the percentage and number of students you plan to enroll from each district. Explain how your projected student body will comply with the Sheff goal to reduce racial, ethnic, and economic isolation.

Review Criteria: Amount of interaction and quality programming students of different backgrounds have together.

2. Higher Education Institution

Verify that the applicant is a higher education institution.

Review Criteria: Applicant is a higher education institution.

3. Priority School District or Districts with at least 75% Racial or Ethnic Minority Enrollment
Explain approximately what percentage of students will be drawn from Priority School Districts or districts serving at least 75% racial and ethnic minority enrollment for the first five years.

Review Criteria: Percentage of population drawn from priority schools districts or districts which enroll at least 75% of racial or ethnic minority populations.
4. Location at a Work Site

Describe the work site where the school would be located and who will be served.

Review Criteria: Location of school at a work site.

5. Serving an Underserved Geographic Location, Age/Grade Level, or Mission Not Addressed by Existing Charter Schools

Describe how your charter school will serve underserved populations.

Review Criteria: Uniqueness of proposal’s geographic location, age/grade levels served, or mission relative to the existing charter schools.

VI. Documentation
To be submitted prior to the granting of the charter:

1.
Safety, Liability, and Insurance

A. Describe your school’s insurance coverage plans, including health, automobile (for pupil transportation), general liability, property, and officer and employee liability.
B. Please submit written documentation of:

· Signed copy of facility lease;

· Inspection by a local building inspector;

· Inspection by the local Fire Department;

· Health inspection certificate; and

· Compliance with all other federal and state health and safety laws and regulations.

2.
Governance and Other Documentation

A.
Copies of incorporation documents.

A. Board members’ names and addresses. Identification of Governing Board officers.

Budget Information

Charter School Budget Instructions
The charter school application package must include, at a minimum, the three financial budget statements/schedules identified below:

1. Pre-opening Budget Statement (See attached format)

This budget statement should detail estimated start-up activities that are not reflected in the school’s projected five-year budget statement below. Budget narrative should accompany the detail line items in order to provide a full understanding of the budget estimations.

2. Projected Five Year Budget Statement (See attached format)

This budget statement should detail the estimated financial activity of the school for the first five operating years. Budget narrative should accompany the detail line items in order to provide a full understanding of the budget estimations.

3. Schedule of Borrowings and Repayments (No suggested format)

Please identify any estimated or actual funds borrowed (loans, notes, mortgages, etc.) including the source of the funds, the repayment schedule, and the purpose of the borrowing.

The above charter school budget statements were designed to keep financial reporting requirements at a minimum, while enabling compliance with monitoring standards and comparability to public school financial data. While not every school will utilize each revenue and expenditure category, these budgetary statements should assist the school in planning and monitoring financial performance. These financial budgets, however, should be part of a comprehensive financial control process that culminates in the preparation of estimated and actual financial statements (balance sheet, statement of revenue and expenses, statement of cash flows, etc.) We encourage you to seek support from your financial advisor and/or CPA in preparing the above statements and in designing your financial control system.

In addition to the above application requirements, each charter school must prepare and submit with its Annual Report to the Commissioner of Education, details of the school’s financial condition. This requires the charter school to develop and maintain fiscally responsible accounting records along with a strong system of internal controls. Such financial records must be maintained in accordance with generally accepted accounting principles (GAAP) on a modified accrual basis. Under this method, revenues are recognized when they become both measurable and available, and expenditures are recognized at the point at which they are incurred. Also, since most charter schools receive more than one grant from local, state, and federal government sources (e.g. the per pupil allotment, entitlement programs, and possibly competitive grants), the school must utilize fund accounting in accordance with GAAP in maintaining the school’s accounting records. Fund accounting requires a self-balancing set of accounts insuring that revenues collected are spent for the intended purpose.
Explanation of Budget Categories

Revenue

	Number of Students
	
	estimated number of students enrolled

	Per Pupil Revenue
	
	number of students x per pupil amount

	Student Entitlements
	
	estimate value of entitlements e.g. Title I, II, IV, VI

	Grants
	
	include anticipated Federal and State Competitive grants

	In-kind Services
	
	match with the “other objects” category in the expense section

	Private Contributions
	
	

Expenditures

Salaries and Benefits

	Salary- Administrators
	
	111A
	full-time and part-time

	Salary- Teachers
	
	111B
	full-time and part-time by each subject area taught

	Salary- Other
	
	112A
	Educational Aides- full-time and part-time

	Salary- Support Staff
	
	112B
	full-time and part-time

	Benefits
	
	200
	amounts paid on behalf of employees, over and above gross salaries

Services and Activities

	In-service Staff Development
	
	322
	expenditures for staff development activities

	Pupil Services
	
	323
	certified or licensed individual who serve students’ mental & physical needs not listed above under salaries and benefits

	Field Trips
	
	324
	

	Parent Activities
	
	325
	services for parents including workshops and seminars

	Professional Tech Services
	
	330
	services performed by specialists, such as consultants

	Accounting
	
	330
	

	Audit
	
	331
	

	Student Transportation
	
	510
	

	Telephone
	
	530
	

	Postage and Shipping
	
	530
	

	Travel
	
	580
	expenses associated with staff travel

Physical Plant

	Rent
	
	400
	rent (for mortgage payments use loan re-payment category)

	Utilities
	
	400
	

	Custodial Service
	
	400
	services performed by persons other than employees

	Maintenance and Repairs
	
	400
	repair/ maint. services & materials not provided by school personnel

	Renovations/ Expansion
	
	400
	costs associated with renovating and expanding physical plant

Marketing and Development

	Advertising
	
	590
	for school handbooks, annual reports, brochures, etc.

	Printing
	
	590
	for school handbooks, annual reports, brochures, etc.

	Insurance
	
	590
	for all types of insurance other than employee benefits (general liability, property, etc.)

Supplies and Equipment

	Supplies- Instructional
	
	611
	consumable items purchased for instructional use

	Supplies- Administrative
	
	612
	consumable items directly related to non-inst. Program admin.

	Text Books
	
	641
	text books, work books, text book binding and repair

	Library Books
	
	642
	Library books, reference books, periodicals and newspapers purchased for use by school library

	Supplies- General
	
	690
	

	Computers
	
	700
	describe breakdown of computers for instruction vs. administration

	Furniture
	
	700
	

	Vehicles
	
	700
	

	Other Equipment
	
	700
	machinery and other equipment not included above

Other Objects

	Other Objects (e.g. in-kind)
	
	800
	costs for other objects not included above; also put “in-kind expenses” here to match “in kind services” above

Loan Re-Payments

	Interest
	
	900
	describe rate and terms

	Principal
	
	900
	describe use of loan

Pre-Opening Budget Statement Format

Start- Up Explanation of Revenues and Expenditures

Revenue
	Number of Students
	
	$0
	

	Per Pupil Revenue
	
	
	

	Student Entitlements
	
	
	

	Grants
	
	
	for example: Federal Charter School Start Up Assistance grant

	In-kind Services
	
	
	

	Private Contributions
	
	-
	for example: Foundation X grant for $$

Total Revenue

 $0

Expenditures

Salaries and Benefits
	Salary- Administrators
	111A
	$0
	for example: 10 weeks for 2 administrators

	Salary- Teachers
	111B
	-
	for example: 6 weeks for 5 teachers

	Salary- Other
	112A
	-
	

	Salary- Support Staff
	112B
	-
	

	Benefits
	200
	-
	

Subtotal

 $0

Services and Activities

	In-service Staff Development
	322
	$0
	

	Pupil Services
	323
	-
	

	Field Trips
	324
	-
	

	Parent Activities
	325
	-
	

	Professional Tech Services
	330
	-
	

	Accounting
	330
	-
	

	Audit
	331
	-
	

	Student Transportation
	510
	-
	

	Telephone
	530
	-
	

	Postage and Shipping
	530
	-
	

	Travel
	580
	-
	

Subtotal

 $0

Physical Plant

	Rent
	400
	$0
	

	Utilities
	400
	-
	

	Custodial Services
	400
	-
	

	Maintenance and Repairs
	400
	-
	

	Renovations/ Expansion
	400
	-
	

Subtotal

 $0

Marketing and Development

	Advertising
	590
	$0
	

	Printing
	590
	-
	

	Insurance
	590
	-
	

Subtotal

 $0

Supplies and Equipment

	Supplies-Instructional
	611
	$0
	

	Supplies- Administrative
	612
	-
	

	Supplies- General
	690
	-
	

	Text Books
	641
	
	

	Library Books
	642
	
	

	Computers
	700
	-
	

	Furniture
	700
	-
	

	Vehicles
	700
	-
	

	Other Equipment
	700
	-
	

Subtotal

 $0

Other Objects

	Other Objects (e.g. in- kind)
	800
	-
	

Subtotal

 $0

Loan Re-payments

	Interest
	900
	-
	

	Principal
	900
	-
	

Subtotal

 $0

Total Expenditures

 $0
INCOME LESS EXPENDITURES

 $0

Projected Five Year Budget Statement Format

	
	FY 1
	FY 2
	FY 3
	FY 4
	FY 5
	

Revenue

	Number of Students
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Per Pupil Revenue
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Student Entitlements
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Grants
	
	-
	
	-
	
	-
	
	-
	
	-
	

	In-kind Services
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Private Contributions
	
	-
	
	-
	
	-
	
	-
	
	-
	

Total Revenue

 $0
 $0
 $0 $0
 $0

Expenditures

Salaries and Benefits

	Salary- Administrators
	111A
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Salary-Teachers
	111B
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Salary-Other
	112A
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Salary-Support Staff
	112B
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Benefits
	200
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $0
 $0
 $0
$0
 $0

Services and Activities

	In-service Development Staff
	322
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Pupil Services
	323
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Field Trips
	324
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Parent Activities
	325
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Professional Tech Services
	330
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Accounting
	330
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Audit
	331
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Student Transportation
	510
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Telephone
	530
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Postage and Shipping
	530
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Travel
	580
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $0
 $0 $0 $0
 $0

