1I. Our Vision

1Mission

2Need

3Goals

3Academic Performance

4II. Who we are

4Founding Group

5III. Educational Services Provided

5Philosophy

6Curriculum

9Assessment

11Special Student Population

11PASS Before and After School Programming

12IV. Organizational Viability and Effectiveness

12Enrollment/Demand

13Recruitment

13Quantitative Data Surveys

13Dena’s Child Care Center, Inc. Charter School Survey (See attachment H – Sample of survey)

13Paramount Academy: A School of Scholars (PASS) PASS Charter School Community Survey:(Individual surveys available upon request)

15Governance and Management

15Policymaking

17V. Budget and Financial Matters

18Budget Narrative for Paramount Academy-School of Scholars

18Revenue

19Expenditures

19Human Resources

19Facility

19Materials/Supplies/Equipment

20Additional Costs

Tranportation …………………………………………………………………21

Paramount Academy-School of Scholars
Prospectus Narrative Outline
I. Our Vision
Mission
Paramount Academy–School of Scholars’ (PASS) mission is to Prepare students for Academic Self-Sufficiency in a world that is embracing Self-Directive Learning.

PASS will pioneer a technology based curriculum representing an exciting partnership between the Indiana State Standards in the Core Curriculum, Scott-Foresman textbooks and advanced technological techniques. PASS will educate students to become academically elite and comfortable with using progressive technology. PASS will promote technological literacy amongst all students through the use of cutting-edge technological advancements, adherence to a year-round academic calendar, and maintaining low student-to-teacher ratios. At the same time, positive behavioral foundations, cultural enrichment, and a respect for life-long learning will be instilled in each student.
Need

Currently, no charter schools exist on the west side of Indianapolis, therefore establishing PASS will fill this educational void. PASS will be located at 7910 West Washington Street Indianapolis, IN 46241. The need for a public charter school on the west side of Indianapolis at the selected location is further buttressed by the expansion of several key local businesses such as the new Indianapolis Airport, FedEx, and Rolls Royce, and the increase of industrial parks such as Park Fletcher and Airtech Park.

PASS will provide a “true-to-life” learning environment that utilizes state-of-the-art technology, current and innovative computer software programs, and global telecommunication networks. With the rampant growth of business and industry locally, nationally, and globally, the PASS course of study will allow students the opportunity to gain skills necessary to become problem solvers and decision-makers. Such skills will be very useful in the students’ postsecondary education, and entry into the job, entrepreneurial and capital markets. In addition, many institutions of higher learning are using online classroom instruction, and many employers prefer and require self-directed employees. Adding more technology in the classroom is imperative for Indiana youth to compete and advance in the educational and professional arena. Ultimately, PASS students will be better prepared for the future industries that Indiana strives to attract, PASS students may be able to help stem the flow of student retention in the state.

Many cities within Indiana, including Indianapolis and the state as a whole rank lower than a majority states in the United States in the areas of standardized tests, high school graduates, and school violence. PASS will provide an educational alternative for parents as well as students that will address and begin to alleviate concerns in the areas of overcrowding, low test scores, and violence in elementary and secondary schools. As a result of PASS’ mission, a strong foundation will be provided for each student to maximize their potential for becoming stellar students and productive citizens.

Goals

With proactive, student-focused leadership, PASS students will meet and/or exceed the Indiana Statewide Testing for Educational Progress (ISTEP) passing average for all grades for subjects tested during the student’s third year, starting with PASS’ first third grade class.

Academic Performance

The Academic Year 2005-2006, Metropolitan School District (MSD) Wayne Township shows the average ISTEP scores are 72% for Math and 70% for Language Arts. The Academic Year 05-06 Indianapolis Public Schools shows the average ISTEP scores are 59% for Math and 58.2% for Language Arts. PASS students will improve their performance in these scores in each subject by ≥ 2-4% annually. These percentages are aligned and transcend the “No Child Left Behind Act of 2001” and places PASS in the Commendable to Exemplary Progress categories. By the end of the third academic year PASS will be recognized as a Commendable School. In six years the academy will be recognized as an Exemplary School.
PASS students will participate in the Northwest Evaluation Association (NWEA) / Measure of Academic Process (MAP) to show improvement in all subject areas. PASS administrators expect scores to increase up to 5% each year.

