[image: image1.png]___-E

Massachusetts Department of
Elementary and Secondary Education

75 Pleasant Street, Malden, Massachusetts 02148-4906
Telephone: (781) 338-3000
 TTY: N.E.T. Relay 1-800-439-2370

	Mitchell D. Chester, Ed.D.
Commissioner
	

Charter Application Review Process and Criteria for Review

The Department of Elementary and Secondary Education (Department) conducts a thorough review of charter applications, working within the timelines created by the statute and regulations.

Objective of Process

The objective of the charter application review process is to award charters to applicants who show the greatest probability of creating public schools of the highest quality. The Department conducts a process with multiple phases that includes participation by internal and external reviewers, as well as opportunities for public comment, and interviews with each founding group. The prospectuses and final applications are reviewed against extensive criteria which is outlined in 603 CMR 1.05 and established by the Department through the application.

Prospectus and Final Application Panel Review

In the current application process, every prospectus and final application was reviewed by an average of six individuals. The Department utilizes multiple reviewers for prospectuses and final applications, including school leaders and teachers, education consultants, representatives from non-profits, and members of the Department’s staff. Teams of reviewers read the prospectuses and final charter applications thoroughly, with reference to the criteria in the charter application.

At the prospectus stage, Charter School Office staff incorporate the written review of the external reviewers into their discussion and evaluation of each prospectus. After reviewing the prospectuses, questions and concerns the review team raised are communicated in writing to all applicants and invitations are issued to those chosen to move into the final application stage.

At the final application stage, review panels discuss the strengths and weaknesses of the application and identify areas where clarification from the applicant is needed. This process helps to generate questions for the next step, an interview with each founding group.
Public Comment

In order to solicit comments on charter applications from the public during the current application cycle, the Department held eight public hearings in late November and early December in areas where applicants propose to locate and requested written comments from the public, superintendents, and school committee members. All oral or written comments are reviewed and any substantial issues raised about a specific application are added to the list of questions for the applicant interview.

Interviews

The Department interviews all final applicant groups. Interviews last approximately two hours. The interviews allow applicants to respond to questions about the main weaknesses or areas of confusion identified in the review of their applications or to clarify aspects of their applications. Interviewers note the degree to which the applicant group successfully addressed these areas of its application and will get a clearer sense, in person, of the capacity of the founding group. Department staff present all of the information to the Commissioner and, based upon the information presented, the Commissioner determines which recommendations, if any, to make for the February meeting of the Board of Elementary and Secondary Education.

Proven Provider Status

If the Commissioner intends to recommend a proposed school in districts that have performed on the Massachusetts Comprehensive Assessment System (MCAS) in the lowest 10 percent statewide for two consecutive previous years and where the 9 percent net school spending cap has been or is expected to be raised, the applicant must meet the definition of proven provider in 603 CMR 1.02:

(a) two or more persons who had primary or significant responsibility serving, for at least five years, in a leadership role in a school or similar program that has a record of academic success and organizational viability;

(b) a non-profit education management organization or non-profit charter management organization, in operation for at least five years, that has a record of academic success and organizational viability;

(c) the board of trustees of an existing charter school that has a record of academic success and organizational viability; or

(d) an education management organization or charter management organization that has a record of academic success and organizational viability and with which an applicant proposes to contract.

Applicants must then meet the qualifications to achieve proven provider status. The regulations, at 603 CMR 1.05(2), define the qualifications of a proven provider as follows:

The applicant must submit evidence satisfactory to the Commissioner to demonstrate a significant management or leadership role at a school or similar program that is an academic success, a viable organization, and relevant to the proposed charter.

(a) The applicant shall submit a detailed description of role(s) and responsibilities at the successful school(s) or program(s).
(b) The applicant shall submit data demonstrating success in student academic performance and evidence of academic program success, including but not limited to:
i. proficiency levels on the Massachusetts comprehensive assessment system or equivalent assessments for all students and for one or more targeted subgroups as defined in M.G.L. c.71, s.89(i)(3) which are similar to statewide averages in English language arts and Mathematics for all students in Massachusetts in comparable grades, over no less than a three-year period for cohorts of students;
ii. student performance on other standardized tests over no less than a three-year period for cohorts of students, if available, which demonstrates student achievement levels that are similar to statewide averages in English language arts and Mathematics for all students in Massachusetts in comparable grades;
iii. attendance, retention, and attrition data;
iv. graduation and dropout data.
(c) The applicant shall submit evidence of organizational viability, which shall include but not be limited to effective governance, effective financial management, and compliance with applicable laws and regulations.
(d) The applicant shall provide evidence to demonstrate that the successful school serves a student population similar to the population to be served by the proposed charter, and that the program to be offered at the proposed charter is similar to, or represents a reasonable modification of, the successful school.