Physical Plant

	Rent
	400
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Utilities
	400
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Custodial Services
	400
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Maintenance and Repairs
	400
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Renovations/ Expansion
	400
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $0 $0
 $0 $0
 $0

Marketing and Development

	Advertising
	590
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Printing
	590
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Insurance
	590
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $0
 $0
 $0 $0
 $0

Supplies and Equipment

	Supplies- Instructional
	611
	
	$0
	
	$0
	
	$0
	
	$0
	
	$0
	

	Supplies- Administrative
	612
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Text Books
	641
	
	
	
	
	
	
	
	
	
	
	

	Library Books
	642
	
	
	
	
	
	
	
	
	
	
	

	Supplies- General
	690
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Computers
	700
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Furniture
	700
	
	
	
	
	
	
	
	
	
	
	

	Vehicles
	700
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Other Equipment
	700
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $0
 $0
 $0
$0
 $0

Other Objects

	Other Objects (e.g. in- kind)
	800
	
	-
	
	-
	
	-
	
	-
	
	-
	

Subtotal

 $ -
 $ - $ -
 $ -
 $ -

Loan Re-payments

	 Interest
	900
	
	-
	
	-
	
	-
	
	-
	
	-
	

	 Principal
	900
	
	-
	
	-
	
	-
	
	-
	
	-
	

	Subtotal
	
	
	$ -
	
	$ -
	
	$ -
	
	$ -
	
	$ -
	

Total Revenue

 $0
 $0
 $0 $0
 $0

INCOME LESS EXPENDITURES

 $0
 $0 $0 $0
 $0

Application Evaluation Criteria Point Assignment
	APPLICATION COMPONENT
	POINTS

	School Vision and Design
	20

	· Mission and Vision
	

	· Learning Objectives
	

	· Educational Program
	

	· Student Assessment
	

	· Efforts to Reduce Racial, Ethnic, and Economic Isolation
	10

	Strength of Organizational Effort
	20

	· Description of Founders
	

	· School Management and Governance
	

	· Evidence of Support
	

	Student Composition, Services & Support
	20

	· School Demographics
	

	· Special Education
	

	· Bilingual Education
	

	· Admissions Policy & Criteria
	

	· Student Discipline Policies
	

	· Student Health & Welfare
	

	School Viability & Administration
	20

	· Human Resources Policies & Information
	

	· Building Options
	

	· Financial Plan
	

	· Transportation
	

	· Waiver Requests
	

	· Charter School Self Evaluation/Accountability
	

	Timetable
	

	Higher Education Institution

	3

	Priority School Districts or Districts with at least 75% Racial or Ethnic Minority Enrollment

	3

	Location at Work-site

	2

	Application is proposed for an underserved geographic location, age/grade level, or mission not previously addressed in existing charter schools
	2

	Total Points
	100

Charter Schools Questions & Answers

Q.
What are state charter schools?

A.
State charter schools are public, nonsectarian, independent schools that operate independently of any local or regional board of education pursuant to a state charter. Each charter school must be organized as a nonprofit entity and will be considered a public agency for purposes of the Freedom of Information law. Conceptually, the goal for charter schools is to serve as centers for innovation and educational leadership to improve student performance and as a vehicle to reduce racial, ethnic and economic isolation. Charter schools may have a specialized educational focus and may specify grade levels.

Q.
Are state charter schools public schools?

A.
Yes. Although charter schools may be created by private entities, they are public in function and character. They must provide free, non-sectarian education to students enrolled, and must be accessible to all children, regardless of race, color, national origin, gender, religion, sexual preference, proficiency in English, physical or mental disability, or athletic achievement.

Q.
How does a school get a state charter?

A.
The State Board of Education may grant charters for state charter schools. Applications for state charters must be submitted to the State Board of Education which must vote on the application after holding a public hearing in the school district in which the school will be located and soliciting comments from the boards of education in which the school is to be located and those contiguous thereto. A state charter school is a new school approved by the State Board of Education and funded by the state.
Q.
How are state charter schools governed?

A.
Each charter school must have its own governing body. The law provides that charter school applications contain a description of the procedures to be used for the establishment of a governing council that includes teachers, parents and guardians of students enrolled in the school, and the chairperson of the local or regional board of education of the town in which the charter school is located and having jurisdiction over a school that resembles the approximate grade configuration of the charter school, or the designee of such chairperson, provided such designee is a member of the board of education or the superintendent of schools for the school district and which is responsible for the oversight of charter school operations. This governing body will act in much the same manner as a local school board. It will have overall responsibility for the operation and management of the school, including its curriculum, the development of staff and student policies, staffing and financial operation. No member or employee of a governing council may have a personal or financial interest in the assets, real or personal of the school.

Q.
Who can attend a charter school?

A.
Charter schools must allow open access to all students and may not discriminate on the basis of race, color, national origin, gender, religion, sexual preference, disability, athletic performance or proficiency in the English language. However, enrollment may be limited to particular grade levels. If more students apply than there are seats available, students are admitted by lottery. Charter schools may only give preference to siblings of students enrolled in the school.

Q.
Who can apply to establish a charter school?

A.
Any person, association, corporation, organization or other entity, any public or independent institution of higher education, a local or regional board of education or two or more boards of education cooperatively, or a regional education service center may apply to establish a charter school. The law provides that no nonpublic elementary or secondary school may be converted to a charter school and no group of parents providing home instruction may establish a charter school for such instruction.

Q.
Must the State Board of Education give any preferences in granting charters?
A.
Yes. The State Board of Education must give preference to applicants who will serve students who reside in a priority school district or in a district in which seventy-five percent or more of the enrolled students are members of racial or ethnic minorities, or applicants for state charter schools which will be located at a work-site or which are institutions of higher education. In determining whether to grant a charter, the State Board of Education must consider the effect of the proposed school on the reduction of racial, ethnic and economic isolation in the region in which it is to be located, the regional distribution of charter schools in the state, and the potential of over concentration of charter schools within a school district or in contiguous school districts.

Q.
Since preference must be given to applicants for charter schools which are institutions of higher education, must these be Connecticut institutions?

A.
The law does not specify. Therefore, an application from any institution of higher education could be considered for a charter if all other requirements are met.

Q.
What laws are applicable to charter schools; can any laws be waived?
A.
All state and federal laws and regulations are applicable to charter schools. The State Board of Education may waive, upon application, any provisions of law which are under its jurisdiction, except for those laws concerning mastery testing, school health and sanitation, equal access and discrimination, teacher certification and collective bargaining. An application for a waiver should demonstrate why the granting of the waiver is necessary to the successful achievement of the mission and how it would assist in enhancing student achievement.

Q.
Are there limits on the number of charter schools which can be established?

A.
No. In determining whether to grant a charter, the State Board of Education must consider the effect of the proposed charter school on the reduction of racial, ethnic and economic isolation in the region in which it is to be located, the regional distribution of charter schools in the state and the potential of over concentration of charter schools within a school district or in contiguous school districts.
Q.
Are there limits on the numbers of students who can attend charter schools?

A.
Yes. No more than two hundred fifty students or twenty-five percent of the enrollment of the school district in which the school is located may be enrolled in a state charter school except that a kindergarten to grade eight school may enroll up to three hundred students. In the case of a charter school found by the State Board of Education to have a demonstrated record of student achievement, a school may enroll up to 85 students per grade if appropriated funds are available and the State Board approves. The total student population in all state charter schools will be determined by the level of funding enacted by the General Assembly.
Q.
Who will oversee state charter schools?
A.
The Commissioner of Education oversees state charter schools. All charter schools must submit annually to the Commissioner a report on the condition of the school, which shall include (1) the progress of its students; (2) its financial condition, including a certified audit statement of all revenues and expenditures; (3) the accomplishment of its mission, purpose and any specialized focus of the school, (4) the racial and ethnic composition of the student body and efforts taken to increase the racial and ethnic diversity of the student body; and (5) best practices employed by the school that contribute significantly to the academic success of students.
Q.
How many charter schools are open?

A.
Sixteen state charter schools are now operating. A list of those charter schools is included in the application package.
Q.
How will state charter schools be financed?

A.
State charter schools are funded by the state. Currently, state charter schools receive $9,300 per pupil. In addition, charter schools are eligible for competitive state grants administered by the SDE and, in accordance with federal law, for any federal funds available for the education of pupils attending public schools.

Q.
Who is responsible for providing services and paying the cost of educating special education students?

A.
Under the current law, the local board of education in which the student attending a charter school resides must (1) hold the planning and placement team meeting for such student and invite representatives from the charter school to participate, and (2) pay the state charter school, on a quarterly basis, an amount equal to the difference between the reasonable cost of educating such student and the sum of the amount received by the state charter school from all sources.

The charter school is ultimately responsible for implementing the student’s IEP; however, since the local school district is responsible for paying the reasonable cost for the program, charter schools are encouraged to work closely with the local district in providing services.

Q.
Can state charter schools enter into agreements with local school districts to provide special education services?

A.
Yes.

Q
Can state charters be granted for early childhood education?

A.
Yes.

Q.
Do all teachers have to be certified?

A.
Yes. At least 50% of the teachers employed must be certified in Connecticut through the regular route. The remaining 50% may hold a Nonrenewable Charter School Interim Educator Certificate. This nonrenewable certificate must be issued by the SDE Bureau of Certification and Teacher Preparation. Issuance of this certificate is contingent upon meeting entrance requirements for acceptance into the Alternative Route of Certification and completion of required tests.

Q.
Do administrators have to be certified, and, if so, what certification is required?
A.
Yes. Administrators must be certified as such in accordance with Sections 10-145d-572 of the Regulations of Connecticut State Agencies if they serve in a capacity which the regulations describe as administrative.
Q.
Are state charter schools required to have administrators?
A.
No. The public act does not require that state charter schools employ administrators. However, there may be some statutorily imposed administrative duties which must be performed by a certified administrator. A charter school could either employ an administrator or arrange to have these duties performed in other ways. For example, a charter school might contract for the services or enter into a cooperative arrangement with another school district.

Q.
Can the requirements of law concerning collective bargaining be waived?

A.
No. The governing council of the school serves as the school board for collective bargaining purposes. Employees of state charter schools may choose to form a collective bargaining unit and bargain collectively, but they are not required to do so.