PASS students will acquire knowledge by studying numerous countries, cultures, and economies using safe technological forms of media such as the internet, web casts, teleconferencing, and streaming videos to reach areas of society and materials of research that was not easily accessible in the past or in traditional classroom settings. This technology approach will bring forth intelligent, analytical, and informed thinkers.

· School-Specific Objectives

· Increase student self-sufficiency and test scores by reducing class size

· Increase student attendance

· Reduce suspensions and expulsions

· Participation in Community Service activities

The average class size in MSD Wayne Township is 26 students per teacher; IPS is 30 students per teacher. PASS will limit class size to 20-25 students per class. There will be two classes per grade level starting with the Kindergarten classes. This yields PASS to 644 students when operating at capacity (K-12) resulting in more individual instruction and an environment conducive to team collaboration, active learning, and critical thinking.

The attendance rate is at 96% for MSD Wayne Township, and 79% for IPS. PASS Administrators know that students will have absences from time-to-time for various reasons. PASS will improve attendance rates by 2% for all students by creating an atmosphere that is enriching, nourishing, and challenging yet safe and fun. PASS will use tools such as verbal encouragement, public recognition, and tangible rewards as permitted by national, state, and local laws. PASS will be an institution that excites students about education.

In the Academic Year 2004-2005, MSD Wayne Township experienced 2773 suspensions and expulsions with all schools combined (excluding special needs schools). This figure represents 19% of the total district population. 6% of that figure represents major violations involving alcohol, drugs, and weapons. Looking at the 2773 figure, 30% represents elementary students which are almost 1/3, as for IPS elementary expulsion rates were higher with 48%. Many of these students are feeding into the middle and high schools repeating the same behaviors. With the increase in violence in the city especially on the west side, PASS founders want to address these issues proactively, by providing the first of its kind school for those expelled students. We believe the technology- based curriculum will provide a means that reduces the “idle-mind syndrome”. The curriculum will address the learning styles of all students by using visual, auditory and kinetics, giving students a chance to “take-charge” of their learning. According to studies by Malcolm Knowles, educator and expert of self-direction learning, there is convincing evidence that students who take initiative in their education tend to learn better than students that are passively waiting to be taught. By giving responsibility to the student at the level of maturity that they can handle will give the student greater motivation thus resulting in greater learning retention rates and practical application.

II. Who we are

Founding Group

Parents for Affordable Child Kare, Inc. (PACK) is a group of parents, educators, business owners, and other professionals working towards the betterment of the education of school-aged children in Indiana. PACK is a non-profit board (501) (c)(3) which has assisted families with affordable, quality child care and other related services since 1995.

The PACK Board will govern Paramount Academy under well established principles of nonprofit corporation law. The PACK Board will adhere to and comply with all Indiana and federal laws specifically pertaining to the roles, duties, responsibilities, and governance of academy boards, including such duties as the duty of care, the duty of loyalty, and the duty of obedience. PACK Board Members will meet established standards of conduct and will carry out their statuary responsibilities to PACK as delineated in the PACK, Inc. Board/Committee Manual. (See Attachment A – A sample of several letters of Business / Community support)
The board is comprised of members with a foundation in education and members with experience in educational practices. The board also contains members of the private sector as well as professionals who span the realms of finance, business administration and law. (Reference Leadership Information – Appendix 1)
III. Educational Services Provided

Philosophy

The Educational Philosophy of Pass is to provide a self-directed learning program.

As a result of this philosophy, students will be more inclined to take ownership of their learning and become more involved in the overall process. Success in life is a result of self motivation allowing students to adopt this principle will help them discover their strengths and achieve lifelong success. Furthermore, when students are involved in the decisions that effect their education, chances are they may exert more effort, express more enthusiasm, and display more pride in the results of those decisions. PASS will replace traditional instruction methods with teachers as facilitators, tests for self-set goals, and teacher directed activities with student negotiated contracts.

