

SUBJECT

Another Choice Virtual School Proposed Charter Amendments

APPLICABLE STATUTE, RULE, OR POLICY

I.C. §33-5206(8)
IDAPA 08.02.04.302

BACKGROUND

Another Choice Virtual School (ACVS) is a virtual public charter school approved by the Public Charter School Commission (PCSC) and located in Nampa. ACVS has served students throughout Idaho Education District 3 (Treasure Valley) since 2010, with a particular focus on meeting special education needs. ACVS currently enrolls approximately 320 students.

DISCUSSION

ACVS will present proposed amendments to the school's charter.

The proposed amendments would increase ACVS's enrollment caps and growth rate for the next three years. The ACVS charter currently includes a growth table in Tab 8 that shows an enrollment cap of 324 for 2014-2015 school year (their fifth year of operation)

ACVS is proposing an amendment in Tab 7 to add a three-year growth plan that includes total enrollment caps of 380 students for 2014-2015, 437 students for 2015-2016, and 504 students for 2016-2017. The proposed amendments would also remove grade-based caps, allowing ACVS to have flexible enrollment within their elementary and secondary grades. ACVS has proposed this change based on their frequently fluctuating virtual student population.

The proposed amendments in Tab 2 and Tab 8 are designed to remove enrollment information in order to isolate the enrollment capacity language to Tab 7 and prevent conflicting language within the charter.

IMPACT

If the PCSC approves the proposed amendments, ACVS will immediately begin operating under the amended performance certificate. If the PCSC denies the amendments, ACVS could appeal this decision to the State Board of Education, or could decide not to proceed any further.

STAFF COMMENTS AND RECOMMENDATIONS

As part of the performance certificate development process, the PCSC approved a general standard that schools whose accountability designation falls below "good standing" will not be eligible for expansion.

February 13, 2014

ACVS does not yet have a performance certificate or formal accountability designation. However, if the school were to be evaluated with the Performance Framework using 2012-2013 school year data, it is unlikely that ACVS would earn "good standing" status. ACVS received a 1 Star Rating for 2011-2012 and a 2 Star Rating for 2012-2013. Though ACVS demonstrated improvements in both student proficiency and growth rates from 2012 to 2013, data demonstrates that the school's academic performance remains fairly low, particularly in math and language arts.

Staff recommends that the PCSC consider whether it wishes to approve ACVS's proposed amendments in light of the school's academic outcomes to date.

COMMISSION ACTION

A motion to approve the proposed charter amendments as submitted by Another Choice Virtual School.

OR

A motion to deny the proposed charter amendments as submitted by Another Choice Virtual School on the following grounds: _____.

Moved by _____ Seconded by _____ Carried Yes _____ No _____

February 13, 2014

1014 W. Hemingway Blvd.
Nampa, ID 83651

Office Phone: 208-475-4255
Fax: 208-475-4274

<http://www.anotherchoicecharter.org>

Dear Idaho Public Charter School Commission;

Another Choice Virtual Charter School is pleased to present the proposed amendments to three sections of our Charter. Attached you will find amendments to Tab Two, page 14, that deletes wording that could lead to confusion concerning enrollment, additionally Tab Seven and Tab Eight are also attached requesting an increase to the enrollment cap.

When considering our request for an increase in our cap it would help you to understand the growth that we have experienced in the four years of operation. When our school ended the first year of operation our closing total enrollment was 167 students. In our second year of operation we completed the year with 272 students. The growth between the first and second year was approximately a 60% overall increase in our student population. In our third year of operation we completed the year with us reaching our enrollment cap and ending the year with 315 students, which reflected an annual growth rate of 16%. In this amendment we are proposing a conservative growth rate of 15% annually over the next three years, which would allow our school to better meet the needs of our students and community. We currently have a waiting list of over 45 individuals.