Q.
Can charter schools be ungraded?

A.
Yes. While, the law provides that charter schools may limit admission to a particular grade, it does not prohibit an ungraded school. Ungraded schools could not be excused from participating in mastery testing, and its students would have to be tested using tests for students of comparable age to the grades in which tests are required.

Q.
Can a state charter school have multiple sites?

A.
It does not appear that there is anything in the law which would prohibit a multi-site school. However, we would need to be sensitive to the requirements in the law concerning the number of schools permitted and the total student population across schools.

Q
Can state charter schools charge tuition?

A.
State charter schools may not charge tuition.

Q.
How will state charter schools be evaluated?
A.
Each charter school must submit an annual report concerning the educational progress of the students who attend the school, its financial condition, the accomplishment of its mission and the racial and ethnic composition of its student body, efforts taken to increase the racial and ethnic diversity of the student body and best practices employed at the school. Each charter school must also submit an annual financial audit on December 31 of each year. This consists of the audit required by the SDE for its End of Year Revenue and Expenditure Report (the ED001C due on September 1 of each year) and the State Single Audit required of all non-profit corporations receiving state funds. In addition, each charter school must comply with the provisions of its charter and applicable laws or face probation or revocation of its charter. The SDE also requires compliance with an accountability plan which includes annual site visits.
Students attending charter schools must take the Connecticut mastery tests (e.g., CMT and CAPT) whenever offered the results of which must be included in a school’s assessment of its students’ performance.
Q.
Does the Sheff v. O’Neill desegregation case have any impact on charter schools?
A.
Yes. As a result of the Sheff v. O’Neill case, the charter school legislation was amended and charter schools are now a vehicle which may be specifically used to increase racial and ethnic diversity in the public schools. The applicant for a charter must now include in its description of its admission criteria, procedures to promote a diverse student body and efforts to increase the racial and ethnic diversity of its staff. The State Board of Education, in making its decision to grant a charter must give preference to schools which will serve students who reside in a priority school district or in a district in which seventy-five percent or more of the enrolled students are members of racial or ethnic minorities. It must also consider the effect of a proposed charter school on the reduction of racial, ethnic and economic isolation in the region in which it is to be located.

Q.
Can a state charter be revoked?

A.
Yes. The law provides that the State Board of Education may revoke a charter at any time for the reasons specified in the statute. The Commissioner can place a charter school on probation for the reasons specified in the statute.

Q.
Will state charter schools be required to offer courses in all academic subjects as required by Sec. 10-16b?

A.
Yes. The law requires that all state laws apply to charter schools unless a waiver is obtained. However, it also prohibits the granting of a waiver of the requirements of mastery testing. Therefore, even if the offering of a particular subject is waived, mastery test achievement in that area must be addressed.

Q.
Can charter schools select students for admission?

A.
State charter schools may not discriminate on the basis of race, color, national origin, gender, religion, sexual preference, disability, athletic performance or proficiency in the English language, but may limit enrollment to a particular grade level. In addition, charter schools may conceivably limit enrollment to particular towns in accordance with the mission enunciated. If there is not space available for all students seeking enrollment, preference may be given to siblings, but otherwise state charter schools must determine enrollment by an open lottery.

Q.
What laws apply to discipline in charter schools?
A.
All laws which apply to local and regional boards of education apply to charter schools unless waived. Therefore, charter schools must adopt policies which provide for the fair and consistent application of disciplinary policies and procedures, afford annual notice of such policies to all students and parents or guardians, comply with due process requirements in imposing discipline and provide an alternative educational opportunity to students who are expelled when required.

Q.
Must state charter schools provide transportation for all students attending a charter school?

A. The local board of education of the school district in which the charter school is located must provide transportation services for the students of the charter school who reside in such school district, unless the charter school makes other arrangements for such transportation. A local board of education may provide transportation services to a student attending a charter school outside of the district in which the student resides, and if it does so, may be reimbursed for a portion of its reasonable costs by way of its regular transportation grant.
Q.
What assistance will be provided by the SDE to state charter school applicants?

A.
The SDE will provide technical assistance and answer questions concerning matters over which we have jurisdiction. Once schools are approved, the SDE will hold workshop sessions and provide written materials concerning a variety of topics (see page 39). The SDE has identified staff members who will be able to assist applicants with regard to various issues affecting their applications.
Q. What are the reporting requirements for state charter schools?

A. The governing council of a charter school must annually submit a school profile as described in subsection (c) of C.G.S.§10-220 to the Commissioner of Education. In addition, the governing council of a charter school must annually submit to the Commissioner of Education a report which consists of: (a) the educational progress of students in the school; (b) the financial condition of the school, including a certified audit statement of all revenues and expenditures; (c) accomplishment of the mission and any specialized focus of the charter school; (d) best practices employed by the school that contribute significantly to the academic success of students; and (e) the racial and ethnic composition of the student body and efforts taken to increase the racial and ethnic diversity of the student body.

Appendix A

CHARTER SCHOOL TECHNICAL ASSISTANCE

STATE AGENCY CONTACTS

	Topic
	Contact Person
	Phone

	Mastery Tests
	Steve Martin
	(860) 713-6857

	Collective Bargaining
	Karen Flanagan
	(860) 713-6520

	Establishing a Non-Profit
	Office of the Secretary of State
	(860) 509-6000

	Parent Involvement
	Judith Carson
	(860) 807-2122

	Per Pupil Expenditures
	Annette McCall
	(860) 713-6470

	Professional Development and Beginning Educator Support and Training (BEST)
	Katie Fisk Natale
	(860) 713-6831

	Pupil Transportation, discipline
	Ronald Harris
	(860) 713-6520

	Public School Law/ Waivers
	Karen Flanagan
	(860) 713-6520

	School Facilities
	David Wedge
	(860) 713-6467

	School Governance and Management
	Robert Kelly
	(860) 807-2029

	Special Education
	Lynn Toper
	(860) 713-6941

	Student Admissions
	Robert Kelly
	(860) 807-2029

	Student Assessment
	Barbara Beaudin
	(860) 713-6837

	Teacher Certification
	Helen Jabs
	(860) 713-6969

Appendix B

CHARTER SCHOOL WAIVER REQUEST

Description of Waivers Permitted or Not Permitted:

Charter school applicants may request waivers of certain provisions of the general statues and regulations over which the State Board of Education has jurisdiction. Waivers may be granted for any such provisions with the exception of those relating to collective bargaining (10-153a – 10-153g, 10-153i, 10-153j, 10-153m); teacher certification; mastery testing (10-14n); school health and sanitation (10-203 through 10-217g, inclusive); discrimination in public schools (10-15c); and children with disabilities. In order to request a waiver, you must specify the particular section of the law you seek to have waived.

Name of Applicant:

Address:

City/ Zip Code:

Phone/ Fax:

1. Section of the general statutes or regulations you seek to have waived:

2. Describe why you feel that this waiver is necessary to achieve your mission.

3. Describe the desired outcome/ rationale (how you expect this waiver to assist in achieving educational learning objectives described in your plan).

4. Date of Application:

Appendix C

CHARTER SCHOOL LAW

 Sec. 10-66aa. Charter schools: Definitions. As used in sections 10-66aa to 10-66ff, inclusive, and section 10-66hh:

 (1) "Charter school" means a public, nonsectarian school which is (A) established under a charter granted pursuant to section 10-66bb, (B) organized as a nonprofit entity under state law, (C) a public agency for purposes of the Freedom of Information Act, as defined in section 1-200, and (D) operated independently of any local or regional board of education in accordance with the terms of its charter and the provisions of sections 10-66aa to 10-66ff, inclusive, provided no member or employee of a governing council of a charter school shall have a personal or financial interest in the assets, real or personal, of the school;

 (2) "Local charter school" means a public school or part of a public school that is converted into a charter school and is approved by the local or regional board of education of the school district in which it is located and by the State Board of Education pursuant to subsection (e) of section 10-66bb; and

 (3) "State charter school" means a new public school approved by the State Board of Education pursuant to subsection (f) of section 10-66bb.

 Sec. 10-66bb of the 2008 Supplement to the General Statures. Application process and requirements. Charter renewal. Probation. Revocation. (a) On and after July 1, 1997, the State Board of Education may grant, within available appropriations, charters for local and state charter schools in accordance with this section.

 (b) Any person, association, corporation, organization or other entity, public or independent institution of higher education, local or regional board of education or two or more boards of education cooperatively, or regional educational service center may apply to the Commissioner of Education, at such time and in such manner as the commissioner prescribes, to establish a charter school, provided no nonpublic elementary or secondary school may be established as a charter school and no parent or group of parents providing home instruction may establish a charter school for such instruction.

 (c) The State Board of Education shall review, annually, all applications and grant charters in accordance with subsection (f) of this section. (1) Except as provided for in subdivision (2) of this subsection, no state charter school shall enroll (A) (i) more than two hundred fifty students, or (ii) in the case of a kindergarten to grade eight, inclusive, school, more than three hundred students, or (B) twenty-five percent of the enrollment of the school district in which the state charter school is to be located, whichever is less. (2) In the case of a state charter school found by the State Board of Education to have a demonstrated record of achievement, such school may, upon application to and approval by said board, enroll up to eighty-five students per grade, if within available appropriations. The State Board of Education shall give preference to applicants for charter schools that will serve students who reside in a priority school district pursuant to section 10-266p or in a district in which seventy-five percent or more of the enrolled students are members of racial or ethnic minorities and to applicants for state charter schools that will be located at a work-site or that are institutions of higher education. In determining whether to grant a charter, the State Board of Education shall consider the effect of the proposed charter school on the reduction of racial, ethnic and economic isolation in the region in which it is to be located, the regional distribution of charter schools in the state and the potential of over-concentration of charter schools within a school district or in contiguous school districts.