Students will work in small groups choosing activities that best fit their personal learning style. The implementation of technological tools will provide additional opportunities for students to take control and ownership of their education.

 Maurice Gibbons, author of Walkabout: Search for the Right Passage from Childhood to School, states

The media-- especially access to computers and the Internet—are transforming education and provide an enormous resource for self-directed work. The computer provides students with instruction, research resources, connections with others and tools for productivity. The working journal--the student’s own book of information, ideas, plans, records and reflections—is an essential text book of self-direction, and the student is the author.

Self–directed learning combined with smaller classroom sizes will offer students at PASS more opportunities to build self-esteem, become self-motivated, and obtain the necessary skills required to become life long-learners.
Curriculum

PASS has developed a unique curriculum that is advanced and combines thematic learning, the Indiana State Standards, Scott-Foresman textbooks, and advanced technological techniques are the tenants of this unique curriculum. As a means of assessment, the student’s progress will be continuously tracked by setting periodic benchmarks to identify their ability level in each subject. Assessment methods indicate that a student is performing above or below a benchmark: Instructional methods and content can be tailored to the particular skill the student shows progression in or needs assistance with. Benchmark assessments and tailored instruction will be recorded in each student’s electronic Individual Education Plan. Using DIBELS software program a student’s reading progress can be assessed and monitored, including benchmarks, with one on one instruction and teacher palm pilots. (See attachment B - DIBELS research and description)
The class sizes at PASS of no more than 20-25 students to a classroom will provide teachers more opportunities to gather and process information gathered from DIBELS software program, such as to notice learning styles and changes in behaviors or learning patterns, as well as develop a closer relationship with students and parents.

PASS has developed a thematic curriculum that aligns the Indiana State Standards with quarterly themes for each grade level. A team of qualified educators have clustered the Indiana State Standards to match each theme set per grade level. This matching allows for a creative coordination between State standards and grade level themes. These themes will incorporate local history, community involvement such as job shadowing, environmental awareness via an outdoor science center as well as presenting subject matter in ways that a diverse range of learning styles. Each grade level will be required to complete two to three inquiry projects such as but not limited to Invention Conventions, living museums, science fairs, dramatic and video presentations, and various others. These types of projects give students opportunities to develop communication skills as well as learn to work cooperatively with others through creative and engaging ways. These themes have been designed to rotate each school calendar year as well as each grade level to avoid repetition of content. (See Attachment C – Indiana State Standards – 2nd grade themes)
The themes will be as follows for grades kindergarten through sixth:

· Kindergarten -- School, Family, Animals, and World

· First Grade -- Citizenship, Maps, Famous Americans, and Environment

· Second Grade -- Geography, Plants, Weather, and Inventions

· Third Grade -- Space, Astronomy, Native Americans, Indianapolis, and Recycling

· Fourth Grade -- Pioneers, Community, Native Americans, and Indiana

· Fifth Grade -- American Revolution, Government, Agriculture, and Economics

· Sixth Grade -- Explorers, Natural Phenomena, Scientific Investigation, and Civics

PASS will adopt the Scott-Foresman line of textbooks for all subjects and all grade levels. Adopting the same line of textbooks for all grades will provide uniformity and consistency of “language” and terminology that will be familiar to the student throughout their elementary career. Scott-Foresman also provides Successnet.com, an on-line accessory that offers the following:
· on-line textbooks

· engaging on-line learning games and practice exercises that can be individually programmed or used in large group instruction

The Successnet.com software correlates with our technological component by providing students with access to material. PASS’s unique curriculum is complimented with customized software programs and cutting-edge technology equipment.

Using the latest advances in web application software development, the team at PASS will work closely with educators to develop Internet based modules that can be integrated seamlessly with any of the classrooms at PASS.

Each classroom in the PASS will be an age appropriate, learning environment that uses new and emerging digital solutions geared toward the future of education.

Each of the students will be issued a personal laptop PC that is linked to and secured by the PASS internal network.