The reasons for the requested increase to our cap are two fold. First, with increased student numbers would come increased revenue, which would allow us to hire more teachers and necessary support staff. This of course, would relate to providing more program options and support to our students, which is our highest priority. Additionally, the increase in the cap of our students would allow us to decrease our waiting list. A waiting list is often viewed as a compliment to a school. However, we have found that often, students do not attend school while they are on our waiting list. This is something we heavily discourage; yet it is a reoccurring issue. We would like to be able to reach more students with less delay.

The Board and Administration of Another Choice Virtual Charter School greatly appreciates your consideration in approving this amendment.

Sincerely,

The Board and Administrative Staff of Another Choice Virtual Charter School

February 13, 2014

Another Choice Virtual Charter School

Petition for a Charter for School Year Starting 2010-2011

Submitted to the Idaho Department of Education
on July 11, 2008

Submitted to the Idaho Public Charter School Commission
August 2008

Amendment Submitted to the Idaho Public Charter School Commission
February 2014

Attendance Area: Statewide

Physical Location: Nampa, Idaho

Another Choice Virtual Charter School
~~958 Corporate Lane~~ 1014 W. Hemingway Blvd.
Nampa, Idaho 83651

Contact Person:

~~Jeri Hyslop~~ or Laura Sandidge or Kelsey Williams

Phone: ~~467-7524-475-4255~~

FAX: ~~467-7526-475-4274~~

February 13, 2014

Tab 2

Proposed Operations and Potential Effects

PROPOSED OPERATION Ref. Idaho Code 33-5205 (4)

NOTE: If at any time parents, staff, or students have issue with policies set forth hereafter, they are to proceed through Another Choice Virtual School's, ACVS's, Uniform Grievance Procedure as follows:

Uniform Grievance Procedure

All individuals should use this grievance procedure if they believe that the ACVS Board, its employees, or agents have violated their rights guaranteed by the state or federal constitution, state or federal statute, or Board policy. ACVS will endeavor to respond to and resolve complaints without resorting to this grievance procedure and, if a complaint is filed, to address the complaint promptly and equitably. The right of a person to prompt and equitable resolution of the complaint filed hereunder will not be impaired by the person's pursuit of other remedies. Use of this grievance procedure is not a prerequisite to the pursuit of other remedies, and use of this grievance procedure does not extend any filing deadline related to the pursuit of other remedies.

Level 1: Informal

An individual with a complaint is encouraged to first discuss it with the teacher, counselor, or administrator involved, with the objective of resolving the matter promptly and informally. An exception is that complaints of sexual harassment should be discussed with the first line administrator that is not involved in the alleged harassment.

Level 2: Principal

If the complaint is not resolved at Level 1, the grievant may file a written grievance stating: 1) the nature of the grievance and 2) the remedy requested. It must be signed and dated by the grievant. The Level 2 written grievance must be filed with the Principal within sixty (60) days of the event or incident, or from the date the grievant could reasonably become aware of such occurrence. If the complaint alleges a violation of Board policy or procedure, the Principal shall investigate and attempt to resolve the

complaint. If either party is not satisfied with the Principal decision, the grievance may be advanced to Level 3 by requesting in writing that the Board review the Principal's decision. This request must be submitted to the Board within fifteen (15) days of the Principal's decision. If the complaint alleges a violation of Title IX, Title II, Section 504 of the Rehabilitation Act, or sexual harassment, the Principal shall turn the complaint over to the Special Education/Special Programs Director, who will also serve as Nondiscrimination Coordinator, who will investigate the complaint. ACVS will appoint Nondiscrimination Coordinators to assist in the handling of discrimination complaints. The Coordinator will complete the investigation and file the report with the Board within thirty (30) days after receipt of the written grievance. The Coordinator may hire an outside investigator if necessary. If the Board agrees with the recommendation of the Coordinator, the recommendation will be implemented. If the Board rejects the recommendation of the Coordinator, and/or either party is not satisfied with the recommendations from Level 2, either party may make a written appeal within fifteen (15) days of receiving the report of the Coordinator to the Board for a hearing.