 (d) Applications pursuant to this section shall include a description of: (1) The mission, purpose and any specialized focus of the proposed charter school; (2) the interest in the community for the establishment of the charter school; (3) the school governance and procedures for the establishment of a governing council that (A) includes (i) teachers and parents and guardians of students enrolled in the school, and (ii) the chairperson of the local or regional board of education of the town in which the charter school is located and which has jurisdiction over a school that resembles the approximate grade configuration of the charter school, or the designee of such chairperson, provided such designee is a member of the board of education or the superintendent of schools for the school district, and (B) is responsible for the oversight of charter school operations, provided no member or employee of the governing council may have a personal or financial interest in the assets, real or personal, of the school; (4) the financial plan for operation of the school, provided no application fees or other fees for attendance, except as provided in this section, may be charged; (5) the educational program, instructional methodology and services to be offered to students; (6) the number and qualifications of teachers and administrators to be employed in the school; (7) the organization of the school in terms of the ages or grades to be taught and the total estimated enrollment of the school; (8) the student admission criteria and procedures to (A) ensure effective public information, (B) ensure open access on a space available basis, (C) promote a diverse student body, and (D) ensure that the school complies with the provisions of section 10-15c and that it does not discriminate on the basis of disability, athletic performance or proficiency in the English language, provided the school may limit enrollment to a particular grade level or specialized educational focus and, if there is not space available for all students seeking enrollment, the school may give preference to siblings but shall otherwise determine enrollment by a lottery; (9) a means to assess student performance that includes participation in state-wide mastery examinations pursuant to chapter 163c; (10) procedures for teacher evaluation and professional development for teachers and administrators; (11) the provision of school facilities, pupil transportation and student health and welfare services; (12) procedures to encourage involvement by parents and guardians of enrolled students in student learning, school activities and school decision-making; (13) document efforts to increase the racial and ethnic diversity of staff; and (14) a five-year plan to sustain the maintenance and operation of the school. Subject to the provisions of subsection (b) of section 10-66dd, an application may include, or a charter school may file, requests to waive provisions of the general statutes and regulations not required by sections 10-66aa to 10-66ff, inclusive, and which are within the jurisdiction of the State Board of Education.

 (e) An application for the establishment of a local charter school shall be submitted to the local or regional board of education of the school district in which the local charter school is to be located for approval pursuant to this subsection. The local or regional board of education shall: (1) Review the application; (2) hold a public hearing in the school district on such application; (3) survey teachers and parents in the school district to determine if there is sufficient interest in the establishment and operation of the local charter school; and (4) vote on a complete application not later than sixty days after the date of receipt of such application. Such board of education may approve the application by a majority vote of the members of the board present and voting at a regular or special meeting of the board called for such purpose. If the application is approved, the board shall forward the application to the State Board of Education. The State Board of Education shall vote on the application not later than seventy-five days after the date of receipt of such application. Subject to the provisions of subsection (c) of this section, the State Board of Education may approve the application and grant the charter for the local charter school or reject such application by a majority vote of the members of the state board present and voting at a regular or special meeting of the state board called for such purpose. The State Board of Education may condition the opening of such school on the school's meeting certain conditions determined by the Commissioner of Education to be necessary and may authorize the commissioner to release the charter when the commissioner determines such conditions are met. The state board may grant the charter for the local charter school for a period of time of up to five years and may allow the applicant to delay its opening for a period of up to one school year in order for the applicant to fully prepare to provide appropriate instructional services.

 (f) An application for the establishment of a state charter school shall be (1) submitted to the State Board of Education for approval in accordance with the provisions of this subsection, and (2) filed with the local or regional board of education in the school district in which the charter school is to be located. The state board shall: (A) Review such application; (B) hold a public hearing on such application in the school district in which such state charter school is to be located; (C) solicit and review comments on the application from the local or regional board of education for the school district in which such charter school is to be located and from the local or regional boards of education for school districts that are contiguous to the district in which such school is to be located; and (D) vote on a complete application not later than seventy-five days after the date of receipt of such application. The State Board of Education may approve an application and grant the charter for the state charter school by a majority vote of the members of the state board present and voting at a regular or special meeting of the state board called for such purpose. The State Board of Education may condition the opening of such school on the school's meeting certain conditions determined by the Commissioner of Education to be necessary and may authorize the commissioner to release the charter when the commissioner determines such conditions are met. Charters shall be granted for a period of time of up to five years and may allow the applicant to delay its opening for a period of up to one school year in order for the applicant to fully prepare to provide appropriate instructional services.

 (g) Charters may be renewed, upon application, in accordance with the provisions of this section for the granting of such charters. Upon application for such renewal, the State Board of Education may commission an independent appraisal of the performance of the charter school that includes, but is not limited to, an evaluation of the school's compliance with the provisions of this section. The State Board of Education shall consider the results of any such appraisal in determining whether to renew such charter. The State Board of Education may deny an application for the renewal of a charter if (1) student progress has not been sufficiently demonstrated, as determined by the commissioner, (2) the governing council has not been sufficiently responsible for the operation of the school or has misused or spent public funds in a manner that is detrimental to the educational interests of the students attending the charter school, or (3) the school has not been in compliance with applicable laws and regulations. If the State Board of Education does not renew a charter, it shall notify the governing council of the charter school of the reasons for such nonrenewal.

 (h) The Commissioner of Education may at any time place a charter school on probation if (1) the school has failed to (A) adequately demonstrate student progress, as determined by the commissioner, (B) comply with the terms of its charter or with applicable laws and regulations, (C) achieve measurable progress in reducing racial, ethnic and economic isolation, or (D) maintain its nonsectarian status, or (2) the governing council has demonstrated an inability to provide effective leadership to oversee the operation of the charter school or has not ensured that public funds are expended prudently or in a manner required by law. If a charter school is placed on probation, the commissioner shall provide written notice to the charter school of the reasons for such placement, not later than five days after the placement, and shall require the charter school to file with the Department of Education a corrective action plan acceptable to the commissioner not later than thirty-five days from the date of such placement. The charter school shall implement a corrective action plan accepted by the commissioner not later than thirty days after the date of such acceptance. The commissioner may impose any additional terms of probation on the school that the commissioner deems necessary to protect the educational or financial interests of the state. The charter school shall comply with any such additional terms not later than thirty days after the date of their imposition. The commissioner shall determine the length of time of the probationary period, which may be up to one year, provided the commissioner may extend such period, for up to one additional year, if the commissioner deems it necessary. In the event that the charter school does not file or implement the corrective action plan within the required time period or does not comply with any additional terms within the required time period, the Commissioner of Education may withhold grant funds from the school until the plan is fully implemented or the school complies with the terms of probation, provided the commissioner may extend the time period for such implementation and compliance for good cause shown. Whenever a charter school is placed on probation, the commissioner shall notify the parents or guardians of students attending the school of the probationary status of the school and the reasons for such status. During the term of probation, the commissioner may require the school to file interim reports concerning any matter the commissioner deems relevant to the probationary status of the school, including financial reports or statements. No charter school on probation may increase its student enrollment or engage in the recruitment of new students without the consent of the commissioner.

 (i) The State Board of Education may revoke a charter if a charter school has failed to: (1) Comply with the terms of probation, including the failure to file or implement a corrective action plan; (2) demonstrate satisfactory student progress, as determined by the commissioner; (3) comply with the terms of its charter or applicable laws and regulations; or (4) manage its public funds in a prudent or legal manner. Unless an emergency exists, prior to revoking a charter, the State Board of Education shall provide the governing council of the charter school with a written notice of the reasons for the revocation, including the identification of specific incidents of noncompliance with the law, regulation or charter or other matters warranting revocation of the charter. It shall also provide the governing council with the opportunity to demonstrate compliance with all requirements for the retention of its charter by providing the State Board of Education or a subcommittee of the board, as determined by the State Board of Education, with a written or oral presentation. Such presentation shall include an opportunity for the governing council to present documentary and testimonial evidence to refute the facts cited by the State Board of Education for the proposed revocation or in justification of its activities. Such opportunity shall not constitute a contested case within the meaning of chapter 54. The State Board of Education shall determine, not later than thirty days after the date of an oral presentation or receipt of a written presentation, whether and when the charter shall be revoked and notify the governing council of the decision and the reasons therefore. A decision to revoke a charter shall not constitute a final decision for purposes of chapter 54. In the event an emergency exists in which the commissioner finds that there is imminent harm to the students attending a charter school, the State Board of Education may immediately revoke the charter of the school, provided the notice concerning the reasons for the revocation is sent to the governing council not later than ten days after the date of revocation and the governing council is provided an opportunity to make a presentation to the board not later than twenty days from the date of such notice.

 Sec. 10-66cc of the 2008 Supplement to the General Statutes. School profile. Report. (a) The governing council of a charter school shall submit annually, to the Commissioner of Education, a school profile as described in subsection (c) of section 10-220.
 (b) The governing council of each charter school shall submit annually, to the Commissioner of Education, at such time and in such manner as the commissioner prescribes, and, in the case of a local charter school, to the local or regional board of education for the school district in which the school is located, a report on the condition of the school, including (1) the educational progress of students in the school, (2) the financial condition of the school, including a certified audit statement of all revenues from public and private sources and expenditures, (3) accomplishment of the mission, purpose and any specialized focus of the charter school, (4) the racial and ethnic composition of the student body and efforts taken to increase the racial and ethnic diversity of the student body, and (5) best practices employed by the school that contribute significantly to the academic success of students.
 Sec. 10-66dd. School professionals employed in charter schools. Charter schools subject to laws governing public schools; exceptions; waivers. (a) For purposes of this section, "school professional" means any school teacher, administrator or other personnel certified by the State Board of Education pursuant to section 10-145b.

 (b) (1) Subject to the provisions of this subsection and except as may be waived pursuant to subsection (d) of section 10-66bb, charter schools shall be subject to all federal and state laws governing public schools.

 (2) At least one-half of the persons providing instruction or pupil services in a charter school shall possess the proper certificate other than (A) a certificate issued pursuant to subdivision (1) of subsection (c) of section 10-145b, or (B) a temporary certificate issued pursuant to subsection (c) of section 10-145f on the day the school begins operation and the remaining persons shall possess a certificate issued pursuant to said subdivision (1) or such temporary certificate on such day.

 (3) The commissioner may not waive the provisions of chapters 163c and 169 and sections 10-15c, 10-153a to 10-153g, inclusive, 10-153i, 10-153j, 10-153m and 10-292.