(e) Applicants shall provide any other information as required by the Commissioner.

For applicants with a current or previous relationship to a Massachusetts charter school, the Commissioner may consider all information related to such school’s performance, including his evaluation in connection with each renewal of its charter.

II. Criteria for Review

The criteria listed below are for all Commonwealth and Horace Mann applicants, unless otherwise indicated with (EBT), (C), and (H). Criteria identified as (EBT) are in bold and are required for the existing board of trustees of a charter school. Criteria identified as (C) are in bold and are for Commonwealth applicants only. Criteria identified as (H) are in bold and are required for Horace Mann applicants only.
I. Charter School Mission, Vision, and Statement of Need

A. Mission Statement

· The mission defines the purpose and values of the school.

· The mission informs the public about the students the charter school intends to serve.

· The mission is consistent with high academic standards and student success.

· The mission is succinct and meaningful.

· The mission is reflected throughout all sections of the application.

· (EBT) The application describes any modifications to the mission of the proposed school from that which is implemented in the existing school.

B. Vision Statement

· The vision illustrates a compelling image of the school’s future.

· The vision describes the ways in which the school will positively impact all stakeholders in the school.

· The vision aligns with the mission statement.

· The vision is meaningful.

· The vision serves as an organizing principle for the application.

· (EBT) The application describes any modifications to the vision of the proposed school from that which is implemented in the existing school.

C. Description of the Community(ies) to be Served

· The application speaks to the value of the school.

· The application describes the student population that the proposed charter school would serve and the needs of that population.

· The application briefly discusses the reason for the selection of the community(ies) and the founder’s ability to serve this particular area.

· The application provides a specific rationale for how this school will enhance or expand the educational options, including whether the innovative methods to be used by the proposed school differ from the district or districts from which the charter school is expected to enroll students.

· The application describes how the educational option provided by the charter school will address the needs of the student population.

· The application describes how the founding group has assessed parental, (H) district, teacher, and other staff support within the proposed sending district(s)/region for the proposed school.
· (C) The application explains why a Commonwealth charter is necessary in order for this school to exist or succeed.
· (EBT) If the board of trustees is proposing modifications of an existing school or program, the application describes those modifications as they relate to the community(ies) to be served. The application also explains how those modifications were determined.

II. How will the school demonstrate academic success?

A. Educational Philosophy

· The educational philosophy describes the founding group’s core beliefs and values about education.

· The educational philosophy aligns with the school’s mission and is integrated into the implementation of the comprehensive educational program.

· This section of the application demonstrates that the educational philosophy will serve the diverse needs of individual students.

· The research (including explicit citations) on the educational philosophy demonstrates that this approach may improve the academic performance of the anticipated student population and its diverse needs, including specific subgroups of students consistent with requirements of M.G.L. c. 71, § 89 for a recruitment and retention plan. The final application includes the specific subgroups of students listed in the proposed draft recruitment and retention plan.
· (EBT) The application describes any modification to the educational philosophy of the proposed school from the educational philosophy of the existing school.

B. Curriculum and Instruction

General

· The curriculum and instruction are consistent with the mission and educational philosophy of the school.

· The application provides research on the curriculum and instruction that demonstrates it may result in high academic achievement, it should include citations.

· (EBT) The application describes any modifications to the curriculum and instruction of the proposed school from that which is implemented in the existing school.
Curriculum

· The application explains the process utilized to identify the curriculum that will be used by the school and provide reasons why the curriculum was chosen for the school.
· The application provides an outline of the curriculum that will be used by the school, including the content and skills to be taught in the core content areas at each grade level
. Four grade levels should be included in the text of the application. For proposed schools that plan to have fewer than four grade levels, please include all the intended grades in this section. Additional grade levels must be included in the attachments but will not be counted toward the page limit.
· The application includes non-academic goals for students that are consistent with the stated mission, academic program, and educational philosophy of the school.

