

STATE BOARD OF EDUCATION - TOPIC SUMMARY

Topic: Adoption—Four Rivers Community School (State Sponsored Charter School)
Contract and Performance Framework

Date: December 10, 2015

Staff/Office: Kate Pattison, Emily Nazarov/Office of the Deputy Superintendent

Action Requested: Informational Only Adoption Adoption/Consent

Agenda

ISSUE BEFORE THE BOARD: First reading of the renewed charter contract between the State Board of Education and Four Rivers Community School

BACKGROUND: The Four Rivers Community School is one of four Oregon State Board of Education sponsored charter schools. Four Rivers Community School originally opened in September 2003 and has successfully operated in Oregon as the longest running state sponsored charter school. The school is currently in its twelfth year of operation, serving about 250 students in grades K-8 as a model dual language immersion school in Malheur County. The vision of the school is build generations of biliterate and culturally engaged learners who envision a future of possibilities.

The State Board of Education received official written request from Four Rivers Community School for renewal of the charter contract pursuant to ORS 338.065. This was Four Rivers Community School’s fourth request to renew their charter contract and the school was renewed on June 25, 2015 for a ten year term with a high stakes review at year five.

On October 2, 2015, the Four Rivers leadership team informed the Department of their interest in adding high school grades to the charter school. This request follows multiple years of dicussion between the State Board and the charter school regarding the program quality, success, and finding continued support for biliterate students entering secondary schools in the area. In the 2014-15 school year, Four Rivers hired a graduate advisor to counsel students who have completed eighth grade. He meets with FRCS students throughout high school to ensure they are successful, graduate, and go onto college. In 2015, 100% of their first class of FRCS students graduated and 100% of their students have applied at institutions of higher education.

SCHOOL PROFILE		STUDENTS	
Enrollment 2013-14	252	Select Demographics 2013-14	
K-3	117	English Learners	41%
4-5	51	<i>Students who have ever been eligible for or participated in a program to acquire academic English.</i>	
Change from previous year	+0.4%	Economically disadvantaged	76%
Students attending 90% or more of enrolled days	94.8%	Students with disabilities	9%
Average elementary class size in 2012-13	24.7	Number of different languages spoken:	2

Note: a "" is displayed when the data must be suppressed to protect student confidentiality.*

Hispanic/Latino	75%
White	23%
Black/African American	2%
Multi-Racial	<1%
American Indian/Alaska Native	<1%

Four Rivers has reached out to the two largest school districts in their county to explore the option of offering advanced Spanish language opportunities for 8th grade graduates. While there is general support, no sustained plans have been set into motion. The Four Rivers leadership team sees this as an opportunity to build a program that can support the K-12 dual language pathways and create a secondary option like no other in the region. Four Rivers has a successful track record of being awarded grants and will be seeking new grants to support the addition of secondary grades.

Upon review of Four Rivers' performance and success implementing grades 6-8 in a similar roll-up model, the Department recommends allowing the addition of grades 9-12 beginning with grade 9 in 2016-17 and adding one grade each year until the school is K-12.

Four Rivers has notified the Ontario School District Superintendent of this request and the Department has informed the district of the recommendation and opportunity to provide public comment.

The attached contract includes the following:

- The school may add grades 9-12.
- The school will make annual student performance growth in grades 3-8 in reading and mathematics including growth in subgroups.
- Failure to make growth at the agreed upon rate for all students and subgroups following improvement efforts may lead to a notice of termination.
- Updated sections based on statute changes over the last five years and state sponsored charter school contract updates.

POLICY QUESTIONS:

-

STAFF RECOMMENDATION: Approve the Four Rivers Community School contract and performance framework.

EFFECT OF YES VOTE: (if applicable) Four Rivers Community School will be allowed to operate for up to ten years under the new contract so long as the public charter school receives a positive review after 5 years. The charter school will be allowed to add grades 9-12 and become a K-12 state sponsored charter school. The performance framework will be included as an exhibit in the contract and would guide the Department's evaluation of the charter school's academic, financial, and organizational performance over the ten years.

EFFECT OF NO VOTE: (if applicable) The Department and Four Rivers would need to continue negotiating a contract until the State Board can approve contract since the charter school has already been renewed.

Attachment: Four Rivers Community School Contract & Performance Framework

THE FOUR RIVERS COMMUNITY SCHOOL CONTRACT

THIS CONTRACT ("contract"), dated this ____ day of _____, 2015 is entered into by the State of Oregon acting by and through the Oregon State Board of Education ("Board") and the FOUR RIVERS COMMUNITY SCHOOL ("Four Rivers"), an Oregon nonprofit corporation.

RECITALS

WHEREAS the Oregon Legislature enacted ORS Chapter 338 which sets forth the laws under which charter schools are created and governed; and

WHEREAS the State Board of Education determined that the Application submitted to the Board for the formation of Four Rivers Charter School as a public charter school complied with the purposes and requirements of ORS chapter 338; and

WHEREAS by resolution adopted February 20, 2003, the Board determined the Application met the requirements of ORS chapter 338 and approved the Application and directed staff to begin the negotiation and drafting of a charter contract acceptable to the Board and Four Rivers Charter School; and

WHEREAS by resolution adopted June 25, 2015, the Board determined Four Rivers met the requirements of ORS chapter 338 for renewal and directed staff to begin the negotiation and drafting of a charter contract acceptable to the Board and Four Rivers Charter School; and

WHEREAS ORS chapter 338 contemplates and the parties agree that this contract, including the Exhibits (which include the Description of Educational Program and Performance Framework), will constitute the agreement between the parties regarding the governance and operation of Four Rivers Charter School as a public charter school and the legal authorization for the establishment of the charter school under ORS 338.075(2); and

WHEREAS the Oregon Superintendent of Public Instruction (Superintendent) or designee (as defined in Section 24N of this contract) shall have authority and responsibility for the administration of this contract on behalf of the Board, consistent with the provisions of ORS Chapter 326 and ORS Chapter 338.

NOW, THEREFORE, in consideration of the foregoing Recitals and the mutual understandings, releases, covenants and payments herein described, the parties agree as follows:

AGREEMENT

1. Grant of Charter. The Oregon State Board of Education is the sponsor of Four Rivers and grants a charter, in accordance with ORS Chapter 338 and the terms and conditions of this contract, to operate a single public charter school.
2. Establishment of Four Rivers. It is the intent of the parties that (1) ORS chapter 338, now or as amended, strictly apply to and are incorporated into this contract and shall supersede

3.g

and control any conflicting language contained in this contract, including the Description of Educational Program (Exhibit 1) except proposal for any waivers permitted and granted under ORS 338.025; (2) the provisions of this contract shall supersede and control any conflicting language contained in the Description of Educational Program; and (3) the provisions of ORS chapter 338, the Board Resolutions and this contract supersede and control any prior understandings written or oral with the Board regarding Four Rivers. Four Rivers represents that to its knowledge, this contract does not violate any existing contracts with third parties. Four Rivers represents the Articles and Bylaws of Four Rivers (Exhibit 2) provide for the operation of the public charter school in a manner consistent with this contract. Four Rivers agrees to amend the Articles and Bylaws if necessary to comply with this contract or amendments to this contract. Four Rivers shall promptly notify the Oregon Department of Education (ODE), Deputy Superintendent or designee of any proposed or actual changes to the Articles and Bylaws of Four Rivers.

3. Corporate Status. During the term of this contract, Four Rivers agrees to maintain (a) its status as a nonprofit organization under Oregon law. Four Rivers has applied for and received its status as an exempt organization under Section 501(c)(3) of the Internal Revenue Code and shall maintain such status during the term of this contract (Exhibit 3).
 - A. Authority of the Four Rivers Board. The Four Rivers governing board shall serve as fiscal agent for Four Rivers and shall be responsible for the school's compliance with applicable laws, rules, regulations, policies, procedures, and the terms and conditions of this contract, and the Description of Educational Program. The Four Rivers governing board may delegate its duties under this contract as provided in Section 24L of this contract.
4. Conditions of Continued Operation of Charter School. In order for Four Rivers to continue to operate as public charter school the following conditions shall be met:
 - A. By August 31, 2016 Four Rivers shall provide to the ODE Deputy Superintendent or designee updated policies and procedures in alignment with current law and this contract. If additional time is need, Four Rivers will submit a plan that shall include a timeline of dates for Four Rivers' board review and adoption of updated items. Copies of all policies will be submitted to the ODE Deputy Superintendent or designee by August 31, 2015 or date agreed upon in the plan.
 - B. By September 30, 2016 Four Rivers shall provide to the ODE Deputy Superintendent or designee evidence of the implementation of sections 16D through G of this contract.
 - C. By July 1, 2016 Four Rivers shall provide to the ODE Deputy Superintendent or designee a plan to enter into an agreement with Ontario School District consistent with section 17. The plan shall include a timeline of dates for Four Rivers' board review and approve the agreement.
 - D. By July 1, 2016 each member of the Four Rivers governing board shall submit a signed acknowledgment of understanding provided by the Oregon Department of Education and consistent with ORS 338.095(5).

- E. By July 31, 2016 Four Rivers shall submit a Description of Educational Program to be included as Exhibit 1 within this contract. The Department and Four Rivers will agree on the contents of the Description of Educational Program by September 30, 2016.
 - F. By January 1, 2016 Four Rivers shall submit a plan for implementing grades nine (9) through twelve (12). The plan shall include, but not be limited to, enrollment projections, staff qualifications and recruitment needs, graduation requirements, course offerings, dual language support, college-going supports, extracurricular activities, facilities, five-year budget, and administration.
5. Effective Date; Term; Review; Renewal. If all conditions contained in Section 4.A. through E. are met then this contract shall legally authorize the continued operation of Four Rivers, commencing July 1, 2016 and expiring on June 30, 2026.
- A. Review. Four Rivers will be subject to a review before June 30, 2021 to determine whether or not to continue the contract. The review will include an evaluation of Four Rivers' progress in meeting its annual performance goals and the expectations outlined in the Performance Framework. Continued operation after June 30, 2021 will be pursuant to Board resolution.
 - B. Renewal. Renewal shall be pursuant to ORS 338.065. In making its decision whether or not to renew Four Rivers, the Board may use the outcomes from the annual evaluations of the Four Rivers Performance Framework (Exhibit 4). The Board shall consider the evaluation of student Academic Performance from the Four Rivers Performance Framework as the most important indicator of Four Rivers' success. Four Rivers shall also report, and the Board shall consider at renewal, on how Four Rivers has met the other legislative goals of public charter schools set forth in ORS 338.015 including to (i) increase choices of learning opportunities for students; (ii) better meet individual student academic needs and interests (iii) build stronger working relationships among educators, parents and other community members; (iv) encourage the use of different and innovative learning methods; (v) provide opportunities in small learning environments for flexibility and innovation, which may be applied, if proven effective, to other public schools; (vi) create new professional opportunities for teachers; (vii) establish additional forms of accountability for schools and (viii) create innovative measurement tools.
6. Contracting.
- A. Four Rivers shall clearly indicate to vendors and other entities and individuals with which Four Rivers enters into any agreements for goods or services that the obligations of Four Rivers under such agreements or contracts are solely the responsibility of Four Rivers. The contractual obligations of Four Rivers are not the responsibility of the Board.
 - B. Four Rivers will include a report of all contracts over \$10,000.00 entered into by Four Rivers in the annual report in section 15A. The report shall include at a minimum the names of vendor, amount of contract, scope of work, length of the contract, date of Four Rivers board of directors approval, and status of contract.