The classroom environment will make use of the facility-wide wireless network to link the teachers and students together on a system called PASS-NET.

PASS-NET is an Intranet system that allows students and teachers to exchange digital resources electronically by having students create their own personal student profile. These profiles will consist of their basic information for classroom use: a classroom e-mail box for communications between teachers and students; and a file management system for organizing and sorting assignments.

The PASS Digital Network consists of two parts that work together seamlessly. These parts are:

· The Facility-Wide Wireless Network

· The UDP On Demand Video Network

Here is an example of one similar Indiana State Standard for English Language Arts:
(See Attachment D – Sample Lesson Plan)
E/LA2.2.4. Ask and respond to aide the comprehension about important elements of informational text.

Sci.2.3.4 Investigate by observing and then describe how animals and plants sometimes cause changes in their surroundings.
· Through this lesson plan on animal camouflage the students will take a virtual field trip to the San Diego Zoo to view animals that are able to camouflage themselves. Furthermore, the students will read a story Animals with Camouflage as well as All About Animals. The students will also complete a scavenger hunt locating the parts of informational text.

Here is a similar Indiana State Standards for Fourth Grade Social Studies and Language Arts:

(See Attachment E – Sample Lesson Plan)

E/LA 4.3.4Students will compare and contrast tales from different cultures tracing adventures of one character in different cultural settings

SS 4.3.2 Estimate distances between two places on map, using a scale of miles, and using cardinal and intermediate directions when referring to relative location

· This lesson plan has students learning about the multitude of success stories throughout the world. Students will not only read the stories, but complete graphic organizers comparing and contrasting the similarities and differences within each story. Furthermore, the students will locate the homelands of each story on a world map and plot their progress of the adventure. To sum up the lesson students will work cooperatively on a Cinderella WebQuest.

We believe this particular curriculum will allow students to succeed in a self-directed environment. Students will be able to access lessons, homework, and research on personal computers as well as set and complete goals that are best suited for their particular learning style and level.

PASS will also incorporate technology with team and grade level teaching. Allowing teachers to collaborate amongst disciplines will provide opportunities to pull resources from various subject matters and as well as strengthen the learning experience for the students.

PASS is also committed to the character education of students. Etiquette and proper social skills are not frequently reflected in the everyday demeanor of students. Frequent opportunities will be given to students to learn and practice etiquette and proper social skills with hands-on experience in the form of field trips to theatre events, museums, intergenerational visits, and fine dining experiences on school grounds.

Character education is important to developing not only successful students, but also students that can function and contribute to society. To further enhance development of character in students, they will be placed in small mentor led groups that will meet daily. These small groups will provide an environment to discuss and deal with such issues as bullying, cliques, parent relationships, and conflict resolution. During this time, students also will be able to make entries in electronic journals, which offers an outlet to express their feelings freely.
Assessment

“Effort’s to promote learning should pay greater heed to what is in the student’s head, not what an IQ test thinks they should know.” (Payne, 1996)

In addition to the Indiana mandatory testing, PASS will implement the Benchmark Assessment Testing (BAT) to assess the progress of each student:

Benchmark Assessment Tests – (B.A.T.) Batter up!
Children who are bright students are not always good test takers. In order to provide educational assessment without the pressures of performance testing, PASS has developed the Benchmark Assessment Testing system.

Each child will have the privilege of taking a pre-test that gives them an interactive preview of the mechanics of the test. This is achieved in the following way:

Each set of lessons will have a myriad of questions in a benchmark assessment pool. These questions are digitally shuffled and a set of 5 are chosen for the pre-test assessment.

The pre-test assessment achieves two specific goals:

1. Familiarize the student with the look and feel of the test by walking them through the question and answer process.
2. Assess their readiness to take the Benchmark Assessment Test

Regardless of whether the answer was correct or incorrect, the pre-test software will review the correct answer with the child in order to reinforce the lesson. Decisions to proceed with the Benchmark Assessment Test or to give the child more attention are based on the number of correct answers and the time required making them.