· The application describes a clear plan and curricular components that will facilitate ongoing development, improvement, and refinement of the curriculum.
· The application describes the process and procedures used to evaluate whether the curriculum is effective and successfully implemented.
· The application describes the process that will be used to align the curriculum to the Massachusetts Curriculum Frameworks (MCF).
· The application identifies which individual(s) on the school’s organizational chart will be responsible for the above processes and procedures.
Instruction

· The application describes the pedagogy or instructional methods that will be used to deliver the curriculum model(s).
· The application describes how these instructional methods support high standards of achievement and are accessible and appropriate for all students at all levels, including students with diverse learning styles, English language learners, special education students, students who enter below grade level, and other at-risk students who might be targeted in order to eliminate the achievement gap.

· The application explains how the school will ensure that teachers are proficient in delivering the chosen instructional methods.

· The application briefly explains the process for teacher evaluations.

· The application describes how the school will determine the professional development needs of the staff.

C. Performance, Promotion, and Graduation Standards

· The application provides an example of performance standards for at least one grade grouping in three areas: mathematics, English language arts, and one other subject area of your choice. It indicates to teachers, parents, and students the attributes that merit a particular letter grade or rubric score. Performance standards for student assessment are clear and easy to understand, not only for teachers and administrators, but also for parents and students.

· The performance, promotion, and graduation standards are based on high expectations, and are aligned with the school’s mission, educational program, assessment system, and the MCF.
· The application clearly describes the proposed school’s policies and standards for promoting students to the next grade, achievement level, or grouping level.

· The application provides examples of graduation or “exit standards” for the school’s grade groupings in three areas: mathematics, English language arts, and one other subject of the applicant’s choice. This provides reviewers with a clear sense of what students will know and be able to do at the end of the last grade of each school level.
· (EBT) The application describes any modifications to the performance, promotion and graduation standards from that which is implemented at the existing school.

D. Assessment System

· The application indicates which individual(s) in the school have primary responsibility for overseeing the assessment system.

· The assessment system describes how achievement data will be collected and how it will be used.

· The application indicates whether, in addition to administering the MCAS tests, the school will use additional standardized assessment tools to determine and report student progress, and explain why that decision was made for the targeted population and how the data will be used.

· The assessment system includes descriptions and/or examples of assessments that are consistent with the school’s mission, program, and high expectations of students, and that are based upon solid research.

· The assessment system includes internal/school-developed instruments in order to measure and report student progress and why these particular assessments were selected for the targeted student population and how the data will be used.

· The assessment system includes a meaningful and practical approach for measuring student progress toward attaining non-academic goals.

· The assessment system features multiple measures of student outcomes that can be reported in terms of absolute scores, within-year student’s gains/losses, and year-to-year student gains/losses.

· The assessment system provides a thorough, clear, measurable, externally credible, and conceptually sound design for measuring and reporting the performance and progress of the charter school and the academic and social development of each student to all relevant stakeholders.

· The assessment system is linked to curriculum and instruction and will facilitate decision-making about adjustments to the educational program and inform a staff development plan that will support the goal of improved student learning.

· (EBT) The application describes any modifications to the assessment system of the proposed school from that which is implemented at the existing school.

E. School Characteristics

· The school characteristics include the number of days school will be in session, daily hours of operation, and the way school will be organized for instruction, independent study, and extra or co-curricular activity, if any.

· The school characteristics fulfill state requirements on minimum number of school days and instructional hours.

· The application describes the grade levels at which students will be admitted to the school and the required age for Kindergarten, if applicable.

· The application describes any external programs that will be brought into the school and why.

· The application describes how the school's educational program will be implemented for students and faculty (multi-grade, tracking, team-teaching, etc.).

· The application describes the methods and strategies the proposed school will take for supporting students with a wide range of needs.

· The application illustrates the typical student's day from the perspective of the student.

· The application illustrates the typical teacher's day from the perspective of the teacher.

· The application describes the culture of the school.

· The application provides a clear plan for establishing a school culture and norms consistent with the school’s mission and educational philosophy that is implemented from the first day of the school’s operation.

· The application describes how the school plans to involve parents/guardians as partners in the education of their children and build and maintain family-school partnerships that focus on strengthening support for the school’s goals.
· The final application describes a student behavior philosophy and plan that is appropriate for all students and is consistent with the school's mission and educational philosophy, is communicated to teachers, students, and parents, and is implemented from the first day of school.
· The final application includes a clear plan for gauging parental satisfaction and publicizing results.
· The final application describes a clear plan for establishing meaningful relationships or describes existing relationships with community agencies and organizations in order to support the school's educational program and serve the youth who attend the school.

· (EBT) The application describes any modifications to the school characteristics and school culture of the proposed school from that which is implemented at the existing school.

F. Special Student Populations and Student Services

· The application describes the plan for a responsive, general education classroom and how the school will provide students with disabilities and/or limited English proficiency access to the general education curriculum.