 (4) The state charter school governing council shall act as a board of education for purposes of collective bargaining. The school professionals employed by a local charter school shall be members of the appropriate bargaining unit for the local or regional school district in which the local charter school is located and shall be subject to the same collective bargaining agreement as the school professionals employed by said district. A majority of those employed or to be employed in the local charter school and a majority of the members of the governing council of the local charter school may modify, in writing, such collective bargaining agreement, consistent with the terms and conditions of the approved charter, for purposes of employment in the charter school.

 (c) School professionals employed by a local or regional board of education shall be entitled to a two-year leave of absence, without compensation, in order to be employed in a charter school provided such leave shall be extended upon request for an additional two years. At any time during or upon the completion of such a leave of absence, a school professional may return to work in the school district in the position in which he was previously employed or a comparable position. Such leave of absence shall not be deemed to be an interruption of service for purposes of seniority and teachers' retirement, except that time may not be accrued for purposes of attaining tenure. A school professional who is not on such a leave of absence and is employed for forty school months of full-time continuous employment by the charter school and is subsequently employed by a local or regional board of education shall attain tenure after the completion of twenty school months of full-time continuous employment by such board of education in accordance with section 10-151.

 (d) An otherwise qualified school professional employed in a charter school may participate in the state teacher retirement system under chapter 167a on the same basis as if such professional were employed by a local or regional board of education. The governing council of a charter school shall make the contributions, as defined in subdivision (7) of section 10-183b for such professional.

 Sec. 10-66ee of the 2008 Supplement to the General Statutes. Charter school funding. Special education students. Transportation. Contracts(a) For the purposes of education equalization aid under section 10-262h a student enrolled (1) in a local charter school shall be considered a student enrolled in the school district in which such student resides, and (2) in a state charter school shall not be considered a student enrolled in the school district in which such student resides.

 (b) The local board of education of the school district in which a student enrolled in a local charter school resides shall pay, annually, in accordance with its charter, to the fiscal authority for the charter school for each such student the amount specified in its charter, including the reasonable special education costs of students requiring special education. The board of education shall be eligible for reimbursement for such special education costs pursuant to section 10-76g.

 (c) (1) The state shall pay in accordance with this subsection, to the fiscal authority for a state charter school for each student enrolled in such school, for the fiscal year ending June 30, 2006, seven thousand six hundred twenty-five dollars, for the fiscal year ending June 30, 2007, eight thousand dollars, for the fiscal year ending June 30, 2008, eight thousand six hundred fifty dollars, for the fiscal year ending June 30, 2009, nine thousand three hundred dollars. Such payments shall be made as follows: Twenty-five percent of the amount not later than July fifteenth and September fifteenth based on estimated student enrollment on May first, and twenty-five percent of the amount not later than January fifteenth and the remaining amount not later than April fifteenth, each based on student enrollment on October first. If the total amount appropriated for grants pursuant to this subdivision exceeds eight thousand six hundred fifty dollars per student for the fiscal year ending June 30, 2008, and exceeds nine thousand three hundred dollars for the fiscal year ending June 30, 2009, the amount of such grants payable per student shall be increased proportionately, except that such per student increase shall not exceed seventy dollars. Any amount of such appropriation remaining after such per student increase may be used by the Department of Education for supplemental grants to interdistrict magnet schools pursuant to subdivision (2) of subsection (c) of section 10-264l to pay for a portion of the audit required pursuant to section 10-66ll, to pay for expenses incurred by the Department of Education to ensure the continuity of a charter school where required by a court of competent jurisdiction and, in consultation with the Secretary of the Office of Policy and Management, to pay expenses incurred in the creation of a school pursuant to section 10-74g. For the fiscal year ending June 30, 2005, such increase shall be limited to one hundred ten dollars per student. (2) In the case of a student identified as requiring special education, the school district in which the student resides shall: (A) Hold the planning and placement team meeting for such student and shall invite representatives from the charter school to participate in such meeting; and (B) pay the state charter school, on a quarterly basis, an amount equal to the difference between the reasonable cost of educating such student and the sum of the amount received by the state charter school for such student pursuant to subdivision (1) of this subsection and amounts received from other state, federal, local or private sources calculated on a per pupil basis. Such school district shall be eligible for reimbursement pursuant to section 10-76g. The charter school a student requiring special education attends shall be responsible for ensuring that such student receives the services mandated by the student's individualized education program whether such services are provided by the charter school or by the school district in which the student resides.

 (d) On or before October fifteenth of the fiscal years beginning July 1, 2001, and July 1, 2002, the Commissioner of Education shall determine if the enrollment in the program for the fiscal year is below the number of students for which funds were appropriated. If the commissioner determines that the enrollment is below such number, the additional funds shall not lapse but shall be used by the commissioner for (1) grants for interdistrict cooperative programs pursuant to section 10-74d, (2) grants for open choice programs pursuant to section 10-266aa, or (3) grants for interdistrict magnet schools pursuant to section 10-264l.

 (e) Notwithstanding any provision of the general statutes to the contrary, if at the end of a fiscal year amounts received by a state charter school, pursuant to subdivision (1) of subsection (c) of this section, are unexpended, the charter school (1) may use, for the expenses of the charter school for the following fiscal year, up to ten percent of such amounts, and (2) may (A) create a reserve fund to finance a specific capital or equipment purchase or another specified project as may be approved by the commissioner, and (B) deposit into such fund up to five percent of such amounts.

 (f) The local or regional board of education of the school district in which the charter school is located shall provide transportation services for students of the charter school who reside in such school district pursuant to section 10-273a unless the charter school makes other arrangements for such transportation. Any local or regional board of education may provide transportation services to a student attending a charter school outside of the district in which the student resides and, if it elects to provide such transportation, shall be reimbursed pursuant to section 10-266m for the reasonable costs of such transportation. Any local or regional board of education providing transportation services under this subsection may suspend such services in accordance with the provisions of section 10-233c. The parent or guardian of any student denied the transportation services required to be provided pursuant to this subsection may appeal such denial in the manner provided in sections 10-186 and 10-187.

 (g) Charter schools shall be eligible to the same extent as boards of education for any grant for special education, competitive state grants and grants pursuant to sections 10-17g and 10-266w.

 (h) If the commissioner finds that any charter school uses a grant under this section for a purpose that is inconsistent with the provisions of this part, the commissioner may require repayment of such grant to the state.

 (i) Charter schools shall receive, in accordance with federal law and regulations, any federal funds available for the education of any pupils attending public schools.

 (j) The governing council of a charter school may (1) contract or enter into other agreements for purposes of administrative or other support services, transportation, plant services or leasing facilities or equipment, and (2) receive and expend private funds or public funds, including funds from local or regional boards of education and funds received by local charter schools for out-of-district students, for school purposes.

 (k) If in any fiscal year, more than one new state charter school is approved pursuant to section 10-66bb and is awaiting funding pursuant to the provisions of this section, the State Board of Education shall determine which school is funded first based on a consideration of the following factors in order of importance as follows: (1) Whether the applicant has a demonstrated record of academic success by students, (2) whether the school is located in a school district with a demonstrated need for student improvement, and (3) whether the applicant has plans concerning the preparedness of facilities, staffing and outreach to students.
 Sec. 10-66ff. Powers. Liability limited. Participation in Short-Term Investment Fund. (a) Each charter school may (1) sue and be sued, (2) purchase, receive, hold and convey real and personal property for school purposes, and (3) borrow money for such purposes.

 (b) The state, a local or regional board of education or the applicant for a charter school shall have no liability for the acts, omissions, debts or other obligations of such charter school, except as may be provided in an agreement or contract with such charter school.

 (c) Charter schools established pursuant to sections 10-66aa to 10-66gg, inclusive, shall be eligible to invest in participation certificates of the Short-Term Investment Fund administered by the State Treasurer pursuant to sections 3-27a to 3-27f, inclusive.

 Sec. 10-66gg. Report to General Assembly. Within available appropriations, the Commissioner of Education shall annually, review and report, in accordance with the provisions of section 11-4a, on the operation of such charter schools as may be established pursuant to sections 10-66aa to 10-66ff, inclusive, to the joint standing committee of the General Assembly having cognizance of matters relating to education. Such report shall include: (1) Recommendations for any statutory changes that would facilitate expansion in the number of charter schools; (2) a compilation of school profiles pursuant to section 10-66cc; (3) an assessment of the adequacy of funding pursuant to section 10-66ee, and (4) the adequacy and availability of suitable facilities for such schools.

 Sec. 10-66hh. Program to assist charter schools with capital expenses. For the fiscal years ending June 30, 2006, and June 30, 2007, the Commissioner of Education shall establish, within available bond authorizations, a grant program to assist state charter schools in financing (1) school building projects, as defined in section 10-282, (2) general improvements to school buildings, as defined in subsection (a) of section 10-265h, and (3) repayment of debt incurred prior to July 1, 2005, for school building projects. The governing authorities of such state charter schools may apply for such grants to the Department of Education at such time and in such manner as the commissioner prescribes. The commissioner shall give preference to applications that provide for matching funds from nonstate sources.

 Sec. 10-66ii. Report on best practices employed by charter schools. The Department of Education shall, annually, publish a report on all of the best practices reported by governing councils of charter schools pursuant to subdivision (5) of subsection (b) of section 10-66cc and distribute a copy of such report to each public school superintendent and the governing council of each charter school.

 Sec. 10-66jj. Bond authorization for program to assist charter schools with capital expenses. (a) For the purposes described in subsection (b) of this section, the State Bond Commission shall have the power, from time to time, to authorize the issuance of bonds of the state in one or more series and in principal amounts not exceeding in the aggregate ten million dollars, provided five million dollars of said authorization shall be effective July 1, 2006.

 (b) The proceeds of the sale of said bonds, to the extent of the amount stated in subsection (a) of this section, shall be used by the Department of Education for the purpose of grants pursuant to section 10-66hh.