Additional tools for Assessment will include:
· Placement testing (NWEA/MAP)

· Individual Learning Plans for every student

· Portfolios

· Student set goals and evaluations

· BAT Testing (Benchmark Assessment Testing)

All students will be required to take a placement test to determine a baseline from which to progress academically. As each student’s placement is determined, an individual learning plan will be created jointly with parent(s), student, and teachers. This method will allow students to take ownership in their own learning as well as set goals that are unique to their dominant learning style and ability levels. The individual learning plan will be measured and evaluated throughout their educational journey. These goals will be evaluated through routine reviews throughout the school year in a conference format led by the student in conjunction with the teachers and parent(s).

Portfolios will include collections of the student’s projects and teacher observations. These items gathered reflect the student’s growth and development will be collected during pre-established periods of time throughout the school year. Items in the portfolios can include essays, journals, self-reflections, teacher notes, video tapes of projects, and other demonstrations of coursework. Portfolios provide a hard copy of a student’s progress in a way that standardized tests cannot display. These portfolios will also be used in learning plan evaluations with parent(s), student, and teachers.

PASS will use the first year of instruction and the ISTEP test to determine the baseline for growth and measurement within the educational institution.

(See attachment F - regarding PL-221 and No Child Left Behind that will be addressed following the initial benchmark year) Retrieved from the Department of Education website

Special Student Population

PASS will employ a part time certified teacher to aid in the education of children with limited English proficiency. This teacher will work approximately 20 hours per week to create, maintain, and facilitate a program that not only encourages English proficiency but also proficiency in their native languages. Research supports that English proficiency comes quicker and easier with a solid foundation in a native language. English as a Second Language (ESL) students will participate in an intake/assessment process to identify which students will spend the majority of their instructional day in regular classrooms and those students who will spend a specified amount of time (for at least 10 hours per week) in an ESL classroom.

PASS will initially employ one part time certified teacher to assist the Director of Special Education, to service children with special needs, and add additional part time teachers based upon service needs. The special education certified teachers will work 20-25 hours a week with the identified student population to provide them with the specific care and instruction that they need for success in the least restrictive environment. The number of hours is subject to change depending on the specific need of the student body at PASS. These teachers will work collaboratively with classroom teachers, parents, and medical professionals through the Ball State Special Education Co-operative to assess each child and determine an Individual Education Plan (IEP). The Special Needs team will work with children in small groups to target specific needs as well as working with them in the classroom to accomplish goals within their ability levels. The amount of time spent in the classroom will be determined by each student's ability level. Each IEP will include ratio of in classroom to out of classroom time for each student.

(See Attachment G – FAPE & TOR)

PASS Before and After School Programming

The PASS Academy will offer Before and After Schools Programs for all students. These programs are designed to provide a safe, fun learning environment for children, grades K-6 and eventually extended to the 8th grade. Part of our mission is to help students to build self esteem, compassion, and respect for others by developing friendships, participating in special activities and interacting with staff in a relaxed atmosphere. The maximum staff to child ratio is 1:15, with a combination of qualified paid staff and volunteers being utilized to keep the ration. Children may choose from a variety of academic, enrichment and athletic programs. These activities enhance the students' everyday learning. The students will be encouraged to participate in the planning of special projects and activities. If a student is assessed with above grade level abilities or social/emotional difficulties, he/she will be provided with special services through “Participate to Pass” clubs held during after school hours.
This program will be sponsored by Dena’s Day Care Center, Inc. until PASS is financially able to with stand the program.
IV. Organizational Viability and Effectiveness

Enrollment/Demand
PASS proposes to serve three hundred and sixteen (316) students during its first year to effectively meet the educational needs of students, which will provide them with more individualized attention and a comfortable pace in which to work and achieve self-sufficiency. A significant number of offered slots will be students who have not been successful in the traditional school setting. Students will receive one-on-one instruction when needed and additional classroom support (via instructional assistants, special needs teachers, and other instructional personnel) to increase their academic performance and mastery of the curriculum.

There is a high demand for academic self-sufficiency and student centered learning. Many students are being faced with everyday life obstacles and life altering events at early ages. Self-direction education is essential to a child’s learning. Self-direction and technology will be taught in order to motivate students to learn and apply these skills in everyday living.