Level 3: The Board

Upon receipt of a written appeal of the decision of the Principal, and assuming the appeal alleges a failure to follow Board policy, the matter shall be placed on the agenda of the Board for consideration not later than their next regularly scheduled meeting. A decision shall be made and reported in writing to all parties within thirty (30) days of that meeting. The decision of the Board will be final.

Another Choice Virtual Charter School does not deny parents the right to complain directly and immediately to the State Department of Education regarding a special education concern.

I. Proposed Operation

A. Organization

Another Choice Virtual Charter School Inc. is a non-profit organization organized and managed under the Idaho Nonprofit Corporation Act meeting Section 501(c)(3) of the

Internal Revenue Code of 1986, or the corresponding provisions of any future federal income tax code. The Corporation was organized to support Another Choice Virtual Charter School. The Articles of Incorporation for Another Choice Virtual Charter School, Inc. were originally filed with the Secretary of the State of Idaho on October 14, 2008 and were fully approved on November 5, 2008. The Employer Identification Number is 26-3533892. An organizing group of founders have written the initial petition for the Charter for ACVS and have recruited and appointed an initial Governing Board of Directors, hereafter referred to as the ACVS Board. The founders will continue to be a data gathering entity, recommending curriculum, teaching instruction, professional development and/or daily operations that will reflect the vision, purpose and mission of ACVS to the ACVS Board. Additional founding members may be recruited prior to the official opening of the first school year in order to accomplish the goals of ACVS. This group will remain as advisors to the Board for three years.

The ACVS Board, as a Board, has the full power and duty to manage and oversee the operation of the Corporation's ACVS business and to pledge the credit, assets, and property of the Corporation when necessary to facilitate the efficient operation thereof. Authority is given to ACVS Board by the State of Idaho as provided in the "Public Charter Schools Act of 1998," (I.C. 33-5204). The Governing Body will adhere to the Another Choice Virtual Charter School Corporate Bylaws addressing the Idaho Open Meeting Law.

Upon approval, members of the Board are deemed public agents to control ACVS. The Board has all the power and duties afforded to a board of directors. ACVS will be considered a public school for all purposes and, as such, will be responsible to identify and comply with all statutory requirements affecting the operation of a public school. Therefore, upon approval, the Board will follow the open meeting laws, keep accurate minutes, and make said minutes available to the public.

ACVS will function as a non-profit organization, organized and managed under the *Idaho Nonprofit Corporation Act*, as outlined in Another Choice Virtual Charter School

Corporate Bylaws and Articles of Incorporation. Accordingly, the organizational flow chart representing the flow of information and the chain of command is as follows:

Tab 2, Table 1

The flow chart above includes, but is not limited to, the following details:

1. The ACVS Board, hereafter known as the Board, will have the full power and duty to manage and oversee the operation of the Corporation’s ACVS business.
2. The Board will have the responsibility to approve the selection of the school Principal, who may not be one of its members. The Board also will be responsible for hearing, and approving or disapproving, the recommendations of the school Principal with respect to changes in staffing, programs, or curriculum.
3. The Board and Parent-Advisory Council (PAC) of ACVS may provide consultation to the Principal/Designee regarding ongoing plans for the school. (Hereafter, the term “parent” will be used to represent parents, legal guardians, or other persons legally responsible for the rights of ACVS students.)
4. The Board will, when necessary, adjudicate disagreements between parents and the administration.
5. The Principal/Designee represents the Board as the liaison between the Board and the ACVS community.