 (c) All provisions of section 3-20, or the exercise of any right or power granted thereby, which are not inconsistent with the provisions of this section are hereby adopted and shall apply to all bonds authorized by the State Bond Commission pursuant to this section, and temporary notes in anticipation of the money to be derived from the sale of any such bonds so authorized may be issued in accordance with said section 3-20 and from time to time renewed. Such bonds shall mature at such time or times not exceeding twenty years from their respective dates as may be provided in or pursuant to the resolution or resolutions of the State Bond Commission authorizing such bonds. None of said bonds shall be authorized except upon a finding by the State Bond Commission that there has been filed with it a request for such authorization which is signed by or on behalf of the Secretary of the Office of Policy and Management and states such terms and conditions as said commission, in its discretion, may require. Said bonds issued pursuant to this section shall be general obligations of the state and the full faith and credit of the state of Connecticut are pledged for the payment of the principal of and interest on said bonds as the same become due, and accordingly and as part of the contract of the state with the holders of said bonds, appropriation of all amounts necessary for punctual payment of such principal and interest is hereby made, and the State Treasurer shall pay such principal and interest as the same become due.
Sec. 10-66kk of the 2008 Supplement to the General Statutes. Internet posting of governing council meeting schedule, agenda and minutes. The governing council of each state charter school, as defined in subdivision (3) of section 10-66aa, shall post on any Internet web site that the council operates the (1) schedule, (2) agenda, and (3) minutes of each meeting, including any meeting of subcommittees of the governing council.

 10-66ll of the 2008 Supplement to the General Statutes. Random audits of charter schools. Annually, the commissioner shall randomly select one state charter school, as defined in subdivision (3) of section 10-66aa, to be subject to a comprehensive financial audit conducted by an auditor selected by the Commissioner of Education. Except as provided for in subsection (c) of section 10-66ee, the charter school shall be responsible for all costs associated with the audit conducted pursuant to the provisions of this section.
Appendix D

CONNECTICUT GENERAL STATUTES WHICH HAVE A MAJOR IMPACT ON THE OPERATION OF SCHOOL DISTRICTS

Note: Provisions which represent new requirements appear in italics.

Section 10-220(a) describes the duties of boards of education. It provides as follows:

Each local or regional board of education shall maintain good public elementary and secondary schools, implement the educational interests of the state as defined in section 10-4a and provide such other educational activities as in its judgment will best serve the interests of the school district; provided any board of education may secure such opportunities in another school district in accordance with provisions of the general statutes and shall give all the children of the school district as nearly equal advantages as may be practicable; shall provide an appropriate learning environment for its students which includes (1) adequate instructional books, supplies, materials, equipment, staffing, facilities and technology, (2) equitable allocation of resources among its schools, (3) proper maintenance of facilities, and (4) a safe school setting; shall have charge of the schools of its respective school district; shall make a continuing study of the need for school facilities and of a long-term school building program and from time to time make recommendations based on such study to the town; shall adopt and implement an indoor air quality program that provides for ongoing maintenance and facility reviews necessary for the maintenance and improvement of the indoor air quality of its facilities; shall report biennially to the Commissioner of Education on the condition of its facilities and the action taken to implement its long-term school building program and indoor air quality program, which report the Commissioner of Education shall use to prepare a biennial report that said commissioner shall submit in accordance with section 11-4a to the joint standing committee of the General Assembly having cognizance of matters relating to education; shall advise the Commissioner of Education of the relationship between any individual school building project pursuant to chapter 173 and such long-term school building program; shall have the care, maintenance and operation of buildings, lands, apparatus and other property used for school purposes and at all times shall insure all such buildings and all capital equipment contained therein against loss in an amount not less than eighty percent of replacement cost; shall determine the number, age and qualifications of the pupils to be admitted into each school; shall develop and implement a written plan for minority staff recruitment for purposes of subdivision (3) of section 10-4a; shall employ and dismiss the teachers of the schools of such district subject to the provisions of sections 10-151 and 10-158a; shall designate the schools which shall be attended by the various children within the school district; shall make provisions as will enable each child of school age, residing in the district to attend some public day school for the period required by law and provide for the transportation of children wherever transportation is reasonable and desirable, and for such purpose may make contracts covering periods of not more than five years; may place in an alternative school program or other suitable educational program a pupil enrolling in school who is nineteen years of age or older and cannot acquire a sufficient number of credits for graduation by age twenty-one; may arrange with the board of education of an adjacent town for the instruction therein of such children as can attend school in such adjacent town more conveniently; shall cause each child five years of age and over and under eighteen years of age who is not a high school graduate and is living in the school district to attend school in accordance with the provisions of section 10-184, and shall perform all acts required of it by the town or necessary to carry into effect the powers and duties imposed by law. (Please note that pursuant to Section 10-184, a parent or person having control of a child five or six years of age has the option of not sending the child to school until age seven by personally appearing at the school district office and signing an option form. The school district must provide information about the educational opportunities available in the school system. Students must stay in school until age 18 unless a parent or other person having control over them consents to their leaving school at 16 or 17.)

Each school district must prescribe rules for the management, studies, classification and discipline of the public schools, including the selection and use of nondiscriminatory texts, supplementary books, library books, supplies, materials and equipment as it deems necessary to meet the needs of instruction in its schools; adopt and implement policies and procedures concerning (1) homework, attendance, promotion and retention, (2) drug and alcohol use, sale and possession on school property, (3) youth suicide prevention and attempts, (4) truancy, (5) the encouragement parent-teacher communication, and (6) weighted grading for honors and advanced placement courses, (7) the existence of bullying in its schools, including new provisions as specified in P.A. 06-115 and (8) ensuring that time is available each school day for the recitation of the pledge of allegiance. Promotion and graduation policies must be revised to ensure that such policies foster student achievement and reduce the incidence of social promotion and local boards must specify the basic skills necessary for graduation for classes graduating in 2006 and thereafter. Each local and regional board of education is responsible for providing and displaying flags in each classroom. (Sections 10-18a, 10-198a, 10-221, 10-222d, 10-223a, 10-228, 10-230 and 10-223a)
Sections 10-16b, 10-18, 10-19, 10-220(b) and 10-221a obligate school districts to (1) offer prescribed courses of study in accordance with duly adopted educational goals and student objectives as part of a planned, ongoing and systematic program of instruction, and (2) require minimum credit requirements for high school graduation. Section 10-221h requires boards to develop and implement a three-year plan to improve the reading skills of students in grades kindergarten through three. Prescribed courses of study pursuant to Sec. 10-16b include the arts; career education; consumer education; health and safety, including, but not limited to, human growth and development, nutrition, first aid, disease prevention, community and consumer health, physical, mental and emotional health, including youth suicide prevention, substance abuse prevention, safety, which may include the dangers of gang membership, and accident prevention; language arts, including reading, writing, grammar, speaking and spelling; mathematics; physical education; science; social studies, including, but not limited to, citizenship, economics, geography, government and history; and in addition, on at least the secondary level, one or more foreign languages and vocational education. Instruction must also be given in United States history, government and citizenship (Sec. 10-18); in the knowledge, skills and attitudes required to understand and avoid the effects of alcohol, of nicotine or tobacco, and drugs (Sec. 10-19); and on acquired immune deficiency syndrome (Sec. 10-19). The minimum high school graduation requirement is twenty credits, not fewer than four of which must be in English, not fewer than three in mathematics, not fewer than three in social studies, not fewer than two in science, not fewer than one in the arts or vocational education and not fewer than one in physical education. Beginning with high school classes graduating in 2004, students must have at least a one-half credit course in civics and American government, which is to be part of the credits required in social studies.

Section 10-14n requires students in fourth, sixth, eighth and tenth grades to take a statewide mastery test. This section has been amended to conform to the requirements of the No Child Left Behind Act of 2001, and beginning in the 2005-2006 school year, statewide mastery tests must be given annually, in March or April, to all students enrolled in grades three to eight, inclusive and in grade ten to measure skills in reading, writing and mathematics. Beginning in the 2007-2008, the statewide mastery test must include science. (Please see the various circular letters and other information which has been sent to you concerning the No Child Left Behind Act, including requirements concerning adequate yearly progress and consequences for failure to meet this goal; highly qualified teaching staff; persistently dangerous schools and other provisions of this federal law.)

Pursuant to Sections 10-145 to 10-145b, inclusive, 10-151 to 10-151c, inclusive, 10-153 to 10-153g, inclusive, 10-155f, 10-156 to 10-157a, inclusive, 10-220a, 10-221d, 10-235, 10-236a and 10-76dd, districts must employ, evaluate and indemnify appropriately certified and qualified personnel; develop and implement teacher evaluation and professional development programs; provide in-service training on (1) the nature and relationship of drugs and alcohol to personality development and procedures to discourage their abuse, (2) health and mental health risk education, (3) the growth and development of exceptional children, and (4) school violence prevention and conflict resolution, (5) cardiopulmonary resuscitation and other emergency life saving procedures, (6) computer and other information technology as applied to student learning and classroom instruction, communications and data management, (7) the teaching of the language arts, reading and reading readiness for teachers in grades kindergarten to three, inclusive, and (8) second language acquisition in districts required to provide a program of bilingual education; and file a signed copy of its teacher and administrator collective bargaining agreements with the Commissioner of Education. Athletic coaches must be evaluated annually and be provided with certain rights if terminated. (Section 10-222e) No board member shall be employed by the board of education of which he or she is a member under Section 10-232.

Sections 10-221 and 10-233a through 10-233g, inclusive, require school districts to (1) adopt policies governing student conduct which provide for the fair and consistent application of disciplinary policies and procedures, (2) afford annual notice of such policies to all pupils and their parents and guardians, and (3) comply with due process requirements in imposing discipline.