· The application describes the processes and procedures, in compliance with all state and federal laws and regulations that the proposed school will employ to identify, assess, and serve students who are English language learners. This includes a description of support services to be offered, the settings in which these required services will be implemented, the qualifications of individuals who will implement these services and how the program will be evaluated. (H) The application indicates what role, if any, the district will have in assessment and delivery of services. The final application also includes a description of how services for English language learners will be delivered within the school’s daily schedule, the titles, salaries, and qualifications of the individuals delivering the services, and some of the methods they will use.
· The application describes the processes and procedures, in compliance with all state and federal laws and regulations that the proposed school will employ to identify, assess, and provide specialized instruction to each student in need of special education services. This includes a description of support services to be offered and how student identification and assessment will be conducted and how individualized educational programs will be developed. This also includes the settings in which these required services will be delivered, the qualifications of individuals who will be recruited to deliver services, and how the program will be evaluated. (H) The application indicates what role, if any, the district will have in assessment and delivery of services. The final application also includes a description of how services for students in need of special education services will be delivered within the school’s daily schedule, the titles, salaries, and qualifications of the individuals delivering the services, and some of the methods they will use.
· The application describes the plan for a school nutrition program, including what meals and/or snacks will be served and when. (H) The application indicates what role, if any, the district will have in delivery of the school’s nutritional program. The final application includes a way in which the school plans to administer the free and reduced lunch program.
· The application describes any ancillary and support services the school expects to offer students and families. (H) The application describes the school’s ability, if any, to access programs offered by the district, including arts and sports programs. The final application also includes the plan to hire a school nurse and his/her role in the school.

· The application shows evidence that the founding group has knowledge regarding program requirements and effective means of implementation, and understands the obligations of charter schools, as public schools, under state and federal law regarding special education, English language learners, and school nutritional programs.
· The final application indicates the special education staffing levels the school intends to provide by year for each of your school’s first five years. This includes the Special Education Administrator, as well as the proposed number of staff to hire each year and their qualifications, salary, and the percentage of their time that will be devoted to special education.

· (EBT) The application describes any modifications to the plan for special student populations and student services of the proposed school from that which is implemented in the existing school.

III. How will the school demonstrate organizational viability?

A. Enrollment and Recruitment

· The final application indicates the number of students enrolled by grade each year over the five year term of the charter as well as maximum enrollment.

· The final application provides a specific rationale for a viable and sustainable size and growth strategy.

· The final application offers a clear link between the parental support outlined in the Description of Community(ies) to be Served section of the application.

· The final application includes a draft copy of the proposed recruitment and retention plan.

· The final application describes a strategy for broad outreach and recruitment including to families that may be less informed about options.
· The final application offers a student admissions plan that ensures adequate enrollment and full accessibility of the school for all eligible students.
· (H) The final application describes the capacity of the district to adapt to a district wide school, as apposed to “neighborhood schools”.
· The proposed enrollment process includes a plan for public lottery, is open, fair, and in accordance with the charter school statute and regulations.
· For potential schools applying to open fall 2011, the final application includes a complete draft enrollment policy in the attachments and describes how the school will be ready for the required submission of enrollment data to the Department by mid-March 2011.

B. Capacity

· The application describes how the founding group came together to form this proposed school and why the group is united to establish the proposed charter school.
· The application explains how often the group meets, how the planning and writing process is completed, and identify the primary author of the application.
· The application summarizes briefly within the text of the document each founder’s and/or proposed board member’s experience and qualifications. The experience and qualifications should demonstrate that the founders and/or proposed board members:
· have the experience and qualifications necessary to implement the proposal;

· demonstrate the capacity to found and sustain an excellent charter school;

· can manage public funds effectively and responsibly;

· include members who possess skills and experience in areas such as education, management, finance, development and law; and

· have tangible ties to, and broad and diverse representation from the communities the school will serve.

· The application includes an attachment with a statement of commitment and resume for each founding group member and specifies whether the individual is a proposed board member, proposed school leader, or proposed for any other positions.
· If the founding group includes the proposed school leader (or any other person targeted for a position at the school), indicate the process used to determine that the individual is the best candidate for the position.
C. School Governance

· School governance is represented as required through the organizational chart.

· The governance model presents a clear workable structure and encourages an appropriate relationship between the board of trustees, school leader, and administration regarding the governance and management of the school.

· The governance model encourages an appropriate reporting structure and relationship between the school’s leader and administration regarding teachers, specialists and other staff members.