6. A committee, not to exceed six (6) members, comprised of the Principal/Designee and representatives of the Board and faculty will be responsible for hiring all teachers.
7. The Principal supervises, directly or indirectly, all employees of ACVS, with the exception of the Clerk of the Board.
8. The administrative staff's primary functions will be management of ACVS and facilitation of the implementation of a quality educational program. It is the goal of the Board that the administrative organization:
 - a. provide for efficient and responsible supervision, implementation, evaluation, and improvement of the instructional program, consistent with the policies established by the Board;
 - b. provide effective and responsive communication with staff, students, parents, and other citizens; and
 - c. foster staff initiative and rapport.
9. ACVS's administrative organization will be designed so that all divisions and departments are part of a single system guided by Board policies which are implemented through the Principal. Other administrators are expected to administer their facilities in accordance with Board policy and the Principal's rules and procedures.

Primary Attendance Area

Another Choice Virtual Charter School (ACVS) plans to open in the fall of 2010 with grades kindergarten through senior high. Residents of Idaho Education District Three, known as the Treasure Valley, will be the primary attendance area during the first year of operation. Ultimately, the State of Idaho will be the primary attendance area.

School Size

ACVS will begin relatively small with a maximum cap of approximately 230 students, for the first year. ~~Since ACVS will be a virtual school we believe that students will be able to benefit from a small school feeling by nature of the virtual setting. It is expected that our actual ultimate attendance will average at 325 annually. In the future, when ACVS is statewide, a student cap will be considered annually.~~

II. Facilities

“Virtual school” means a school that delivers a full-time, sequential program of synchronous and/or asynchronous instruction primarily through the use of technology via the internet in a distributed environment across more than one primary attendance area. Schools classified as virtual must have an online component to their school with online lessons and tools for student and data management. ACVS will meet this definition of a virtual school as set forth in Idaho Code § 33-5205. Tab 9 of this charter will provide further information specific to virtual schools as set forth in Idaho Code § 33-5205. In spite of ACVS being a virtual school, the Board recognizes the importance the physical plant plays in enhancing the instructional program on occasion. The goal of ACVS is to provide a facility when needed in a convenient location that will both ensure the safety and enhance the education of our students, more than one site may be necessary in order to fully address the student population as the school grows. All sites will be considered based on factors such as safety, diversity of the immediate surrounding neighborhoods, access to major utilities, convenience for transportation, and affordability. The Board will develop a program to maintain and/or upgrade the buildings and grounds of ACVS, or its affiliated partner locations. ACVS’s Board has finished negotiations with a local organization that will provide a physical location when and if needed. We have three Letters of Intent to utilize existing buildings and/or other facilities sufficient for our needs (See Appendix Two). We look forward to a long and innovative relationship with our community partners.

Currently, ACVS will have their offices at 958 Corporate Lane, Nampa, Idaho. This is a secured location with a written contract documented in Appendix Six. This location provides minimal office space and a small computer lab location. Our goal will be to move into a new building which would hold offices, a large computer lab, and a library for our students. These offices would be on the corner of Middleton and Roosevelt Avenues in Nampa. ACVS has a community partner that is interested in leasing to us. They have purchased that property and have secured building permits as well as blue prints for the building.

A. Operation and Maintenance of Charter School Facilities

ACVS seeks to maintain and operate facilities in a safe and healthful condition. The operation of ACVS's facilities will be the responsibility of the Principal/Designee. The Principal/Designee, in cooperation with the fire chief and county sanitarian, will periodically inspect plant and facilities. S/he will provide for a program to maintain ACVS's physical plant by way of a continuous program of repair, maintenance, and reconditioning. If necessary budget recommendations will be made each year to meet these needs and any such needs arising from an emergency.

B. Proof of Insurances

Copies of the initial insurance binders from a company authorized to do business in Idaho for a liability policy, a property loss policy, health insurance, worker's compensation insurance, and unemployment insurance will be provided to the Authorized Chartering Entity no later than thirty (30) days prior to the opening of school, and thereafter thirty (30) days before the expiration of the insurance policies.

III. Administrative Services: Ref. Idaho Code 33-5205 (4)

A. Instructional Organization

1. *School Fiscal Year* - The fiscal year of the school is from July 1 to June 30.