7. Operational Powers. Subject to the conditions and provisions of this contract, Four Rivers shall be responsible for Four Rivers' operations. Four Rivers shall have all powers of an Oregon nonprofit corporation and a public charter school. Specific operational powers include, subject to ORS 338.115 and such other provisions of Oregon law as may apply, making all personnel decisions, including hiring, firing and discipline of teachers, supervisors and staff; making decisions to increase number of classrooms per grade level; contracting for goods and services necessary for the operation of Four Rivers; preparing a budget; procuring insurance and necessary bonds; acquiring facilities for school purposes; purchasing, leasing or renting furniture, equipment or supplies; retaining fees collected from students in accordance with law; organizing and carrying out fund-raising efforts; and accepting and expending gifts, donations or grants of any kind in accordance with such conditions prescribed by the donor as are consistent with law and not contrary to any of the terms of this contract.
8. Use of Appropriate Policies. In order to facilitate the most efficient and collaborative educational services for students and to maintain an effective relationship with the Board, Four Rivers shall adopt policies, rules and procedures as required by this contract and law.
9. Copies of Policies. Four Rivers will furnish to the ODE Deputy Superintendent or designee copies of all written policies and procedures it may adopt with respect to any matter relating to its operations and educational program as part of the annual report.
10. Waiver of Laws. Four Rivers may seek a waiver of laws pursuant to ORS 338.025.
11. Disclaimer. Four Rivers shall not in oral and written communications indicate that it speaks or acts on behalf of the Board, ODE Deputy Superintendent or the Oregon Department of Education when it makes references to the Board, ODE Deputy Superintendent or the Oregon Department of Education.
12. Requests and Reports.
 - A. Four Rivers shall provide any reports, formal or informal, written or oral requested in good faith and for a reasonable purpose by the Board, ODE Deputy Superintendent or designee. The Board, ODE Deputy Superintendent and the designee shall grant Four Rivers at least fifteen (15) business days to comply with any requests for any formal reports and fifteen (15) business days to comply with informal reports. The ODE Deputy Superintendent or designee shall respond to Four Rivers' requests for information connected to this charter within fifteen (15) business days of the request by either providing the requested information or an estimate of the amount of time required to respond to the request.
 - B. Four Rivers shall at least monthly report attendance data in writing to the ODE Deputy Superintendent or designee in accordance with the requirements of the ODE Deputy Superintendent.
13. Ex Officio Participation. Four Rivers shall permit Department staff or designee to attend and participate ex officio at all regular charter board meetings except for executive sessions of the Four Rivers board as described in ORS 192.660 et seq. Four Rivers may invite Department staff or designee to attend executive sessions as appropriate or necessary.

14. Education Program, Student Performance Standards, and Curriculum. Four Rivers shall comply with all state laws and rules that apply to charter schools pertaining to educational programs, pupil performance standards and curriculum.
- A. Education Program and Curriculum. Four Rivers shall implement the instructional programs as outlined in the Description of Education Program (Exhibit 1).
- (i) Four Rivers shall have the authority and responsibility of ensuring Four Rivers' educational program, subject to the conditions of this contract, is designed and implemented in a manner consistent with ORS chapter 338, including, without limitation, requirements regarding content standards, pursuant to ORS 329.045.
- B. Student Performance.
- (i) Four Rivers shall meet or exceed state standards as may be required by the Elementary and Secondary Education Act (ESEA/NCLB) or comparable ensuing assessment requirements adopted by the State Board of Education, the United States Department of Education, or the Oregon Legislature to implement ESEA/NCLB. If Four Rivers fails to meet standards, Four Rivers shall remedy the situation in the time and manner as required by law or regulation.
- (ii) Four Rivers shall meet or exceed annual student academic performance targets as described in Four Rivers Performance Framework (Exhibit 4).
- C. School Improvement Plans. If Four Rivers does not meet annual student performance targets required in 14B, Four Rivers shall improve school performance as described in this section.
- (i) If a reading and/or mathematics target is not met by July 1 of any year, Four Rivers shall submit a detailed written plan with an aligned budget and professional development to support improvement toward meeting the annual student performance target(s) in the Performance Framework (Exhibit 4). The plan shall include the use of formative assessments to monitor student progress. The plan will be submitted to the ODE Deputy Superintendent, or designee, no later than July 31 and approved by the ODE Deputy Superintendent by August 15. To monitor school improvement, Four Rivers shall submit quarterly formative data to ODE. Within fifteen (15) days, ODE will provide feedback to Four Rivers on the formative data and improvement plan.
- (ii) For purposes of Section 14 B and C, the parties agree the timelines are set to take into account the date the Oregon Department of Education distributes the official results of testing and to allow Four Rivers a reasonable time for staff input and board approval of the test scores and plan to be submitted to the ODE Deputy Superintendent, or designee. If the initial testing results are not distributed by July 1, the parties agree to mutually consent to a reasonable extension of the timeline herein.

- D. Required Instructional Time. Four Rivers will ensure it will annually adopt and implement a school calendar that establishes requirements for instructional time provided by a school during each day or during a year in accordance with ORS 338.115 and OAR 581-022-1620 that requires a minimum number of instructional hours annually. By October 15 of each year, Four Rivers will report to ODE the percent of the total students who are scheduled to receive annually the minimum hours of instructional time as required by OAR 581-022-1620. Four Rivers may include in its calculation of instructional time the following:
- (i) For kindergarten programs offering 900 hours or more of instructional time, up to 60 hours of recess;
 - (ii) For kindergarten programs offering less than 900 hours of instructional time, up to 30 hours of recess;
 - (iii) For grades 1-3, up to 60 hours of recess;
 - (iv) Up to 30 hours for staff professional development;
 - (v) Up to 30 hours for parent teacher conferences; and
 - (vi) For the 2015-16 school year, up to 14 hours for emergency school closures due to adverse weather conditions and facilities failure.
- E. Records. Four Rivers shall comply with all applicable federal and state laws concerning the maintenance, retention, and disclosure of all operational records and of student records.
- F. Nonreligious, Nondiscrimination Standards. The educational program of Four Rivers shall not violate ORS 659.850 and shall be nonreligious, nonsectarian and shall not discriminate against any student or staff on the basis of race, color, age, sex, national origin, marital status, religion, sexual orientation, or disability.
- G. Enrollment Requirements. Enrollment shall be open to any eligible child who resides within the Ontario School District boundaries. Additionally, enrollment shall be open to children not residing within the district in accordance with ORS 338.125. Four Rivers shall not limit student enrollment based on race, religion, sex, sexual orientation, ethnicity, national origin, disability, the terms of an individualized education program, income level, proficiency in the English language or athletic ability. Four Rivers must maintain an active enrollment of at least 25 students. Active enrollment for purposes of this contract shall mean “active roll” as that term is defined and used in OAR 581-023-0006 (generally the total number of eligible students enrolled in and regularly attending Four Rivers with less than ten (10) consecutive days of absences). The process of application, enrollment and admissions shall be governed by ORS 338.125.
- (i) Beginning in the 2016-17 school year, Four Rivers enrollment shall be limited to grades K-9. In each subsequent year of the contract, Four Rivers shall add a higher secondary grade until the enrollment is grades K-12 for the 2020-21 school year. Four Rivers shall notify the Board if a different timeline for adding grades is necessary. Four Rivers may not reduce grades without providing notice and explanation to the Board at least 90 days in advance of the change taking effect. Grade additions or reductions shall only be initiated on the first day of the Four Rivers school year.

- H. Student Registration. Four Rivers will ensure it completes a Student Registration Form, beginning, according to the Four Rivers calendar, on the first day of school of each school year and ending on the last day of school of each school year, for each student upon admittance to Four Rivers and update the form according to OAR 581-023-0006 when a student withdraws. A student whose withdrawal status can be determined within ten days shall be marked as withdrawn from the active roll on the school day following that determination. A student must be withdrawn from the active roll on the day following the tenth consecutive day of absence. Student enrollment shall be reported to the ODE Deputy Superintendent or designee not later than September 15 of any year.
- I. Education of Students under the Individuals with Disabilities Education Act ("IDEA"). The "resident school district", as defined in ORS 338.165, of any student eligible for special education and related services shall be responsible for providing any required special education and related services to such student. Four Rivers will comply with state and federal law concerning IDEA and all IDEA policies of Ontario School District.
- J. Enrollment of Special Education Students. Four Rivers will admit students without regard to their status as special education students. The student's IEP team shall determine modifications and accommodations as necessary. The parties intend by this process to ensure Four Rivers does not unintentionally discriminate against enrolling special education students or otherwise violate applicable laws.

15. Evaluation of Student Performance and Annual Report.

- A. Four Rivers shall provide to the ODE Deputy Superintendent or designee and parents and the community it serves the annual written report required by ORS 338.095 on or before December 1 following each school year, which will include a report of progress on the plan to improve student performance. The format and contents of the annual report and the plan to improve student performance will be determined by and agreed upon by the parties.
- B. Four Rivers shall administer all the State of Oregon assessments required for its students in accordance with ORS 329.485 and 338.115 and OAR 581-022-0615. Results of these assessments shall be made available to the parents of Four Rivers students and to the ODE Deputy Superintendent or designee within thirty (30) days of Four Rivers receipt of the results from the assessments. The ODE Deputy Superintendent may designate, and shall bear the entire cost of, an external entity to evaluate the success of the academic program of Four Rivers. Such evaluation shall be conducted within a mutually agreeable time period and in a manner so as to not interfere with the operation of the school or with performance of duties of Four Rivers staff. Four Rivers will cooperate fully in such assessment, including the provision of all requested data as long as providing such data does not violate any state and federal confidentiality and privacy laws.
- C. Members of the Board, the ODE Deputy Superintendent, or designee, may visit Four Rivers at any time during normal business hours for purposes of monitoring the

3.g

progress of the implementation of this contract provided such visits do not interfere with the operation of the school or with performance of duties by Four Rivers staff, unless the visit is regarding issues of health and safety. There shall be at least one annual on-site visit by the Board or the Board's designee to review compliance with the provisions of this contract and to review growth in student achievement.