There is also a high demand for technological proficiency; therefore, PASS will provide technologically equipped classrooms. Parents, teachers, employers, postsecondary institutions, living communities, and the world desire technological proficiency in students. In addition, a large number of students are graduating without the skills they need to obtain rewarding employment or to compete in institutions of higher learning. Parents want change: Employers are having difficulty finding good employees that can meet the needs of the workforce that advances. Companies spend excessive amounts of dollars to support out dated operations. In turn, companies either close operations or outsource to other countries. As a result, the United States and specifically Indiana have an extremely large number of people that are unemployed because they did not obtain the basic skills required to meet the needs of the modern-day workforce, including computer training. PASS’ use of technology will catapult the classroom through the 21st century and provide students with marketable work and life skills.

Recruitment

PASS will promote and publicize the school using advertisements and feature articles in local and neighborhood newspapers and media by introducing PASS as an innovative educational choice. In addition, PASS will use public service announcements, presentations at neighborhood associations, churches, social service agencies, and community centers.

A lottery system will be used in the case of an overwhelming response to enrollment act PASS. A fair and adequate process will consist of random numbers being drawn that correspond to interested applicants. This process will be continued as necessary to reach the school’s student capacity number.
Quantitative Data Surveys
Dena’s Child Care Center, Inc. Charter School Survey (See attachment H – Sample of survey)
PASS took a poll of parents/guardians of students that are currently enrolled at Dena's Child Care Center, Inc.

The research question: Would you enroll your child or children at PASS?

Response options: Yes, No, and Maybe

A total of 58 parents/guardians were surveyed. These individuals reside in the following townships: Wayne, Decatur, Hendricks, Brown, Washington, Pike, and Perry. These individuals had one to three students currently enrolled at Dena's Child Care Center, Inc. In addition, the respondents were provided with a column to report brief comments.

Results:

	Yes
	No
	Maybe

	46
	0
	12

Conclusion: Based upon the survey results, it can be affirmatively stated that of the current parents/guardians surveyed a majority would enroll his/her child(ren) in PASS in 2008.

Paramount Academy: A School of Scholars (PASS) PASS Charter School Community Survey:(Individual surveys available upon request)
PASS took a poll of individuals residing in the MSD of Wayne Township and other surrounding townships located in Marion County of Indianapolis, Indiana. These survey forms provided a four paragraph description of: the definition of a charter school and a brief description of the nature of PASS; the reason PASS was created; some unique characteristics; and the location of PASS.

The research questions: (1) Would you support PASS as a charter school?

(2) Do you know of a child that has been suspended?

(3) Do you think a young child should be expelled from school?

(4) Is extended before and after school care needed?

(5) Would you like for children grades to improve?

(6) If tutoring is offered would you take advantage of this service?

(7) Would you support a year-round school?

Response options: Yes and No

A total of 120 adult-aged community members were surveyed. These individuals reside in Hamilton, Hendricks, Johnson, Marion, Montgomery, Morgan, and Owen County of Indiana. These individuals have zero to 10 children in their family. In addition, the respondents were provided with a section to provide (brief) comments.

Results:

	Survey Question Number
	Yes
	No
	No Response or Multiple Answers

	One
	119
	1
	0

	Two
	54
	66
	0

	Three
	31
	88
	1

	Four
	106
	13
	1

	Five
	119
	1
	0

	Six
	117
	2
	1

	Seven
	100
	18
	2

Conclusion: Based upon the results of the survey, it can be affirmatively stated that an overwhelming majority of community members surveyed would support PASS as a charter school and would support a year-round school. Twenty-five point eight percent of respondents believe that a young child should be expelled from school; and seventy-three point three percent of respondents do not believe that a young child should be expelled from school. Point zero zero eight percent had no response to the expulsion question (#3).

These two surveys reflect a strong desire for supporting PASS into the MSD of Wayne Township and reflect sentiment which supports one of PASS’ unique characteristics (the admittance of the expelled student population K-6).