· The application describes the recruitment, selection, and development plans for board members.
· For schools opening in fall 2011, the proposed school will provide a draft copy of its complete bylaws.

· If not opening in fall of 2011, the proposed school will provide a sample section of its bylaws.

· The governance model presents clear roles and responsibilities of the board of trustees, consistent with public accountability and charter school law.
· The final application explains how the board of trustees is reflective of, or consistent with, the school’s mission and program.
· The final application identifies clear criteria for the selection and evaluation of a school leader.
· The final application clearly delineates the respective roles and responsibilities of the board and the school administration.
· The final application provides a brief job description for the board of trustee’s chairperson, including a plan for succession when term ends.
· The final application describes one policy that the founding group has established and the process for developing that policy.
· The final application establishes a viable process for policy making and ongoing board development and self evaluation.
· (EBT) If intending to build a network of schools, a brief narrative that describes plans is attached.
· (EBT) The application describes the capacity of the existing board of trustees to manage more than one charter.

· (EBT) The application briefly explains any changes in the organizational structure and/or modifications of the existing board’s membership to help oversee and support the organization’s plans to manage more than one school and/or build a network.

· (EBT) The application describes the core functions of the board in relation to the schools it intends to operate.

· (EBT) The application describes how the board will ensure consistent and timely reporting on each school’s academic progress and viability.

· (EBT) The application describes what activities the board will undertake to ensure consistency of the school model between schools.

· (EBT) The application provides information regarding the board’s process and experience evaluating the school leader(s), developing the annual budget, monitoring the school’s finances, and conducting long-term financial and strategic planning, board development and self evaluation.
· (H) The final application includes the required MOU(s) as an attachment and in the governance section, summarizes the key agreements in the (Type A) MOU.
If filing application with a college, university, museum, educational institution, not-for-profit entity or any other partner:

· The application provides all the required information; name of partner organization, contact person, description of the nature and purpose of the school’s partnership, etc.

· The application explains how the relationship enhances, complements, and/or supports the mission and educational philosophy of the proposed charter school.

If Using an Education Management Organization (EMO) or similar entity:
· The application identifies the entity.
· The application includes a brief summary of the entity’s history, a description of how it implements its program, past results (including student academic achievement and financial status) of its school management efforts, and its educational philosophy. There should be evidence that the entity has demonstrated positive academic results and responsible fiscal management.

· The application defines the school’s board of trustees’ relationship with the entity and how the board of trustees will provide oversight to the entity.
· The application clearly explains how and why the entity was selected and what due diligence was conducted.
· The final application provides a draft contract which includes a delineation of the roles and responsibilities of the entity and the school, a description of how the charter school board of trustees will monitor the academic performance and fiscal activity of the school, performance evaluation measures (including student academic performance) the total fee paid for management services, a description of the payment structure, clarification of authority over hiring and firing, and the conditions and procedures for the contract’s renewal and termination.
· The contract shows evidence of a clear understanding and agreement about the respective roles and responsibilities of the board of trustees and the proposed EMO.
· The contract shows evidence of a clearly defined performance-based relationship between the EMO and the school’s board of trustees.

 D. Management Structure

· The management structure is clearly shown in the organizational chart.

· The final application describes the reporting structure and solid plan for making key school-level decisions on student achievement, fiscal planning, and operations.

· The management structure includes clearly delineated roles and responsibilities for the school’s leader and other administrative staff.

· The management structure includes process for the development, supervision, coordination, and continued assessment of the educational content and pedagogical approach.

· The final application includes a staffing chart and narrative staffing plan.

· The final application describes the school’s plan for staff recruitment, advancement, and retention.

· The final application describes how faculty and administrators will be evaluated and by whom.

· The final application describes professional development activities for faculty and administrators.

· The management system includes working conditions and compensation packages that will attract and retain highly qualified staff.

· The final application briefly describes the teaching program of typical teachers, indicating how many hours they will be in class and what other school-related responsibilities they will have outside the classroom (lunch duty, dismissal, and advisory group, after school).
· For schools opening in fall 2011, as requested in the enrollment section, the school will provide a complete draft of its Student Enrollment Policy.
· (H) The application clarifies the procedures for:
a. hiring, evaluating, transferring, promoting, and dismissing teachers (including potential layoffs in the district that could affect the charter school faculty);

b) hiring, evaluating, transferring, promoting, and dismissing non-teaching staff; and

c) communicating and coordinating between the charter school and the school district superintendent on items a) and b).