16. Governance and Operation. Four Rivers shall govern and operate the charter school as set forth in this contract to the extent permissible under federal and state law.
 - A. Corporate Status. Four Rivers is and shall remain for the term of this contract an Oregon nonprofit corporation. Four Rivers shall notify in writing the ODE Deputy Superintendent or designee of any changes to its Articles of Incorporation or Bylaws no later than thirty (30) days after making any changes to such documents. Any amendments will comply with this contract and federal and state law.
 - B. Nonreligious, Nonsectarian Status. Four Rivers agrees it shall operate in all respects, as a nonsectarian, nonreligious public charter school. Four Rivers shall not be affiliated with any nonpublic sectarian school or religious organization.
 - C. If Four Rivers provides daily food service, Four Rivers will ensure persons involved with the provision of the food service will possess the appropriate food handlers' certification.
 - D. Four Rivers will maintain a policy and process for complaints. Four Rivers will post the policy on the website and include a copy of the policy in communication to all parents of students attending in the 2016-17 school year and all school years going forward.
 - E. Four Rivers shall provide proof to the ODE Deputy Superintendent or designee all active Four Rivers board members have received board training and ethics training as part of its annual report. The Four Rivers board may use the Oregon Government Ethics Commission training programs. Each member of the Four Rivers governing board shall submit a signed acknowledgment of understanding provided by the Oregon Department of Education and consistent with ORS 338.095(5) within thirty (30) days of the beginning of his or her term.
 - F. Four Rivers will not knowingly allow an individual to serve on the Four Rivers board of directors for whom a criminal records check consistent with ORS 326.607 has not been initiated or who has been convicted of an offense that would preclude that individual from working in a public school in Oregon.
 - G. Four Rivers will provide written notice to the Board of any legal action or suit filed against Four Rivers and/or Four Rivers board of directors within fifteen (15) days of being served.
17. Funding and Budget.
 - A. Four Rivers shall enter into an agreement with the Ontario School District for funding equal to at least ninety percent (90%) for all Four Rivers students enrolled in

3.g

kindergarten through eighth grade and at least ninety-five percent (95%) for all Four Rivers students enrolled in grades nine through twelve of the amount of Ontario School District' General Purpose Grant per ADMw as calculated under ORS 327.013. The agreement shall be in accordance with ORS 338.155. The ODE Deputy Superintendent or designee, on request by Four Rivers, shall facilitate and mediate any disputes or concerns between Four Rivers and Ontario School District about funding so that Four Rivers shall receive funds within ten (10) days after Ontario School District receives funds from the State School Funds beginning with the first payment due to Four Rivers under this contract. Four Rivers shall provide a copy of this agreement and any amendments to this agreement to the ODE Deputy Superintendent or designee by July 1 of each year.

- B. Four Rivers shall operate on a July 1-June 30 fiscal year basis. On or before May 1 of each year, Four Rivers shall submit to the ODE Deputy Superintendent or designee Four Rivers' proposed budget for the upcoming school year. On or before July 1 of each year, Four Rivers shall submit to the ODE Deputy Superintendent or designee Four Rivers' budget for the upcoming school year approved by the Four Rivers board.
- C. It is the intent of the Board that Four Rivers receive a proportionate share of state, local and federal grant funding, to the extent that Four Rivers is entitled to the same, complies with the conditions and requirements of such grants and applicable law, and fulfills the reporting requirements for such funding. Direction of such federal and state resources or categorical aid shall be contingent on Four Rivers' compliance with federal and state statutes and regulations regarding entitlement to such resources. The Board will not interfere with, and this provision shall not be construed to limit, Four Rivers' ability to apply for grants available to charter schools and to retain the entire amount of such grants received less any administrative or other costs specifically permitted to be withheld from Four Rivers for such services provided to Four Rivers pursuant to state, federal or local law.
- D. Four Rivers shall act as its own fiscal agent.

18. Financial Records and Annual Audit. Four Rivers agrees to establish, maintain, and retain appropriate financial records relating to Four Rivers for seven (7) years, or for such longer time as required by law, and to make such records available to the ODE Deputy Superintendent within seven (7) business days upon written request. Four Rivers will retain a certified public accountant to conduct an annual municipal audit of Four Rivers in accordance with State law requirements pursuant to ORS 338.115. Four Rivers shall submit the audit and all management letters (i.e. SAS-114 letter and SAS-115 letter) to the ODE Deputy Superintendent or designee no later than December 1 of each contract year. The audit shall be submitted to the ODE Deputy Superintendent in accordance with the format of the State Chart of Accounts required of Oregon public school districts, so long as this is required by Oregon law. Additionally, Four Rivers shall provide quarterly written financial reports of Four Rivers to the ODE Deputy Superintendent or designee that track expenditures for the fiscal year within thirty (30) days of the end of each quarter and shall be subject to a review of its operations and finances by the Deputy Superintendent or its designee. Four Rivers must maintain a sound financial management system that meets the requirements of OAR 581-026-0200.

19. Termination.

A. This contract may be terminated pursuant to ORS Chapter 338.105 by either party, and the charter terminated by the Board or Four Rivers in the manner described in ORS 338.105, and the Board may terminate the charter for any grounds stated in ORS 338.105, and either party may terminate this contract for any material and willful breach of this contract including, but not limited to, the following:

- (i) Either party's failure to meet the requirement of ORS chapter 338 except as provided in subparagraph (iii) below, provided, however, that any such failure by either party shall be due to such party's actions or inactions and not due to actions or inactions of the other party, or of the actions or inactions of any school district contracting with Four Rivers;
- (ii) Four Rivers' failure to meet or exceed state standards as may be required by the Elementary and Secondary Education Act (ESEA/NCLB) or comparable ensuing assessment requirements adopted by the State Board of Education, the United States Department of Education, or the Oregon Legislature to implement ESEA/NCLB or failure to make reasonable progress towards meeting student performance standards as set forth in section 14B and C.
- (iii) Four Rivers' failure to correct after notification by the Board, ODE Deputy Superintendent or designee a violation of a federal or state law that is described in ORS 338.115.
- (iv) Four Rivers' failure to maintain insurance as described in this contract.
- (v) Four Rivers' failure to maintain financial stability or to meet generally accepted standards of fiscal management provided that Four Rivers has failed to follow a plan to correct deficiencies as described at ORS 338.105(2)(b).
- (vi) Four Rivers' insufficient enrollment of students below the minimum required by ORS 338.115.
- (vii) Four Rivers' endangering the health or safety of the students enrolled in Four Rivers.

B. In executing the obligations and rights of termination under ORS chapter 338.105, the parties agree to first make a good faith attempt to resolve any dispute regarding the operation of the contract in the following manner:

- (i) The party with a concern regarding the other party's compliance with the contract will notify the other party in writing of the concern.
- (ii) The responding party shall submit a written response to the concern within thirty (30) days of the receipt of the same.

- (iii) The termination provisions contained in ORS 338.105 may proceed if the parties are unable to agree in good faith to a resolution of the concern within thirty (30) days of the receipt of the response.
 - (iv) The timeframes set forth in sections (ii) and (iii) of this paragraph may be extended by mutual agreement of the parties.
 - C. The dispute resolution process set forth in this Section shall not be required prior to the exercise of any contractual right conferred upon either the Board or Four Rivers under this contract except the dispute resolution process shall be required for the contractual right of termination under Section 19A of this contract. The parties further agree the Board reserves the right, without exhausting the good-faith resolution process described in this Section, to immediately invoke the health and safety termination provisions of ORS 338.105 with respect to this contract.
 - D. Unemployment. Four Rivers shall comply with ORS 657.505(7)(a) and will be responsible for unemployment benefits.
- 20. Dissolution. Four Rivers may only terminate the charter or close the school at the end of a semester after notifying the ODE Deputy Superintendent at least 180 days prior to the proposed effective date of the termination or closure. In the event Four Rivers should permanently cease operations for whatever reason, including the nonrenewal or revocation of this Charter, the assets purchased with public funds under this contract shall be given to the Board and disbursed as set in policy by the Board. All student education records shall be transferred to Ontario School District as required by ORS 338.105.
- 21. Employment Matters.
 - A. Personnel. Four Rivers shall be the employer of personnel at the public charter school. However, Four Rivers may choose to enter into contracts to provide services to the charter school or to fulfill responsibilities of Four Rivers under this contract, in which case the people actually providing the services or fulfilling the responsibilities will be employees of such contractor. The Board, ODE Deputy Superintendent and Oregon Department of Education shall not be the employer of personnel at the public charter school and will not collectively bargain with Four Rivers employees. Employees of Four Rivers shall not be eligible for inclusion in any bargaining unit containing state employees. Four Rivers assumes sole responsibility for conducting appropriate criminal background checks for all Four Rivers staff members and Four Rivers assumes sole legal responsibility for all claims resulting from acts of Four Rivers staff except where the Board agrees to indemnify and hold harmless Four Rivers as provided in Section 22B(iii) of this contract. All background checks required by ORS 181.534, 326.603, 326.607, 342.223, 342.232 and 338.115 are to be completed no later than the first day of instruction of each year of this contract or prior to execution of any subcontract agreement.
 - B. Staff Licensure and Registration. Consistent with ORS 338.135, at least 50 percent of Four Rivers' full time equivalent of teachers and administrative staff must possess a valid Oregon teaching or administrative license. In addition, the remaining teaching and administrative staff must possess a valid Oregon registration. By the first

3.g

instructional day of each year, Four Rivers shall submit to the ODE Deputy Superintendent or designee a written list of all teachers and administrators employed by Four Rivers designating the licenses, endorsements, degrees, and qualifications of the same. Four Rivers shall provide the same information to the ODE Deputy Superintendent or designee with respect to any new hires of teachers or administrators it makes during the course of each year. All teaching and administrative staff must be licensed or registered prior to employment.