Governance and Management
(See attachment I – Organizational chart of PASS structure)

At the highest level of PASS’ governance structure is the PACK Board, who will provide leadership, policies, and procedures to the school principle. Currently, the board is not interested in entering into a management contract with any agency. (See attachment J – By-Laws and Articles of Incorporation)
The Board will have several roles in serving the families of the school, which include but are not limited to:

· Governance of the school

· Attend all board meetings

· Develop and maintain community relations

· Preserve the vision and mission of the school

· Oversee school components and individuals, including the Principle, Committees, Teacher Boards, and Parent Boards

· Take accountability for and hold school administration responsible to adherence PASS’ Charter Schools Accountability Plan

Board members are aware that they are to be diligent in their roles and make precise decisions based upon complete information and a full understanding.

The responsibilities of the board are varied and include but are not limited to the following:

· Approve and review all financial/budget situations and retain an independent auditor for annual audits.

· Develop and maintain personnel polices and procedures

· Develop and maintain admissions and academic policies

· Develop and sustain the code of conduct for board members, school personnel, and students

· Make semi-annual reviews of PASS’ administration

The Principal is the leader of the school and will be responsible for the leadership of the staff and committees.

Policymaking

The P.A.C.K. board will develop, review, and consider each policy before approval. Such policies will consist of but are not limited to:
· Student admissions and lottery process

· Student dress code

· Human Resources policies

· Media Policies

· Financial Policy

· Student conducts and discipline policy

· Fire Drill, Adverse weather, and natural disaster plans

A student and parent handbook will be given to every family upon enrollment that is to be signed upon receipt to reflect consent and understanding. Included in the handbooks but are not limited to will be:
· Behavioral and Discipline Procedures

· Student code of conduct

· Parent responsibilities

· Mission, vision, and goals of PASS

· Education description, assessment and testing regime

· Admissions policies and procedures

· Special Needs services

· School Calendar

· Health and Safety Procedures

The table below outlines the distinct roles of the board and the principle with respect to curriculum, personnel decisions, budget allocations, and vendor selections. The principal will present all information and the Board will respond with the final decision.
	Responsibility
	Board
	Principle

	Curriculum
	Establishes based on mission, vision and goals. Reviews and approves curriculum, program plans and academic progress.
	Develops and oversees specific program goals and curriculum in conjunction with staff; participates in the assessment of the educational program.

	Personnel

Decisions
	Reviews and approves policies and acquires Principle.
	Implement polices with staff; recommends changes to board; hires and evaluates staff and other administrators.

	Budget

Allocations
	Approves annual budget; reviews financial reports, maintains annual audit.
	Oversees financial reports, requests additional funding from board, prepare annual budget.

	Vendor

Selection

	Reviews and approves selection of vendors.
	Presents need and provides researched information for vendor.

Responsibilities and Qualifications of Principle

The Principal is the leader whose duties will include working with students, families, and staff on behalf of the school to create an environment for thriving students, satisfied parents/guardians, and a creative and enthusiastic staff. In addition, the Principal will follow the direction of the governing board in order for PASS to become a positive educational institution in the community.

Responsibilities of the principle include but are not limited to:

· Provide leadership and direction to staff and other school personnel

· Hire and evaluate staff and other school personnel

· Execute scheduling, enrollment, and curriculum activities

· Make formal reports to board and other involved entities such as Indiana Department of Education (IDOE) and the Indiana Mayor's office

· Implement and follow policies and procedures established for PASS

· Ensure a safe and healthy environment for students and all school personnel

· Maintain school budget

· Encourage parent involvement

Qualifications for the principle include but are not limited to:

· Meet state requirements for elementary principle certification or be certified

· Posses a minimum of a Masters degree from an accredited institute of higher learning

· Demonstrate successful leadership as a school principle or administrator

· Demonstrate successful teaching experience

· Exhibit leadership in working with professional staff, students, and the community

V. Budget and Financial Matters
(See attachment K – Five year fiscal budget and First year cash flow statement)
Budget Narrative for Paramount Academy-School of Scholars

Revenue

Per Pupil payments – Based upon information provided by the Indiana Department of Education we anticipate receiving $5,600.00 per pupil based on history of MSD of Wayne Township. Additionally, we anticipate receiving some students from the Indianapolis Public School district which would result in a higher per pupil reimbursement; however, for budget purposes we have used the lower Wayne Township reimbursement rate. We anticipate an increase of 2% annually. We understand that the Common School Loan Fund may advance the payments during the start-up.