Section 10-4a defines the educational interests of the state which shall include, but not be limited to the concern of the state that

(1) each child shall have for the period prescribed in the general statutes equal opportunity to receive a suitable program of educational experiences;

(2) each school district shall finance at a reasonable level at least equal to the minimum expenditure requirement pursuant to the provisions of section 10-262j an educational program designed to achieve this end;
(3) in order to reduce racial, ethnic and economic isolation, each school district shall provide educational opportunities for its students to interact with students and teachers from other racial, ethnic, and economic backgrounds and may provide such opportunities with students from other communities; and
(4) the mandates in the general statutes pertaining to education within the jurisdiction of the State Board of Education be implemented.
Section 10-226h requires school districts to report, by July 1, 2000 and biennially thereafter, on the programs and activities undertaken to reduce racial, ethnic and economic isolation, including information on the programs undertaken and evidence over time of progress made. Section 10-220 requires each local and regional board of education to develop and implement a written plan for minority staff recruitment.
School districts are required to provide at least one hundred and eighty days of actual school work for grades kindergarten to twelve and no less than nine hundred hours of actual school work for full day kindergarten and grades one to twelve and four hundred and fifty hours of actual school work for half-day kindergarten pursuant to Sections 10-15 and 10-16.

Sections 10-15c, 10-186 and 10-253 require school districts to provide full and free access, by transportation or otherwise, to its programs to all eligible students without discrimination on account of race, color, sex, religion, national origin or sexual orientation, including to those residing with relatives and non-relatives and to those residing in temporary shelters. Children are eligible to attend school if they attain the age of five on or before January 1 of a school year until they attain the age of twenty-one or graduate.

Section 10-220d requires local and regional boards of education to provide full access to regional vocational-technical schools, regional vocational agriculture centers, interdistrict magnet schools, charter schools and interdistrict student attendance programs for the recruitment, other than for the purpose of interscholastic athletic competition, of students attending the schools under the board’s jurisdiction.

School districts must provide special education and related services to all eligible children requiring special education pursuant to Sections 10-76a through 10-76q. School districts have certain responsibilities for resident students requiring special education and related services who attend charter and magnet schools pursuant to Section 10-66ee and Section 10-264l(h).

Sections 10-17, 10-17a and 10-17d through 10-17g require school districts to assess the needs of students who are speakers of languages other than English and to provide bilingual education, English as a second language and other support services where required and when requested by parents.

Adult education services must be provided for adult residents by a local or regional board of education or through cooperative arrangements or at a cooperating eligible entity or at a regional educational service center as required by Sections 10-67 through 10-73c.

School districts must furnish transportation to eligible public and private school students, including students attending charter schools and magnet schools, and develop and implement a policy for reporting of all complaints relative to school transportation safety pursuant to Sections 10-66ee, 10-97, 10-186, 10-220, 10-221c, 10-264l, 10-277, 10-280a and 10-281.

When a student enrolls in a new school district, the district must notify the student’s former district, which must transfer the student’s records no later than ten days after such notification. (Section 10-220h)

Section 10-16a requires each local and regional board of education to provide an opportunity for silent meditation for teachers and students at the start of each school day.

Sections 10-15b and 46b-56 require school districts to allow parents (custodial and non-custodial) access to the records of their minor children except for records containing information that is considered confidential under Section 10-154a and certain health information which is confidential pursuant to other provisions of the General Statutes. Under Section 10-221b, districts must establish a written, uniform policy concerning on-campus recruiting and access to directory information for all recruiters, including commercial, military and non-military and those representing institutions of higher education.

School districts must operate school health programs to ensure the well-being of their students in accordance with Sections 10-203 through 10-204a, 10-205 through 10-210, 10-212, 10-212a, and 10-214 through 10-215 and allow students to be exempted from family life education programs under Section 10-16e. A copy of the record of each pesticide application at a school must be maintained at the school for five years. Pesticides may not be applied during regular school hours or planned activities, and, at the beginning of each school year, boards must notify parents about pesticide application policies and pesticide applications the previous year. Boards must also establish a registry of those who want prior notice of pesticide application and provide such notice. (Sections 10-231b through 10-231d) Except in certain circumstances, lawn care pesticides may not be applied on the grounds of any public or private preschool or elementary school. (P.A. 05-252) Section 10-220(a) requires each board of education to adopt and implement an indoor air quality program which provides for ongoing maintenance and facility review. Prior to January 1, 2008, and every five years thereafter, boards must provide for a uniform inspection and evaluation of the indoor air quality of every school building constructed, extended, renovated or replaced on or after January 1, 2003. (Section 10-220(d)) P.A. 05-104 requires the SDE to develop and make available guidelines for the management of students with life-threatening food allergies and requires local boards to implement plans based on such guidelines not later than July 1, 2006.

Each local and regional board shall require each school to (1) offer full day students a daily lunch period of not less than twenty minutes and (2) include in the regular school day for each student enrolled in grades kindergarten to five, inclusive, a period of physical exercise. (Section 10-221o) With limited exceptions, P.A. 06-63 prohibits the sale in schools of any beverages that do not meet the requirements identified in the act. Section 10-266w obligates school districts to provide breakfast programs when required.

School districts must maintain sanitary and safe schools in accordance with all applicable fire, safety and health codes, ordinances, regulations and laws so that no serious threat of danger exists to any lawful occupant. Smoking in school buildings is prohibited while school is in session or student activities are being conducted. (Sections 10-203, 10-220, 10-221, 10-231 and 19a-342)

Section 10-221g requires each local and regional board of education to conduct an instructional time and facility usage assessment in order to maximize student learning and community use of facilities. Section 10-220 requires each board to report annually to the Commissioner on the condition of its facilities and action taken to implement its long term school building program.

Teachers, principals, guidance counselors, paraprofessionals and coaches of intramural and interscholastic athletics must report suspected or known abuse, or danger of abuse, of children to the Commissioner of Children and Families or his representative or law enforcement officials as soon as practical but not less than twelve hours of forming a reasonable belief of abuse, neglect or imminent risk of serious harm. Boards must report suspected or known abuse by a school employee to the Commissioner of Education and adopt a written policy regarding the reporting by school employees of suspected child abuse. (Sections 17a-101 through 17a-101i and 17a-103)

Section 10-217a requires school districts to provide health services to students in eligible private schools when designated this responsibility by the town or city.

School districts must properly plan for and maintain all funds and accounts within their jurisdiction pursuant to Sections 10-222 and 10-237 and make returns of receipts, expenditures and statistics as prescribed by the Commissioner under Section 10-237. Section 10-220(c) requires local and regional boards of education to submit strategic school profile reports by November 1 of each year.

Boards of Education must elect officers and hold meetings pursuant to Section 10-218, and hold public hearings on citizen petition under Section 10-238.

Sections 10-249 and 10-250 require boards of education to determine by age the number of children of compulsory school age residing in the district and report this information to the Commissioner.

Special note re Priority School Districts – Priority school districts receive special grants for such programs as extra school hours, preschool, library book purchase, infrastructure repair, early reading success and summer school. These districts may have to comply with additional requirements due to their status or as conditions for receipt of specific grants available to them.

PLEASE NOTE: THERE ARE MANY OTHER STATUTES WHICH IMPOSE ADDITIONAL REQUIREMENTS; HOWEVER, THIS LIST CONTAINS THOSE MOST VITAL TO THE ORDERLY OPERATION OF CHARTER SCHOOLS.

Appendix E

2008 Connecticut Charter Schools

BRIDGEPORT

ACHIEVEMENT FIRST BRIDGEPORT ACADEMY

	Debon Lewis Director

Achievement First

 Bridgeport Academy

391 E. Washington Ave.

Bridgeport, CT 06608

Tel. (203) 333-9128

Fax (203) 333-9142

E-mail: devonlewis@achievementfirst.org

	Achievement First Bridgeport Academy is a rigorous college preparatory public charter school serving middle school students from the Bridgeport community. The school’s program is built on elements of culture and academic curriculum developed at Amistad Academy. The school is focused on academic and social growth with college graduation at the core of its mission. There are ample learning opportunities because of extended instructional days, small-group instruction, after-school tutoring and a mandatory Summer Academy.

Grade : 5

Enrollment 84

Opening Date: Fall 2007

THE BRIDGE ACADEMY

	Timothy Dutton Director

The Bridge Academy 401 Kossoth St.

Bridgeport, CT 06608

Tel. (203) 336-9999

Fax (203) 336-9852

E-mail: bridgeacademy@yahoo.com

	The Bridge Academy provides a college preparatory curriculum designed to overcome the problems found in the inner city. The school’s goals are met through parental involvement; a mentor program with professionals from the Bridgeport business community; an introduction to the world outside Bridgeport that includes the arts; and a small enrollment that fosters a sense of community and self-respect.

Grade Level: 7-12 | Enrollment: 250 | Opening Date: Fall 1997

NEW BEGINNINGS FAMILY ACADEMY

	Ronelle P. Swagerty

Acting Principal
New Beginnings

Family Academy

184 Garden Street

Bridgeport, CT 06605

Tel. (203) 384-2897

Fax (203) 384-2898

E-mail: rswagerty@nfacademy.org

	New Beginnings Family Academy (NBFA) provides each student with a superior education that creates high academic achievement and the intellectual foundation to make sound, ethical judgments. The Academy accomplishes this mission in an environment of innovation and cooperation among the whole school community. NBFA operates an extended day and extended year program that keeps students in school nine hours a day, 11 months a year. A full-time Family Relations Coordinator ensures that NBFA parents receive the highest level of customer services.

Grade Level: K-7 | Enrollment: 300 | Opening Date: Fall 2002

PARK CITY PREP CHARTER SCHOOL

	Bruce Ravage

Executive Director

Park City Prep Charter

School

510 Barnum Ave. (2nd fl.)

Bridgeport, CT 06608

Tel. (203) 953-3766

Fax (203) 953-3771

E-mail: bravage@parkcityprep.org

	Park City Prep’s mission is to promote academic excellence and foster interest and competence in math, science and technology among students from under-performing schools and from communities historically underrepresented in the fields of science and technology. Civic and personal responsibility will be instilled through an integrated curriculum that emphasizes the social, economic and political ramifications of scientific research and discovery. Students will develop an appreciation for the contribution science has made in shaping history and improving our lives. Through a rigorous and stimulating, science-oriented curriculum, students will develop the discipline and higher order thinking skills to prepare them for advanced level courses in high school, as well as cultivate in them an interest in pursuing future careers in the fields of science and technology.