- C. Criminal Background Checks. Four Rivers shall comply with ORS 338.115 and shall not knowingly employ an individual for whom a criminal background investigation consistent with ORS 326.603 has not been initiated or who has been convicted of an offense that would preclude that individual from working in a public school in Oregon. No later than the first instructional day of each school year that Four Rivers operates as a public charter school under this agreement, Four Rivers shall provide to the ODE Deputy Superintendent or designee a list containing the names and job positions of all its employees. Such a list shall also indicate for each employee the date of initiation of the criminal background investigation required by Oregon law.
 - D. Child Abuse Training and Prevention. In accordance with ORS 339.370, 339.372, 339.375 and 339.377, Four Rivers shall have a policy on the reporting of child abuse and shall provide training on the prevention and identification of child abuse to school employees and students. In addition, Four Rivers shall make the training available to Four Rivers board members, parents and legal guardians of students.
 - E. Employee Records. Four Rivers shall be responsible for establishing and maintaining personnel records for its employees in compliance with all applicable federal and state laws concerning the maintenance, retention and disclosure of employee records. Four Rivers shall comply with ORS 342.850(8) and adopt rules governing access to personnel files.
 - F. Public Employees Retirement System (PERS). Four Rivers shall participate consistent with ORS 338.135. All appropriate contributions will be made consistent with the applicable PERS policies, procedures, and regulations.
22. Insurance and Legal Liabilities. The parties agree the following provisions shall control any conflicting language contained in the Description of Educational Program materials:
- A. Insurance. Four Rivers shall at all times maintain and keep in force the following insurance:
 - (i) **Commercial General Liability Insurance** in an amount of not less than \$2,000,000 **combined** single limit per occurrence, \$2,000,000 general annual aggregate covering Four Rivers employees, board of directors, agents and volunteers against liability for damages because of personal injury, bodily injury, death, or damage to property, including the loss of use thereof. The minimum limits of liability may be satisfied by using a combination of commercial general liability insurance and commercial excess/umbrella liability insurance. Coverage to include but not be limited to contractual liability, employee benefits liability, professional liability, and teachers' liability. As

3.g

provided in paragraph (vii) below, the State shall be named as an additional insured.

- (ii) **Directors and Officers Liability Insurance** in an amount not less than \$1,000,000 each loss, \$1,000,000 each policy year covering Four Rivers, the governing board of Four Rivers, its officers and other employees, and its volunteers against liability arising out of wrongful acts and employment practices. Continuous “claims made” coverage will be acceptable, provided the retroactive date is on the effective date of this contract. As provided in paragraph (vii) below, the State shall be named as an additional insured.
- (iii) **Automobile Liability Insurance** in an amount not less than \$1,000,000 combined single limit covering the employees, agents and volunteers of Four Rivers against liability for damages because of bodily injury, death, or damage to property, including the loss of use thereof arising out of the ownership, operation, maintenance, or use of any automobile in connection with charter school operations. The policy will include underinsured and uninsured motorist coverage at the limits equal to bodily injury limits.
- (iv) **Workers' Compensation Insurance** shall also be maintained according to State of Oregon statutes (ORS Chapter 656). Employers' Liability Insurance with limits of \$100,000 each accident, \$100,000 disease each employee, and \$500,000 each policy limit.
- (v) **Employee Dishonesty Insurance** will be in force covering all employees, agents and volunteers. The policy shall carry limits of no less than \$75,000. Coverage shall include faithful performance and loss of monies and securities.
- (vi) **Property Insurance** shall be required on all Four Rivers owned, buildings, personal property, and equipment. The insurance shall be written to cover the full replacement cost of the building and at least sufficient with respect to personal property and/or equipment so that losses shall be paid in full up to the face amount of the policy. If Four Rivers leases premises, Four Rivers or the owner shall provide the same all-risk coverage. If Four Rivers leases personal property or equipment acquired with public funds, Four Rivers shall provide the same all-risk coverage.
- (vii) The State shall be an additional insured on items (i) and (ii) of this paragraph and the policies shall provide for a thirty (30) days prior written notice to the ODE Deputy Superintendent or designee of cancellation or material change. Four Rivers must show proof of all the above insurance upon request by the Board.

B. Legal Liabilities and Indemnification. The parties agree that:

- (i) Four Rivers may sue or be sued as a separate legal entity apart from the Board and the Board has no responsibility to indemnify Four Rivers in any fashion with respect to Four Rivers activities except as provided in this contract.

- (ii) To the extent not covered by insurance or otherwise barred by the Oregon Tort Claims Act in ORS Chapter 30, Four Rivers agrees to indemnify and hold the Board, the Oregon Department of Education and the ODE Deputy Superintendent and their agents and employees harmless from all liability, claims and demands on account of injury, loss or damage, including, without limitation, claims arising from (1) the possession, occupancy or use of property of Four Rivers (including after school use of buildings by outside groups), its faculty, students, patrons, employees, guests or agents; (2) civil rights violations, including Section 504 of the Rehabilitation Act of 1973, (3) bodily injury, personal injury, sickness, disease, death, property loss or damage or any other losses of any kind whatsoever which arise out of or are in any manner connected with Four Rivers' operations. This indemnification shall not apply to any liability claims or demands resulting from the negligence or wrongful act or omission of the Board, Oregon Department of Education, ODE Deputy Superintendent or their agent or employee. Four Rivers agrees to indemnify, hold harmless and defend the Board, Oregon Department of Education and ODE Deputy Superintendent from all contract claims in which Four Rivers has obligated the Board, Oregon Department of Education or ODE Deputy Superintendent without the Board's, Department's or ODE Deputy Superintendent's prior written approval. This indemnification shall not apply to any damages incurred regarding any act or omission of Four Rivers that is later determined to be required by law or this contract. The foregoing provision shall not be deemed a relinquishment or waiver of any kind of applicable limitations of liability provided in the Oregon Tort Claims Act.

- (iii) To the extent not covered by insurance or otherwise barred by the Oregon Tort Claims Act in ORS Chapter 30 or other law, the Board agrees to indemnify and hold Four Rivers, its Board, agents and employees harmless from all liability, claims and demands on account of injury, loss or damage, including without limitation, claims arising from civil rights, bodily injury, personal injury, sickness, disease, death, property loss or damage or any other losses of any kind whatsoever which arise out of or are in any manner connected with Board's or Oregon Department of Education's operations. This indemnification shall not apply to any liability claims or demands resulting from the negligence or wrongful act or omission of Four Rivers or any Four Rivers School Board member, officer, or employee. This indemnification shall not apply to any liability claims or demands resulting from the negligence or wrongful act of any Board or Oregon Department of Education employee working at Four Rivers whose negligent or wrongful act or omission is caused or directed by Four Rivers. This indemnification shall not apply to any damages incurred regarding any act or omission of the Board or Oregon Department of Education that is later determined to be required by law or this Agreement. The foregoing provision shall not be deemed a relinquishment or waiver of any kind of applicable limitations of liability provided in the Oregon Tort Claims Act.

- (iv) This indemnification, defense and hold harmless obligation on behalf of Four Rivers and the Board and Oregon Department of Education shall survive the

termination of this Agreement. Any indemnified party shall have the right, at its own expense, to participate in the defense of any suit, without relieving the indemnifying party of any of its obligations hereunder.

- (v) Four Rivers is not operating as an agent, or under the direction and control, of the Board or the Oregon Department of Education except as required by law or this contract, and the Board assumes no liability for any loss or injury, except for any liability resulting from the negligence or wrongful act or omission of the Board, the Oregon Department of Education, ODE Deputy Superintendent or their agent or employee, resulting from:
 - (a) The acts or omissions of Four Rivers, its governing Board, trustees, agents, employees or volunteers;
 - (b) The use and occupancy of the building occupied by Four Rivers or any matter in connection with the condition of such building; or
 - (c) Any debt or contractual obligation incurred by Four Rivers.

23. School Location. Four Rivers shall be responsible for maintaining a location within the Ontario School District boundaries for the operation of the charter school. Before commencing operations of the charter school, Four Rivers shall ensure the location is in compliance with all applicable local, state, and federal laws and regulations, including but not limited to those relating to accessibility and student safety. Four Rivers shall ensure it remains in compliance with all such applicable laws during the term of this contract.

24. General Provisions.

- A. Entire Agreement. This contract, with Exhibits, contains the entire understandings of the parties, and all prior representations, understandings, and discussions are merged herein and superseded and canceled by this contract.
- B. Nonassignment. The parties may not assign any rights or benefits they are entitled to under this contract to any entity or individual. This does not limit the right of Four Rivers to enter into contracts and agreements to the full extent allowed under this contract and allowed to charter schools under Oregon law.
- C. Amendment. This contract may only be modified or amended by further written agreement executed by the parties hereto.
- D. Governing Law and Enforcement. This contract will be governed and construed according to the laws and regulations of the State of Oregon, including those changed subsequent to the execution of this agreement.
- E. Notice. Any notice required, or permitted, under this contract, shall be in writing and shall be effective upon personal delivery (subject to verification of service or acknowledgment of receipt) or three (3) days after mailing when sent by mail, postage prepaid, to identified Four Rivers Governing Board Chairperson, and a copy to identified legal counsel at the Four Rivers legal address, and to the Oregon

Department of Education, Office of the Deputy Superintendent, 255 Capitol Street NE, Salem, Oregon 97310, for notice to the Board.

- F. No Third Party Beneficiary. This contract shall not create any rights in any third parties who have not entered into this contract, nor shall any third party be entitled to enforce any rights or obligations that may be possessed by either party to this contract.
- G. Prior Actions. It is expressly agreed and understood as a condition precedent to this contract becoming effective on the effective date specified in the this contract, Four Rivers shall have taken, competed and satisfied on or before the date specified herein any action or obligation which is required to be completed before such effective date, and failure to so shall constitute grounds for the ODE Deputy Superintendent to declare this contract null and void.
- H. Four Rivers Authority to Enter Into Contract. Four Rivers expressly affirms the signatories on its behalf who sign below have the authority to enter into this contract on behalf of Four Rivers and the Board of Directors of Four Rivers has duly approved this contract. Four Rivers shall provide a copy of its written resolution authorizing Four Rivers to enter into this contract.
- I. Severability. If any provision of this contract is determined to be unenforceable or invalid for any reason, the remainder of this contract shall remain in effect, unless otherwise terminated by one or both of the parties in accordance with the terms of this contract.
- J. Incorporation of Description of Educational Program and Other Exhibits. The Exhibits mentioned herein are attached and incorporated by reference.
- K. Execution in Counterparts. This contract may be executed and delivered in counterparts, each of which, when so executed and delivered, shall be effective.
- L. Delegation. The parties agree and acknowledge the functions and powers of the Board may be exercised by the ODE Deputy Superintendent or designee. For purposes of this contract, the designee is the Director of the Oregon Charter School Program for the Oregon Department of Education. The parties agree and acknowledge the functions and powers of Four Rivers and Four Rivers' board of directors may be exercised by the Chair of the board of directors or the Administrator of Four Rivers. The parties will keep each other informed of the person's name and contact information for this delegation. Notwithstanding the above, any ultimate decision about renewal, non-renewal or termination of this contract may only be made by the Board and the board of directors of Four Rivers.