Full-Day Kindergarten Grant – We plan to apply for this grant to offset expenses for the cost of full day kindergarten.

Federal and State Grants – We plan to apply for the Public Charter School Planning PSCP - Grant and hope to receive money for start up purposes and also year one and year two. We understand that this is a competitive grant.

Federal Grants – Title I funds: our calculations are based on census data of MSD of Wayne Township.

Professional Development Grant – We plan to also apply for this grant for training and school improvement. For budget purposes we anticipate receiving 50% of the cost of professional development expenses.

Other Grants – We plan to apply for a $50,000.00 recoverable grant from the Local Initiative Support Corporation (LISC) to assist in pre-opening construction costs.

We anticipate receiving grants and in-kind donations for classroom and office technology and instructional software. We have taken the initial steps to apply for grants from the Walton Family Foundation, Dr. Scholl’s Foundation and the Bill & Melinda Gates Foundation.

Food service Income – We have calculated the reimbursement based on the number of students receiving free and reduced price lunches and breakfasts in MSD of Wayne Township.

Fund Raising – It is anticipated that various fund raising events will be planned by PASS staff and parents; however, for budget purposes no dollar amounts are included in the budget.

Expenditures

Human Resources

(See attachment I - organizational chart for staffing)
We will offer competitive salaries with a 2% increase annually.

Payroll taxes and benefits are assumed at 30% of total salaries.

Facility

PASS has commissioned Halstead Architects and Bouma Construction to construct a 65,594 sq. ft. school located in Wayne Township on land owned by Wills Development, LLC. Wills Development, LLC will lease the land to PASS for $1 per year. Attached are letters of support from Halstead Architects and Bouma Construction along with an estimate project cost pro-forma.

We have contacted representatives from the Indianapolis Bond Bank concerning permanent financing for the school building. For budget purposes we assumed an amortization period of 25 years at 4.50% for the permanent mortgage.

Utilities include gas, electricity and water as estimates based on building sq footage.

This includes costs for perfunctory Maintenance of building and grounds increasing annually with student population.

Materials/Supplies/Equipment

Textbooks and Other Instructional Supplies – Due to the fact that each student will be provided a laptop, it is anticipated that the need for in classroom textbooks will be greatly reduced.

Assessments - $50 per student for NWEA tests and IEPs

Instructional Equipment - $80 per student

Classroom technology/Office Technology/Instructional Software/Office Software

We plan to provide each student with his/her own laptop computer. It is anticipated that all PASS technology needs will be provided for with grants and/or in-kind donations.

Library/Office Furniture/Classroom Furniture – These costs are included in the estimate project cost pro-forma.

Copying and Reproduction – covers paper, supplies, toner and maintenance.

Postage and shipping - estimated usage

Telephone and Fax lines – estimated usage

Long Distance Telephone Expenses – estimated usage

Internet Access – Provided by either grants and/or in-kind donation.

Additional Costs

Insurance - based on quote of Building Coverage, Business Personal property, Liability, Worker’s Compensation and Umbrella Coverage.

Marketing and Development – estimated costs

Legal Expenses – estimated cost

Accounting/Audit – estimated cost

Field Trips – Field trips cost are estimated at $20.00 per student, it is anticipated fees will be charged to parents for costs in excess of estimate.

Transportation – We have contacted Miller Transportation and have received an estimated daily rate of $225.00 for morning and afternoon routes.

Food Service – estimated cost to provide nutritious breakfast and lunch program

Transportation
The school has plans to contract with Miller Transportation to provide bus service to all students At this time we are not able to determine the number of students that will need transportation, therefore, the transportation plan will be further developed based on student demand.
PAGE
1