· The final application describes the intended relationship between the proposed charter school and the staff at the school and summarizes the key agreements and specifies the details of any relevant waivers to the local collective bargaining agreement(s).

· (EBT) The final application explains any changes in the organizational chart and describes lines of authority and community among school leadership (e.g. chief executive officer, executive director, principal, instructional leader, operational leaders, and other key leaders and administrators) and staff at each individual school and among schools.

· (EBT) The final application describes the role of staff from the existing school in supporting the development of the new school.

· (EBT) The final application describes a plan to build organizational capacity, share resources, and best practices across schools.

· (EBT) The final application describes to what extent, if at all, the management of the existing school is going to work with the management of the proposed charter school.

· (EBT) The final application describes how the board of trustees will leverage current expertise within the existing school to successfully open and sustain the proposed school.

· (EBT) The final application describes how the board of trustees will address potential human resource challenges as it grows to scale over the next five years.

· (EBT) The final application describes the activities the administration will undertake to ensure consistency of the school model between schools.
E. Facilities and Student Transportation

· (C) The final application describes a viable process for conducting a facility search for an adequate school facility in the proposed area of service.
· (H) The final application indicates the facilities that will be provided by the local school district and at what cost to the charter school.
· The final application describes sound financing options or plans for acquisition (purchase, lease, etc.) of a facility and any necessary renovations to it to meet the school’s needs, to meet all local building requirements for use of the facility as a charter school, and to meet accessibility requirements.

· The final application proposes a transportation plan that will serve all eligible students and is consistent with charter school statute and regulations.
F. School Finances

(1) Fiscal Management

· The final application describes the structure and process for managing the school’s finances.

· The final application describes the fiscal controls and financial management policies the board of trustees will employee to remain informed of the school’s financial position.

· The final application describes how the school will track finances in its daily business operations.

· (H) The final application explains the financial arrangements with the local district that ensures the charter school’s autonomy over its operations and ensures the school receives district funds as scheduled.

· (H) The final application describes the capacity of the district to keep a separate accounting for the Horace Mann charter school.

· (EBT) If intending to build a network of schools, the final application describes the structures and processes for managing the school’s finances in relation to the network of schools, including the level of site-based financial management the proposed school(s) will have.
(2) Operating Budget and Budget Narrative

· The budget reflects all the commitments proposed in the application through its third year of operations, including the school’s mission, educational program, expected student population of special education and English language learners, and human resources.

· The budget narrative provides details to explain the projected amounts in the budget, including descriptions of administrative and instructional staff and other operating expenses.
· The budget narrative describes whether the founding group expects the school to raise additional funds and why and briefly describes any planned fundraising efforts and who will lead and coordinate these efforts.

· There is evidence that the budget demonstrates knowledge of the practical matters relevant to the operation of a school, is based on sound reasoning, and shows that resources will be consistently deployed to meet the school’s goals.

· There is a realistic assessment of projected sources of revenue that are adequate to ensure the fiscal viability of the school.

G. Action Plan

· The action plan includes: a timeline, action(s) to be taken, designated point person, and start date and projected completion date.

· The action plan outlines the steps that need to be taken for a successful school launch.

· The action plan is specific and consistent with the proposal’s objectives.
· (EBT) If intending to build a network of schools, the application outlines the steps that have been and need to be taken to develop a network of schools. This includes at a minimum, a timeline for implementation, enrollment projections, and development of infrastructure to support the network’s creation, including management and school-based elements.

IV. How will the school demonstrate it is faithful to the terms of the charter?

Accountability and Proposed Dissemination Plans

A. Process

· The final application describes the process the proposed school will undertake in the first year to create an effective accountability plan and identifies who will have primary responsibility for defining and overseeing the process.
B. Objectives

· This section requires three examples of accountability plan objectives for each area of charter school accountability.
· This section includes school performance objectives that are consistent with the school’s mission and program.
· The school performance objectives are clear, measurable, and data-driven.
C. Narrative
· The final application gives a snapshot, no more than two paragraphs, of what successes the school may have in five years.
D. Dissemination
· The final application proposes ways in which the (C) school will be able to collaborate with school districts from which it draws students to disseminate best practices, including clear ways the charter school will be able to provide educational models, including programs, curriculum, and teaching methods that can be replicated by other public schools.

Updated: January 2011
� Content is what students should know; skills are what students should be able to do; and the core content areas include English, reading/language arts, mathematics, science, foreign languages, civics and government, economics, arts, history, and geography.

PAGE
2