IN WITNESS WHEREOF the parties have executed this contract as of the date first above written.

FOUR RIVERS STATE BOARD OF EDUCATION

By: _____
Board Chairperson

By: _____
Board Chairperson

ATTEST:

By: _____
Administration for Four Rivers

By: _____
Deputy Superintendent of Public Instruction

EXHIBIT DOCUMENTS:

EXHIBIT 1 – DESCRIPTION OF EDUCATIONAL PROGRAM

EXHIBIT 2 – ARTICLES OF INCORPORATION AND BYLAWS

EXHIBIT 3 – NONPROFIT ORGANIZATION AND EXEMPT ORGANIZATION

EXHIBIT 4 – FOUR RIVERS PERFORMANCE FRAMEWORK

**State Board of Education
Public Charter School Performance Framework
and Annual Evaluation Report**

**Four Rivers Community School
(State Sponsored Charter School)
To be used for the school years 2016-17, 2017-18,
2018-19, 2019-2020, 2020-2021, 2021-2022, 2022-2023,
2023-2024, 2024-2025, 2025-26***

**Prepared by Kate Pattison
Charter School Specialist**

**Oregon Department of Education
255 Capitol St NE
Salem, OR 97310**

*The State Board of Education and Four Rivers may agree to revisions in future years if it improves the annual assessment.

Introduction

Across Oregon, public charter schools provide additional options for students and families. The State Board of Education is a public charter school authorizer, or “sponsor” in the state as an appellate governing body. If an application to establish a public charter school is denied by a local school district, the charter school developers may appeal the district decision to the State Board of Education. If the application is deemed to meet the criteria, it is possible for the charter school to be authorized by the State Board of Education. While the state provides oversight and support to its sponsored charters, each charter school has autonomy over its budget, hiring, and the development and implementation of its educational program.

The State Board of Education has decided to maintain high standards for its sponsored charter schools, and for ensuring that charter schools are not only compliant with all applicable laws, but that their academic programs are successful, they are financially viable, and their organizations are effective and responsibly managed. The State Board of Education is particularly interested in analyzing equity issues within public charter schools and may continue to refine the tools with which it uses to evaluate a public charter school’s effectiveness and quality.

In so doing, the State Board of Education has established the following performance framework, which is largely derived from the Core Performance Framework and Guidance developed by the National Association of Charter School Authorizers (NACSA). This performance framework is designed to measure each charter school’s academic, financial, and organizational performance, and to “...guide practice, assess progress, and inform decision-making over the course of the charter term and at renewal”.¹

Because each charter school’s story and perspective on its own performance are critical to a balanced evaluation process, each measure includes space for narrative explanation and/or further description from both the State Board and the charter school. It is our hope and goal that each charter school will fully engage in the process of program evaluation each year and at the renewal period, and that this process contributes to the continuous improvement of each State Board of Education public charter school.

Kate Pattison
Program Analyst
Oregon Department of Education

¹ From NACSA’s Core Performance Framework and Guidance.

Calendar for Use of Performance Framework

This Performance Framework is designed to complement and inform the annual site visit conducted by the State Board of Education and the Department of Education as well as the annual report due to the Department from Four Rivers Community School each year. To that end, the calendar below is a proposed outline of activities and timelines to support transparency, efficient use of time, and planning.

Date	Description
By July 31	School Improvement Plan submitted to ODE
By August 15	School Improvement plan approved by ODE
Before school starts	Review operational performance for start of the year (e.g. teacher qualifications, background checks, and trainings)
By September 30	Meet with school leadership to set specific dates for scheduled onsite reviews and the Annual Site Visit
By October 31	Review student assessment systems (state and Four Rivers)
By December 1	Annual report submitted to ODE for prior year
Between January 2 – March 31	Conduct Annual Site Visit which will include reviewing evidence in all areas of the performance framework as indicated in the Site Visit Protocol
By May 31	Review preliminary student academic performance data and finalize Annual Site Visit Report
On July 1	Evaluate preliminary student academic performance
By July 15	Provide preliminary Performance Framework evaluation with comments and recommendations
By July 31	School Improvement Plan submitted to ODE with comments on Performance Framework evaluation and recommendations
By August 15	School Improvement Plan approved by ODE
August State Board Retreat	Present the Annual Site Visit Report, School Improvement Plan, and final Performance Framework evaluation

Academic performance: data elements and sources

The purpose of the Academic Performance section of the Annual Report is to evaluate whether or not the charter school's educational program is showing success with its students.

Many of the indicators for this section are adopted from the National Association of Charter School Authorizers' "Core Performance Framework and Guidance", while the performance targets and ratings are aligned with the targets and ratings in the Oregon Report Card.

The following data elements and sources are used to complete the Academic Performance analysis:

- The charter school's Oregon Report Card
- The charter school's contract
- The charter school's whole school growth and performance on standardized tests in Reading and Math
- The charter school's subgroup growth and performance on standardized tests in Reading and Math
- The district's Oregon Report Card (for the district in which the charter school is located)
- Performance and growth information for comparison schools, as defined by the Oregon Department of Education
- The school's graduation rate (when applicable)
- The district's graduation rate (when applicable)
- The school's completion rate (when applicable)
- The district's completion rate (when applicable)
- The school's dropout rate (when applicable)
- The district's dropout rate (when applicable)
- The graduation, completion, and dropout rates of comparison schools, as defined by ODE (when applicable)
- The charter school's Mission-Specific data
- The charter school's alignment to Common Core State Standards as evidenced by course descriptions, curriculum alignments, etc. (where applicable)

Academic Performance

1. Oregon School Rating System

Measure 1a Is the school meeting acceptable standards according to the Oregon State school rating system?
Exceeds expectations: <input type="checkbox"/> School received the highest rating from the state accountability system (level 5)
Meets expectations: <input type="checkbox"/> School received a passing rating from the state accountability system (levels 4)
Needs improvement: <input type="checkbox"/> School did not receive a passing rating from the state accountability system (level 3)
Falls far below expectations: <input type="checkbox"/> School is identified for intervention or considered failing by the state accountability system (level 1-2)
State Board of Education comments:
School comments:

Measure 1b Is the school meeting state designation expectations as set forth by the state and federal accountability system?
Exceeds expectations: <input type="checkbox"/> School was identified as a "Model" school
Meets expectations: <input type="checkbox"/> School does not have a designation
Needs improvement: <input type="checkbox"/> School was identified as a "Focus" or "Priority" school
State Board of Education comments:
School comments:

Measure 1c How are Economically Disadvantaged students achieving on state assessments in READING?
Exceeds expectations: <input type="checkbox"/> More than 85% of the school's average subgroup achievement rate meets or exceeds standard.
Meets expectations: <input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement:

<input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:
School comments:

Measure 1d How are Economically Disadvantaged students achieving on state assessments in MATH?
Exceeds expectations: <input type="checkbox"/> More than 85% of the school's average subgroup achievement rate meets or exceeds standard.
Meets expectations: <input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement: <input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:
School comments:

Measure 1e How are English Learners achieving on state assessments in READING?
Exceeds expectations: <input type="checkbox"/> More than 85% of the school's average subgroup achievement rate meets or exceeds standard.
Meets expectations: <input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement: <input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:
School comments:

Measure 1f

How are **English Learners** achieving on state assessments in MATH?

Exceeds expectations:

- More than 85% of the school's average subgroup achievement rate meets or exceeds standard.

Meets expectations:

- Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.

Needs improvement:

- Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.

Falls far below expectations:

- Below 55% of the school's average subgroup achievement rate meets or exceeds standard.

State Board of Education comments:

School comments:

Measure 1g

How are **Students with Disabilities** achieving on state assessments in READING?

Exceeds expectations:

- More than 85% of the school's average subgroup achievement rate meets or exceeds standard.

Meets expectations:

- Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.

Needs improvement:

- Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.

Falls far below expectations:

- Below 55% of the school's average subgroup achievement rate meets or exceeds standard.

State Board of Education comments:

School comments:

Measure 1g

How are **Students with Disabilities** achieving on state assessments in MATH?

Exceeds expectations:

- More than 85% of the school's average subgroup achievement rate meets or exceeds standard.

Meets expectations:

<input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement: <input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:
School comments:

Measure 1h How are Students of Underserved Races/Ethnicities achieving on state assessments in READING ?
Exceeds expectations: <input type="checkbox"/> More than 85% of the school's average subgroup achievement rate meets or exceeds standard.
Meets expectations: <input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement: <input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:
School comments:

Measure 1i How are Students of Underserved Races/Ethnicities achieving on state assessments in MATH ?
Exceeds expectations: <input type="checkbox"/> More than 85% of the school's average subgroup achievement rate meets or exceeds standard.
Meets expectations: <input type="checkbox"/> Between 70%-84% of the school's average subgroup achievement rate meets or exceeds standard.
Needs improvement: <input type="checkbox"/> Between 55%-69% of the school's average subgroup achievement rate meets or exceeds standard.
Falls far below expectations: <input type="checkbox"/> Below 55% of the school's average subgroup achievement rate meets or exceeds standard.
State Board of Education comments:

School comments:

Measure 1j

How are **All** students achieving on state assessments in READING?

Exceeds expectations:

- More than 85% of the school's achievement rate meets or exceeds standard.

Meets expectations:

- Between 70%-84% of the school's achievement rate meets or exceeds standard.

Needs improvement:

- Between 55%-69% of the school's achievement rate meets or exceeds standard.

Falls far below expectations:

- Below 55% of the school's achievement rate meets or exceeds standard.

State Board of Education comments:

School comments:

Measure 1k

How are **All** students achieving on state assessments in READING as compared to other Like-Schools?

Exceeds expectations:

- The student achievement rate for meets and exceeds standard was at least 10 percentage points higher than other like-schools.

Meets expectations:

- The student achievement rate for meets and exceeds standard was equal to or up to 10 percentage points higher than other like-schools.

Needs improvement:

- The student achievement rate for meets and exceeds standard was less than or equal to 10 percentage points lower than other like-schools.

Falls far below expectations:

- The student achievement rate for meets and exceeds standard was more than 10 percentage points lower than other like-schools.

State Board of Education comments:

School comments:

Measure 1l

How are **All** students achieving on state assessments in MATH?

Exceeds expectations:

- More than 85% of the school's achievement rate meets or exceeds standard.

Meets expectations:

- Between 70%-84% of the school's achievement rate meets or exceeds standard.