 Grade Level: 6-8 | Enrollment: 176 | Opening Date: Fall 2006

HAMDEN

HIGHVILLE MUSTARD SEED CHARTER SCHOOL

	Edward Favolise

Interim Director
Highville Charter School

130 Leederhill Drive

Hamden, CT 06517

Tel. (203) 287-0528

Fax (203) 287-0693

E-mail: epfavolise@comcast.net
	The Highville Mustard Seed Charter School provides the Newhallville (New Haven) and Highwood (Hamden) communities with a PK-8 school with a global studies curriculum. The school incorporates the arts and foreign language as a means to teach the basic skills as well as the higher order thinking skills. The Highville School is developed in partnership with three area colleges and seeks to serve as a professional development model school. The school serves as a center for cultural, health, athletic and educational programs and workshops for the community.

Grade Level: PK-8 | Enrollment: 300 | Opening Date: Fall 1998

HARTFORD

JUMOKE ACADEMY

	Michael M. Sharpe

Chief Executive Director

Jumoke Academy

250 Blue Hills Ave.

Hartford, CT 06112

Tel. (860) 527-0575

Fax (860) 525-7758

E-mail: jumokeacademy@aol.com

	Jumoke Academy’s goal is to prepare children to compete in the global marketplace by achieving high academic and social excellence. Students are required to maintain full participation in a rigorous academic program that develops their critical thinking skills and mastery of grade appropriate math, reading, writing and science. Jumoke Academy maintains a strong partnership with its parents, community members and local universities. Among the school’s objectives are teaching all children a foreign language, technology/library science and arts literacy.

Grade Level: K-8 | Enrollment: 355 | Opening Date: Fall 1997

MANCHESTER

ODYSSEY COMMUNITY SCHOOL

	Elaine Stancliffe

Executive Director

Odyssey Community School

579 West Middle Turnpike

Manchester, CT 06040

Tel. (860) 645-1234

Fax (860) 533-0324

E-mail: estancliffe@odysseyschool.org

	Odyssey Community School provides an exemplary education in a community that nurtures the unique mind and heart of each child. Our students are taught to think clearly, learn independently, consume information wisely, communicate effectively in a variety of media, and understand the power of technology in society. Holding students accountable to high standards of behavior, families and teachers work together to help them become responsible citizens of strong, compassionate character who know themselves well. Graduates will be eager to continue learning and committed to improving the communities in which they live.

Grade Level: 4-8 | Enrollment: 177 | Opening Date: Fall 1997

NEW HAVEN

AMISTAD ACADEMY

	Matt Taylor

Executive Director

Amistad Academy

407 James Street

New Haven, CT 06513

Tel. (203) 773-0390

Fax (203) 773-0364

E-mail: matttaylor@amistadacademy.org

	Amistad Academy’s mission is to accelerate the learning of students so they achieve academic breakthroughs in the skills essential for success in high school, college and life, and to develop students who take responsibility for themselves, their school, and their community by living up to the school’s REACH (respect, enthusiasm, achievement, citizenship and hard work) values. A high-expectations educational model includes a challenging core curriculum, the ongoing use of diagnostic assessments, an extended school day and year and a performance-based system for promotion. Amistad Academy CMT scores consistently top the state averages, rivaling the finest school districts in the state. Amistad Academy is the flagship school of the Achievement First network of schools.

Grade Level: K-1, 5-10 | Enrollment: 562 | Opening Date: Fall 1999

ELM CITY COLLEGE PREPARATORY SCHOOL

	Stephen Buckner

Elementary School Director

Elm City College Prep

240 Greene Street

New Haven, CT 06511

Tel. (203) 498-0702

Fax (203) 498-0712

E-mail: stephenbuckner@achievementfirst.org

Marc Michaelson

Middle School Director

Elm City College

Preparatory School

49 Prince Street

New Haven, CT 06519

Tel. (203) 772-5332

Fax (203) 772-3641

E-mail: marcmichaelson@achievementfirst.org

	Elm City College Preparatory School exists to strengthen the academic and character skills needed for all students to excel in the top tier of high schools and colleges, to achieve success in a competitive world, and to serve as the next generation of leaders in their communities. A high-expectations educational model includes a challenging core curriculum, the ongoing use of diagnostic assessments, an extended school day and year, and a performance-based system for promotion. Elm City College Prep has a positive, structured school climate in which all students are taught to always demonstrate exemplary behavior and live up to the school’s REACH (respect, enthusiasm, achievement, citizenship and hard work) values. Elm City College Prep is part of the Achievement First network of schools.

Grade Level: K-8| Enrollment: 472 | Opening Date: Fall 2004

COMMON GROUND HIGH SCHOOL

	Oliver Barton

Director

Common Ground

High School

New Haven Ecology Project

358 Springside Avenue

New Haven, CT 06515

Tel. (203) 389-0823

Fax (203) 389-7458

E-mail: www.nhep.com
obarton2@nhep.com

	Common Ground is a comprehensive college-preparatory high school whose theme is environmental studies. The school is located on a twenty-acre site within the city of New Haven, surrounded by the 1500-Acre West Rock Ridge State Park. The site includes a working demonstration farm. This unique location and campus allow students to study the natural environment, organic food production and environmental justice issues that affect local communities. Challenging courses in all key academic disciplines engage students in authentic learning through projects, research, literature and investigation. Interested, high-performing students complete an advanced Environmental Honors Program and take college classes during junior and senior years.

Grade Level: 9-12 | Enrollment: 150 | Opening Date: Fall 1997

NEW LONDON

INTERDISTRICT SCHOOL FOR THE ARTS AND COMMUNICATION

	Ruth Cole-Chu
Director

Interdistrict School for the

Arts and Communication

190 Governor Winthrop Blvd.
New London, CT 06320

Tel. (860) 447-1003

Fax (860) 447-0470

E-mail: Isaac@snet.net

	The Interdistrict School for the Arts and Communication (ISAAC) is a regional center for interdisciplinary learning. ISAAC’s holistic approach to education features an academically rigorous curriculum whose various disciplines are integrated through the arts and modern communication skills. The curriculum supports a learning community that is both multicultural and multilingual, based on a frame-work of knowledge, skills and awareness. With its small and diverse student body, it strives to be a model for the reduction of racial isolation.

Grade Level: 6-8 | Enrollment: 200 | Opening Date: Fall 1997

NORWICH

INTEGRATED DAY CHARTER SCHOOL

	Rosemarie Rose
Director

Integrated Day Charter

School

68 Thermos Avenue

Norwich, CT 06360

Tel. (860) 892-1900

Fax (860) 892-1902

E-mail: roser@idcs.org

	The Integrated Day program is an alternative program that adheres to a developmental approach. The teaching methods used differ dramatically from those used in the conventional classroom. The underlying philosophy of the program recognizes that to be actively involved and truly engaged, a learner must have input into both the content of the learning and the process by which the knowledge is acquired. Specific areas of concentration include individual research, parental involvement, social curriculum, multi-age grouping, personal goal setting and assessment, sense of community and an extended schedule.

Grade Level: PK-8 | Enrollment: 330 | Opening Date: Fall 1997

SOUTH NORWALK

SIDE BY SIDE COMMUNITY SCHOOL

	Matt Nittoly

Director
Side by Side Community

School

10 Chestnut Street

South Norwalk, CT 06854

Tel. (203) 857-0306

Fax (203) 838-2666

E-mail: m.nittoly@sidebysideschool.org

	The mission of the Side by Side Community School is to create a multiracial learning environment for urban and suburban children and their families that ensures every child succeeds and every voice is heard. The school addresses all factors that affect achievement. It houses a Family Center using the 21st Century School model developed by Edward Zigler at Yale University. As a professional development model school, Side by Side is committed to perfecting the art and craft of teaching. Its philosophy of social justice drives its interdisciplinary curriculum. As a training site for interns, it serves as a model for child-centered, interactive instruction in a diverse setting.

Grade Level: PK-8 | Enrollment: 236 | Opening Date: Fall 1997

STAMFORD

STAMFORD ACADEMY

	Michael McGuire

Director

Stamford Academy

229 North Street

Stamford, CT 06092

Tel. (203) 324-6300

Fax (203) 324-6310

E-mail: mmcguire@stamfordacademy.org

	The mission of Stamford Academy is to create a positive, challenging and responsive learning environment for high school students who have not succeeded in a traditional setting. Students will complete required coursework in language arts, mathematics, civics and science, as well as electives that will prepare them for higher education. Stamford Academy provides a “bridge to college” as well as opportunities to develop the requisite skills for successfully entering the job market. The staff collects and monitors data regarding individual academic, social, emotional, behavioral and career goals, to determine student programming and targeted remediation. Opportunities to practice citizenship and responsibility will be developed as students participate actively in school, home and community.

Grade Level: 9-12 | Enrollment: 130 | Opening Date: Fall 2004

TRAILBLAZERS ACADEMY

	Craig Baker

Director

Trailblazers Academy

P.O. Box 359

Stamford, CT 06904

Tel. (203) 977-5690

Fax (203) 977-5688

E-mail: cbaker@trailblazersacademy.org

	The mission of Trailblazers Academy is to hold all students to high academic expectations. While maintaining small classes and fostering positive relationships, the school builds a strong academic foundation for each student by emphasizing core subjects, basic skills, and character development.

Grade Level: 6-8 | Enrollment: 150 | Opening Date: Fall 1999

WINSTED

EXPLORATIONS CHARTER SCHOOL

	Gail Srebnik

Executive Director

Explorations

The Brian J. O’Neil Building

71 Spencer Street

Winsted, CT 06098

Tel. (860) 738-9070

Fax (860) 738-9092

E-mail: explorations.02@snet.net

	The mission of the Explorations Charter School is to cultivate a positive attitude toward lifelong learning in an experiential, nontraditional educational setting. Students participate in experiential educational activities such as career explorations and adventure education in addition to their individual course work. Supportive experiential activities are emphasized; tutoring and counseling are provided regularly; and students are encouraged to participate in a partnership to earn tuition-free community college credit while attending high school. Students must be present 90 percent of the time and pass 80 percent of their course work to participate. Explorations adhere to its strict attendance, admissions and academic contracts.

Grade Level: 10-12 | Enrollment: 83 | Opening Date: Fall 1997

32
30