Needs improvement:

- Between 55%-69% of the school's achievement rate meets or exceeds standard.

Falls far below expectations:

- Below 55% of the school's achievement rate meets or exceeds standard.

State Board of Education comments:

School comments:

Measure 1m

How are **All** students achieving on state assessments in MATH as compared to other Like-Schools?

Exceeds expectations:

- The student achievement rate for meets and exceeds standard was at least 10 percentage points higher than other like-schools.

Meets expectations:

- The student achievement rate for meets and exceeds standard was equal to or up to 10 percentage points higher than other like-schools.

Needs improvement:

- The student achievement rate for meets and exceeds standard was less than or equal to 10 percentage points lower than other like-schools.

Falls far below expectations:

- The student achievement rate for meets and exceeds standard was more than 10 percentage points lower than other like-schools.

State Board of Education comments:

School comments:

2. Student Academic Growth

Measure 2a

Are **All** students making annual academic growth in READING compared to their peers? (Median Growth Percentile)

Exceeds expectations:

- Median growth percentile of 60 or more

Meets expectations:

- Median growth percentile of between 35 and 59.5

Needs improvement:

- Median growth percentile of between 30 and 34.5

Falls far below expectations:

- Median growth percentile of lower than 30

State Board of Education comments:

School comments:

Measure 2b

Are **All** students making annual academic growth in MATH compared to their peers? (Median Growth Percentile)

Exceeds expectations:

- Median growth percentile of 60 or more

Meets expectations:

- Median growth percentile of between 35 and 59.5

Needs improvement:

- Median growth percentile of between 30 and 34.5

Falls far below expectations:

- Median growth percentile of lower than 30

State Board of Education comments:

School comments:

3. Subgroup Growth

Measure 3a

Is the school increasing academic performance for **Economically Disadvantaged** students in READING? (Median Growth Percentile)

Exceeds expectations:

- Median growth percentile of 60 or more

Meets expectations:

- Median growth percentile of between 35 and 59.5

Needs improvement:

- Median growth percentile of between 30 and 34.5

Falls far below expectations:

- Median growth percentile of lower than 30

State Board of Education comments:

School comments:

Measure 3b

Is the school increasing academic performance for **Economically Disadvantaged** students in MATH? (Median Growth Percentile)

Exceeds expectations:

- Median growth percentile of 60 or more

Meets expectations:

- Median growth percentile of between 35 and 59.5

Needs improvement:

- Median growth percentile of between 30 and 34.5

Falls far below expectations:

<input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3c Is the school increasing academic performance for English Learner students in READING? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations: <input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3d Is the school increasing academic performance for English Learner students in MATH? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations: <input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3e Is the school increasing academic performance for Students with Disabilities in READING? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations:

<input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3f Is the school increasing academic performance for Students with Disabilities in MATH? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations: <input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3g Is the school increasing academic performance for students of Underserved Races/Ethnicities in READING? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations: <input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

Measure 3h Is the school increasing academic performance for students of Underserved Races/Ethnicities in
--

MATH? (Median Growth Percentile)
Exceeds expectations: <input type="checkbox"/> Median growth percentile of 60 or more
Meets expectations: <input type="checkbox"/> Median growth percentile of between 35 and 59.5
Needs improvement: <input type="checkbox"/> Median growth percentile of between 30 and 34.5
Falls far below expectations: <input type="checkbox"/> Median growth percentile of lower than 30
State Board of Education comments:
School comments:

4. Graduation and post-secondary readiness (high schools only)

Measure 4a What percentage of students are graduating within four years of entering high school as compared to other schools in the district?
Exceeds standard: <input type="checkbox"/> School's average graduation rate exceeds the average district graduation rate by at least 10%
Meets standard: <input type="checkbox"/> School's average graduation rate meets or exceeds the average district graduation rate by up to 10%
Does not meet standard: <input type="checkbox"/> School's average graduation rate is less than the average district graduation rate by 1-10%
Falls far below standard: <input type="checkbox"/> School's average graduation rate is less than the average district graduation rate by 10% or more
State Board of Education comments:
School comments:

Measure 4b What percentage of students are graduating within four years of entering high school as compared to their peers in like schools?
Exceeds standard: <input type="checkbox"/> School's average graduation rate exceeds the average graduation rate of their peers in like schools by at least 10%
Meets standard: <input type="checkbox"/> School's average graduation rate meets or exceeds the average graduation rate of their peers in like schools by up to 10%

Does not meet standard:

- School's average graduation rate is less than the average graduation rate of their peers in like schools by 1-10%

Falls far below standard:

- School's average graduation rate is less than the average graduation rate of their peers in like schools by 10% or more

State Board of Education comments:

School comments:

Measure 4c

What percentage of students receive a regular, modified, or extended within five years of entering high school as compared to other schools in the district?

Exceeds standard:

- School's average completion rate exceeds the average district completion rate by at least 10%

Meets standard:

- School's average completion rate meets or exceeds the average district completion rate by up to 10%

Does not meet standard:

- School's average completion rate is less than the average district completion rate by 1-10%

Falls far below standard:

- School's average completion rate is less than the average district completion rate by 10% or more

State Board of Education comments:

School comments:

Measure 4d

What percentage of students receive a regular, modified, or extended within five years of entering high school as compared to their peers in like schools?

Exceeds standard:

- School's average completion rate exceeds the average completion rate of their peers in like schools by at least 10%

Meets standard:

- School's average completion rate meets or exceeds the average completion rate of their peers in like schools by up to 10%

Does not meet standard:

- School's average completion rate is less than the average completion rate of their peers in like schools by 1-10%

Falls far below standard:

- School's average completion rate is less than the average completion rate of their peers in like schools by 10% or more

State Board of Education comments:

School comments:

Measure 4e

What percentage of students dropped out during the school year and did not re-enroll as compared to other schools in the district?

Exceeds standard:

- School's average dropout rate is less than the average district dropout rate by 4% or more

Meets standard:

- School's average dropout rate meets or is less than the average district dropout rate by up to 4%

Does not meet standard:

- School's average dropout rate exceeds the average district dropout rate by 1-4%

Falls far below standard:

- School's average dropout rate exceeds the average district dropout rate by 4% or more

State Board of Education comments:

School comments:

Measure 4f

What percentage of students dropped out during the school year and did not re-enroll as compared to their peers in like schools?

Exceeds standard:

- School's average dropout rate is less than the average dropout rate of their peers in like schools by 4% or more

Meets standard:

- School's average dropout rate meets or is less than the average dropout rate of their peers in like schools by up to 4%

Does not meet standard:

- School's average dropout rate exceeds the average dropout rate of their peers in like schools by 1-4%

Falls far below standard:

- School's average dropout rate exceeds the average dropout rate of their peers in like schools by 4% or more

State Board of Education comments:

School comments:

5. Alignment of Core Classes to Standards

Measure 5a

Is the school aligning its materials, planning, and instruction in core content to the adopted State Standards in grades K-6?

Meets expectations:

- School is offering all required core subjects and has aligned all materials, planning, and instruction to State Standards and has articulated this through detailed curriculum alignments, or other methods.

Needs improvement:

- School is offering all required core subjects but has not fully aligned all materials, planning, and instruction to State Standards and has not fully articulated this through detailed curriculum alignments, or other methods.

Falls far below expectations:

- School is not offering all required core subjects and/or has not aligned all materials, planning, and instruction to State Standards.

State Board of Education comments:

School comments:

Measure 5b

Is the school aligning its materials, planning, and instruction in core content to the adopted State Standards in grades 7-8?

Meets expectations:

- School is offering all required core subjects and has aligned all materials, planning, and instruction to State Standards and has articulated this through detailed course descriptions, curriculum alignments, or other methods.

Needs improvement:

- School is offering all required core subjects but has not fully aligned all materials, planning, and instruction to State Standards and has not fully articulated this through detailed course descriptions, curriculum alignments, or other methods.

Falls far below expectations:

- School is not offering all required core subjects and/or has not aligned all materials, planning, and instruction to State Standards.

State Board of Education comments:

School comments:

Measure 5c

Is the school aligning its materials, planning, and instruction in core content to the adopted State Standards in grades 9-12?

Meets expectations:

- School is offering all required core subjects and has aligned all materials, planning, and instruction to State Standards and has articulated this through detailed course descriptions, curriculum alignments, or other methods.

Needs improvement:

- School is offering all required core subjects but has not fully aligned all materials, planning, and instruction to State Standards and has not fully articulated this through detailed course descriptions, curriculum alignments, or other methods.

Falls far below expectations:

<input type="checkbox"/> School is not offering all required core subjects and/or has not aligned all materials, planning, and instruction to State Standards.
State Board of Education comments:
School comments:

6. School goals and recommendations (academic)

Measure 6a
Did the school meet the academic goals it set forth in its 2016-17 School Improvement Plan?

Goal set in Plan	Goal achieved? (School response)	Why or why not? (School response)

Measure 6b
Did the school implement the academic recommendations from the State Board of Education in the 2014-15 annual report?

Recommendation from the State Board of Education	Recommendation implemented? (School response)	Why or why not? (School response)

Financial Performance: data elements and sources

The purpose of the Financial Performance section of the Annual Report is to evaluate whether or not the charter school is financially viable.

Many of the indicators, performance targets, and ratings for this section are adopted from the National Association of Charter School Authorizers' "Core Performance Framework and Guidance".

The following data elements and sources are used to complete the Financial Performance analysis:

- The charter school's contract
- The charter school's audited balance sheet and notes for the last three years
- The charter school's projected enrollment and actual enrollment
- The charter school's board-adopted budget
- The charter school's audited income statement and audited cash flow statement
- Annual principal and interest obligations
- Quarterly financial statements, including budget-to-actuals, profit and loss, balance sheet

Financial Performance

7. Near-Term Measures

Measure 7a Current ratio: Current assets divided by current liabilities
Meets expectations: <input type="checkbox"/> Current ratio is greater than or equal to 1.1
Needs improvement: <input type="checkbox"/> Current ratio is between .9 and 1.0 or equals 1.0
Falls far below expectations: <input type="checkbox"/> Current ratio is less than or equal to .9
State Board of Education comments:
School comments:

Measure 7b Unrestricted days cash: Unrestricted cash divided by ((total expenses minus depreciation expense) / 365)
Meets expectations: <input type="checkbox"/> 60 days cash
Needs improvement: <input type="checkbox"/> Days cash is between 15 and 30 days
Falls far below expectations: <input type="checkbox"/> Fewer than 15 days cash
State Board of Education comments:
School comments:

Measure 7c Enrollment variance: actual enrollment divided by enrollment projection in charter school board-approved budget
Meets expectations: <input type="checkbox"/> Enrollment variance equals or exceeds 95% in the most recent year
Needs improvement: <input type="checkbox"/> Enrollment variance is between 85-95% in the most recent year
Falls far below expectations: <input type="checkbox"/> Enrollment variance is less than 85% in the most recent year
State Board of Education comments:
School comments:

Measure 7d Default
Meets expectations: <input type="checkbox"/> School is not in default of loan covenant(s) and/or is not delinquent with debt service payments
Needs improvement: <input type="checkbox"/> School is delinquent with debt service payments
Falls far below expectations: <input type="checkbox"/> School is in default of loan covenant(s)
State Board of Education comments:
School comments:

8. Sustainability Measures

Measure 8a Total Margin: Net income divided by total revenue Aggregated total margin: Total 3-year net income divided by total 3-year revenues
Meets expectations: <input type="checkbox"/> Aggregated 3-year total margin is positive and the most recent year total margin is positive
Needs improvement: <input type="checkbox"/> Aggregated 3-year total margin is greater than -1.5%, but trend does not “meet standard” (above)
Falls far below expectations: <input type="checkbox"/> Aggregated three-year total margin is less than or equal to -1.5% and the most recent year total margin is less than -10%
State Board of Education comments:
School comments:

Measure 8b Debt to asset ratio: Total liabilities divided by total assets
Meets expectations: <input type="checkbox"/> Debt-to-asset ratio is less than .9
Needs improvement: <input type="checkbox"/> Debt-to-asset ratio is between .9 and 1.0
Falls far below expectations: <input type="checkbox"/> Debt-to-asset ratio is greater than 1.0
State Board of Education comments:
School comments:

Measure 8c

Cash flow:

Multi-year cash flow = Year 3 total cash - Year 1 total cash

One-year cash flow: Year 2 total cash - Year 1 total cash

Meets expectations:

- Multi-year cumulative cash flow is positive and cash flow is positive each year

Needs improvement:

- Multi-year cumulative cash flow is positive, but trend does not “meet standard” (above)

Falls far below expectations:

- Multi-year cumulative cash flow is negative

State Board of Education comments:

School comments:

Measure 8d

Debt service coverage ratio: (net income + depreciation + interest expense) / (annual principal, interest, and lease payments)

Meets expectations:

- Debt service coverage ratio is equal to or exceeds 1.1

Needs Improvement :

- Debt service coverage ratio is less than 1.1

State Board of Education comments:

School comments:

Measure 8e

Is the school meeting financial reporting and compliance requirements?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to financial reporting requirements, including, but not limited to:
 - Complete and timely submission of financial reports, including: annual budget, revised budgets (when applicable), quarterly financial reports, and annual municipal audit
 - All other reporting requirements related to the use of public funds

Needs improvement

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to financial reporting requirements, including, but not limited to:
 - Complete and timely submission of financial reports, including: annual budget, revised budgets (when applicable), quarterly financial reports, and annual municipal audit
 - All other reporting requirements related to the use of public funds

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to financial reporting requirements, including, but not limited to:
 - Complete and timely submission of financial reports, including: annual budget, revised

- budgets (when applicable), quarterly financial reports, and annual municipal audit
- All other reporting requirements related to the use of public funds

State Board of Education comments:

School comments:

Measure 8f

Is the school following Generally Accepted Accounting Principles (GAAP)?

Meets expectations:

- ❑ The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to financial management and oversight expectations by an annual independent audit, including, but not limited to:
 - An unqualified audit opinion
 - An audit devoid of significant findings and conditions, material weaknesses, or significant internal control weaknesses
 - An audit that does not include a going concern disclosure in the notes or an explanatory paragraph within the audit report

Needs Improvement:

- ❑ The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to financial management and oversight expectations by an annual independent audit, including, but not limited to:
 - An unqualified audit opinion
 - An audit devoid of significant findings and conditions, material weaknesses, or significant internal control weaknesses
 - An audit that does not include a going concern disclosure in the notes or an explanatory paragraph within the audit report

Falls far below expectations:

- ❑ The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to financial management and oversight expectations by an annual independent audit, including, but not limited to:
 - An qualified audit opinion
 - An audit containing significant findings or conditions, material weaknesses, or significant internal control weaknesses
 - An audit that included a going concern disclosure in the notes or an explanatory paragraph within the audit report

State Board of Education comments:

School comments:

9. School goals and recommendations (financial)

Measure 9a

Did the school meet the financial goals it set forth in its 2016-17 School Improvement Plan?

Goal set in Plan	Goal achieved? (School response)	Why or why not? (School response)

Measure 9b

Did the school implement the financial recommendations from the State Board of Education in the 2014-15 annual report?

Recommendation from the State Board of Education	Recommendation implemented? (School response)	Why or why not? (School response)

Organizational Performance: data elements and sources

The purpose of the Organizational Performance section of the Annual Evaluation is to evaluate whether or not the charter school as an organization is effectively governed and well run.

Many of the indicators, performance targets, and ratings for this section are adopted from the National Association of Charter School Authorizers' "Core Performance Framework and Guidance".

The following data elements and sources are used to complete the Organizational Performance analysis:

- Site visit observations (both formal and informal)
- The charter school's contract
- Required reporting by the charter school, including all deliverables
- The school's adherence to deliverable and reporting due dates
- Feedback from parents, students, charter school staff, and other community stakeholders
- Student accounting reports
- The charter school's internal accountability systems
- Student enrollment forms
- The charter school's adopted board policies
- The charter school's parent/student/staff handbooks
- TSPC
- Assurances by the charter school and governing board that it is compliant with all applicable requirements

Organizational Performance

10. Education Program

Measure 10a

Is the school implementing the material terms (including curriculum, required instructional time, records, non-religious, non-discrimination standards, enrollment requirements, student registration, education of students under idea, enrollment of sped students) of the education program as defined in the current charter contract?

Meets expectations:

- The school implemented the material terms of the education program and the education program in operation reflects the material terms as defined in the charter contract, or the school has gained approval for a modification to the material terms.

Needs Improvement:

- The school did not implement all terms of the education program and the education program in operation does not reflect the material terms as defined in the charter contract, or the school implemented a modification to the material terms without approval and/or a mutually agreeable amendment to the contract.

Falls far below expectations:

- The school failed to implement the material terms of the education program and the education program in operation does not reflect the material terms as defined in the charter contract.

State Board of Education comments:

School comments:

Measure 10b

Is the school complying with applicable education requirements?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to education requirements, including but not limited to:
 - Instructional days and/or minutes requirements
 - Graduation and promotion requirements
 - Content standards, including Common Core State Standards
 - The administration of state assessments
 - Implementation of mandated programming as a result of state or federal funding

Needs Improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to education requirements, including but not limited to:
 - Instructional days and/or minutes requirements
 - Graduation and promotion requirements
 - Content standards, including Common Core State Standards
 - The administration of state assessments
 - Implementation of mandated programming as a result of state or federal funding

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to education requirements, including, but not limited

to:

- Instructional days and/or minutes requirements
- Graduation and promotion requirements
- Content standards, including Common Core State Standards
- The administration of state assessments
- Implementation of mandated programming as a result of state or federal funding

State Board of Education comments:

School comments:

Measure 10c

Is the school protecting the rights of students with disabilities?

Meets expectations:

- Consistent with the school's status as a school in a district LEA, the school materially complies with applicable laws, rules, regulations, and provisions of the charter contract (including the Individuals with Disabilities Education Act, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act) relating to the treatment of students with identified disabilities and those suspected of having a disability, including, but not limited to:
 - Equitable access and opportunity to enroll
 - Identification and referral
 - Appropriate involvement with development and implementation of Individualized Education Plans, and appropriate development of Section 504 plans
 - Operational compliance, including appropriate inclusion in the school's academic program, assessments, and extracurricular activities.
 - Discipline, including due process protections, manifestation determinations, and behavioral intervention plans
 - Access to the school's facility and program to students in a lawful manner and consistent with students' IEPs or 504 plans

Needs improvement:

- Consistent with the school's status as a school in a district LEA, the school did not comply with applicable laws, rules, regulations, and provisions of the charter contract (including the Individuals with Disabilities Education Act, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act) relating to the treatment of students with identified disabilities and those suspected of having a disability, including, but not limited to:
 - Equitable access and opportunity to enroll
 - Identification and referral
 - Appropriate involvement with development and implementation of Individualized Education Plans, and appropriate development of Section 504 plans
 - Operational compliance, including appropriate inclusion in the school's academic program, assessments, and extracurricular activities.
 - Discipline, including due process protections, manifestation determinations, and behavioral intervention plans
 - Access to the school's facility and program to students in a lawful manner and consistent with students' IEPs or 504 plans

Falls far below expectations:

- Consistent with the school's status as a school in a district LEA, the school was materially out of compliance with one or more applicable laws, rules, regulations, and provisions of the charter contract (including the Individuals with Disabilities Education Act, Section 504 of the Rehabilitation Act of 1973, and the Americans with Disabilities Act) relating to the treatment of students with identified disabilities and those suspected of having a disability, including, but not limited to:
 - Equitable access and opportunity to enroll

- Identification and referral
- Appropriate involvement with development and implementation of Individualized Education Plans, and appropriate development of Section 504 plans
- Operational compliance, including appropriate inclusion in the school's academic program, assessments, and extracurricular activities.
- Discipline, including due process protections, manifestation determinations, and behavioral intervention plans
- Access to the school's facility and program to students in a lawful manner and consistent with students' IEPs or 504 plans

State Board of Education comments:

School comments:

Measure 10d

Is the school protecting the rights of English Language Learner students?

Meets expectations:

- ☐ The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract (including Title III of the Elementary and Secondary Education Act, and US Department of Education authorities) relating to requirements of English Language Learners, including, but not limited to:
 - Equitable access and opportunity to enroll
 - Development and implementation of required plans related to the service of ELL students
 - Proper steps for identification of students in need of ELL services
 - Appropriate and equitable delivery of services to identified students
 - Appropriate accommodations on assessments
 - Exiting of students from ELL services
 - Ongoing monitoring of exited students

Needs improvement:

- ☐ The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract (including Title III of the Elementary and Secondary Education Act, and US Department of Education authorities) relating to requirements of English Language Learners, including, but not limited to:
 - Equitable access and opportunity to enroll
 - Development and implementation of required plans related to the service of ELL students
 - Proper steps for identification of students in need of ELL services
 - Appropriate and equitable delivery of services to identified students
 - Appropriate accommodations on assessments
 - Exiting of students from ELL services
 - Ongoing monitoring of exited students

Falls far below expectations:

- ☐ The school was materially out of compliance with one or more applicable laws, rules, regulations, and/or provisions of the charter contract (including Title III of the Elementary and Secondary Education Act, and US Department of Education authorities) relating to requirements of English Language Learners, including, but not limited to:
 - Equitable access and opportunity to enroll
 - Development and implementation of required plans related to the service of ELL students
 - Proper steps for identification of students in need of ELL services
 - Appropriate and equitable delivery of services to identified students
 - Appropriate accommodations on assessments

- Exiting of students from ELL services
- Ongoing monitoring of exited students

State Board of Education comments:

School comments:

11. Governance and Reporting

Measure 11a

Is the school complying with applicable governance requirements?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to governance by its board, including but not limited to:
 - Board policies
 - Board bylaws
 - State open meetings law
 - Code of ethics
 - Conflicts of interest
 - Board composition and/or membership rules

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to governance by its board, including but not limited to:
 - Board policies
 - Board bylaws
 - State open meetings law
 - Code of ethics
 - Conflicts of interest
 - Board composition and/or membership rules

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to governance by its board, including, but not limited to:
 - Board policies
 - Board bylaws
 - State open meetings law
 - Code of ethics
 - Conflicts of interest
 - Board composition and/or membership rules

State Board of Education comments:

School comments:

Measure 11b

Is the school holding its administration accountable?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, provisions of the charter contract, and its own internal policies and practices relating to oversight of school administration, including but not limited to:
 - Board oversight of school administration, which may include holding it accountable for

- performance expectations (which may or may not be agreed to under a written performance agreement as agreed to by the school's board.)
- The board conducting an annual evaluation of the administrator's performance

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, provisions of the charter contract, and its own internal policies and practices relating to oversight of school administration, including but not limited to:
 - Board oversight of school administration, which may include holding it accountable for performance expectations (which may or may not be agreed to under a written performance agreement as agreed to by the school's board.)
 - The board conducting an annual evaluation of the administrator's performance

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, provisions of the charter contract, and its own internal policies and practices relating to oversight of school administration, including but not limited to:
 - Board oversight of school administration, which may include holding it accountable for performance expectations (which may or may not be agreed to under a written performance agreement as agreed to by the school's board.)
 - The board conducting an annual evaluation of the administrator's performance

State Board of Education comments:

School comments:

Measure 11c

Is the school complying with reporting requirements?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to relevant reporting requirements to the district, and the Oregon Department of Education, including but not limited to:
 - Accountability planning and performance
 - Attendance and enrollment reporting
 - Compliance with the charter contract and all applicable laws
 - Timely submission of all deliverables
 - Additional information as requested by the State Board of Education

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to relevant reporting requirements to the district, and the Oregon Department of Education, including but not limited to:
 - Accountability planning and performance
 - Attendance and enrollment reporting
 - Compliance with the charter contract and all applicable laws
 - Timely submission of all deliverables
 - Additional information as requested by the State Board of Education

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to relevant reporting requirements to the district, and the Oregon Department of Education, including, but not limited to:
 - Accountability planning and performance
 - Attendance and enrollment reporting
 - Compliance with the charter contract and all applicable laws

- Timely submission of all deliverables
- Additional information as requested by the State Board of Education

State Board of Education comments:

School comments:

12. Students and Employees

Measure 12a

Is the school protecting the rights of all students?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to the rights of students, including but not limited to:
 - Policies and practices related to admissions, lottery, waiting lists, fair and open recruitment, and enrollment (including rights to enroll or maintain enrollment)
 - The collection and protection of student information
 - Due process protections, privacy, civil rights, and student liberties requirements, including First Amendment protections and the Establishment Clause restrictions prohibiting public schools from engaging in religious instruction
 - Conduct of discipline (discipline hearings, and suspensions and expulsion policies and practices)

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to the rights of students, including but not limited to:
 - Policies and practices related to admissions, lottery, waiting lists, fair and open recruitment, and enrollment (including rights to enroll or maintain enrollment)
 - The collection and protection of student information
 - Due process protections, privacy, civil rights, and student liberties requirements, including First Amendment protections and the Establishment Clause restrictions prohibiting public schools from engaging in religious instruction
 - Conduct of discipline (discipline hearings, and suspensions and expulsion policies and practices)

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and/or provisions of the charter contract relating to the rights of students, including, but not limited to:
 - Policies and practices related to admissions, lottery, waiting lists, fair and open recruitment, and enrollment (including rights to enroll or maintain enrollment)
 - The collection and protection of student information
 - Due process protections, privacy, civil rights, and student liberties requirements, including First Amendment protections and the Establishment Clause restrictions prohibiting public schools from engaging in religious instruction
 - Conduct of discipline (discipline hearings, and suspensions and expulsion policies and practices)

State Board of Education comments:

School comments:

Measure 12b

Is the school meeting teacher and other staff credentialing requirements?

Meets expectations:

<input type="checkbox"/> The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to state certification requirements, including the federal Highly Qualified Teacher and Paraprofessional requirements, charter school licensure and registry requirements, and background check and fingerprinting requirements for all staff and volunteers.
<p>Needs improvement:</p> <input type="checkbox"/> The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to state certification requirements, including the federal Highly Qualified Teacher and Paraprofessional requirements, charter school licensure and registry requirements, and background check and fingerprinting requirements for all staff and volunteers.
<p>Falls far below expectations:</p> <input type="checkbox"/> The school was materially out of compliance with applicable laws, rules, regulations, and provisions of the charter contract relating to state certification requirements, including the federal Highly Qualified Teacher and Paraprofessional requirements, charter school licensure and registry requirements, and/or background check and fingerprinting requirements for all staff and volunteers.
State Board of Education comments:
School comments:

13. School Environment

<p>Measure 13a Is the school complying with facilities and transportation requirements?</p>
<p>Meets expectations:</p> <input type="checkbox"/> The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to the school facilities, grounds, and transportation, including, but not limited to: <ul style="list-style-type: none"> ● Americans with Disabilities Act ● Fire inspections and related records ● Viable certificate of occupancy or other required building use authorization ● Documentation of requisite insurance coverage ● Student transportation
<p>Needs improvement:</p> <input type="checkbox"/> The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to the school facilities, grounds, and transportation, including, but not limited to: <ul style="list-style-type: none"> ● Americans with Disabilities Act ● Fire inspections and related records ● Viable certificate of occupancy or other required building use authorization ● Documentation of requisite insurance coverage ● Student transportation
<p>Falls far below expectations:</p> <input type="checkbox"/> The school was materially out of compliance with applicable laws, rules, regulations, and provisions of the charter contract relating to the school facilities, grounds, and transportation, including, but not limited to: <ul style="list-style-type: none"> ● Americans with Disabilities Act ● Fire inspections and related records ● Viable certificate of occupancy or other required building use authorization

- Documentation of requisite insurance coverage
- Student transportation

State Board of Education comments:

School comments:

Measure 13b

Is the school complying with health and safety requirements?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to safety and the provision of health-related services applicable to charter schools, including, but not limited to:
 - Appropriate nursing services and dispensing of pharmaceuticals
 - Food service requirements

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to safety and the provision of health-related services, applicable to charter schools, including, but not limited to:
 - Appropriate nursing services and dispensing of pharmaceuticals
 - Food service requirements

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and provisions of the charter contract relating to safety and the provision of health-related services, applicable to charter schools, including, but not limited to:
 - Appropriate nursing services and dispensing of pharmaceuticals
 - Food service requirements

State Board of Education comments:

School comments:

Measure 13c

Is the school handling information appropriately?

Meets expectations:

- The school materially complies with applicable laws, rules, regulations, and provisions of the charter contract relating to the handling of information, including, but not limited to:
 - Maintaining the security of and providing access to student records under the Family Educational Rights and Privacy Act (FERPA) and other applicable authorities
 - Accessing documents maintained by the school under the state's Freedom of Information law and other applicable authorities
 - Transferring of student records
 - Proper and secure maintenance of testing materials

Needs improvement:

- The school did not comply with applicable laws, rules, regulations, and provisions of the charter contract relating to the handling of information, including, but not limited to:
 - Maintaining the security of and providing access to student records under the Family Educational Rights and Privacy Act (FERPA) and other applicable authorities
 - Accessing documents maintained by the school under the state’s Freedom of Information law and other applicable authorities
 - Transferring of student records
 - Proper and secure maintenance of testing materials

Falls far below expectations:

- The school was materially out of compliance with applicable laws, rules, regulations, and provisions of the charter contract relating to the handling of information, including, but not limited to:
 - Maintaining the security of and providing access to student records under the Family Educational Rights and Privacy Act (FERPA) and other applicable authorities
 - Accessing documents maintained by the school under the state’s Freedom of Information law and other applicable authorities
 - Transferring of student records
 - Proper and secure maintenance of testing materials

State Board of Education comments:

School comments:

14. Additional Obligations

Measure 14a

Is the school complying with all other obligations?

Meets expectations:

- The school materially complies with all other applicable legal, statutory, regulatory, or contractual requirements contained in the charter contract that are not otherwise explicitly stated herein, including, but not limited to requirements from the following sources:
 - Revisions to state charter law
 - Intervention requirements required by the State Board of Education
 - Action items assigned by the State Board of Education
 - Legal and contractual requirements by other entities to which the charter school is accountable (e.g. ODE, District)

Needs improvement:

- The school did not comply with all other applicable legal, statutory, regulatory, or contractual requirements contained in the charter contract that are not otherwise explicitly stated herein, including, but not limited to requirements from the following sources:
 - Revisions to state charter law
 - Intervention requirements required by the State Board of Education
 - Action items assigned by the State Board of Education
 - Legal and contractual requirements by other entities to which the charter school is accountable (e.g. ODE, District)

Falls far below expectations:

- The school was materially out of compliance with applicable legal, statutory, regulatory, or contractual requirements contained in the charter contract that are not otherwise explicitly stated herein, included, but not limited to requirement from the following sources:
 - Revisions to state charter law
 - Intervention requirements required by the State Board of Education

- Action items assigned by the State Board of Education
- Legal and contractual requirements by other entities to which the charter school is accountable (e.g. ODE, District)

State Board of Education comments:

School comments:

15. School goals and recommendations (organizational)

Measure 15a

Did the school meet the organizational goals it set forth in its 2016-17 School Improvement Plan?

Goal set in Plan	Goal achieved? (School response)	Why or why not? (School response)

Measure 15b

Did the school implement the organizational recommendations from the State Board of Education in the 2014-15 annual report?

Recommendation from the State Board of Education	Recommendation implemented? (School response)	Why or why not? (School response)