2. *School Calendar* - The Board will establish the dates for opening and closing classes, teacher in-services, the length and dates of vacation, and the days designated as legal school holidays. The proposed school year begins during the last week of August and dismissal will occur before Memorial Day. This schedule will be reviewed on an annual basis and may be changed, as necessary, by the Principal in consultation with the Board.

3. *Holidays/Commemorative Day* - School holidays will include New Year's Day, Thanksgiving Day, and Christmas Day. For those commemorative days that fall on a school day, the teachers and students will devote a portion of the day on each such day designated in Idaho Code § 73-108.

4. *Instructional Hours* - The Board will provide the minimum number of instructional hours for students at each grade level as follows:

Grades Hours

K	450
1 through 3	810
4 through 8	900
9 through 12	990

5. *PIR Days* - Not more than twenty-two (22) hours may be utilized for in-service teacher activities. ACVS is considering school wide in-service and/or teacher collaboration time on Friday afternoons from 1:00 to 3:00 p.m. for the purpose of ensuring our teachers are fully trained to meet the goals and objectives of ACVS and consequently our student population.

6. *Records Management* - The Clerk of the Board will be the custodian of records under the supervision of the Principal/Designee. Personnel files and student files are confidential and will be disclosed only as provided in policy and/or by law. A record of persons examining/copying personnel files or student files, other than administrative staff, will be kept for each employment file and student file. All public records will be provided to the public in accordance with the Family Educational Rights and Privacy Act (FERPA), laws of the State of Idaho, and ACVS policy.

7. *Non-Instructional Operations* - Contractor License, Surety Bonds, and Insurance: The school may hire staff or contract with a service provider for services such as transportation, food service, accounting, business management, or other business or educational services. All contract service providers are required to have adequate limits of liability insurance as determined by the Board or other state requirement and will maintain the same throughout any contract period. A list of all contracts identifying the party with whom ACVS has contracted, the length of the contract, and the expenditures required by the contract must be submitted to the Authorized Chartering Entity for its review no later than thirty (30) days prior to the opening of school and thereafter,

annually. No contract will be let to any contractor who is not licensed as required by the laws of Idaho. If applicable, before any contract is awarded to any person, such person will furnish to ACVS performance and payment bonds that will become binding upon award of the contract to a contractor as follows:

- a. Performance bonds in an amount not less than eighty five percent (85%) of the contract amount for the sole protection of ACVS; and
- b. Payment bond in an amount less than eighty five percent (85%) of the contract amount for the protection of persons supplying labor or materials, or renting or otherwise supplying equipment to the contractor and/or his subcontractors in the prosecution of the work performed under the contract.

IV. Potential Civil Liability

ACVS will obtain its own liability insurance and insure its Board, employees, contents, equipment, and fixtures against injury, damage, or loss. Additionally, both the facility provider and ACVS will insure their respective interests against damage and for liability exposures with minimum limits of liability of not less than \$1,000,000 per person, \$5,000,000 aggregate or such limits as imposed by the State requirement or as otherwise determined by the Board. All such insurance policies will name ACVS as an additional insured and provide for at least ten (10) days written notice prior to cancellation. The facility provider and ACVS will provide to each other certificates of insurance prior to the commencement date of facility occupancy evidencing such coverage. Pursuant to Idaho Code § 33-5204(2), the Authorizing Chartering Entity shall have no liability for the acts, omissions, debts, or other obligations of ACVS, except as may be provided in the Charter. ACVS will operate its business in conformance with all local, state and federal environmental laws. Specific documentation of the above outlined requirements will be contained in the respective insurance policies negotiated with the insurance providers.

V. Potential Affects

The opening of ACVS will have minimal adverse affects on our community. ACVS will be a small school. Therefore, it is not expected to take a significant number of students

February 13, 2014

away from other public schools within our community. Additionally, not all students would benefit from our model.

The opening of ACVS has the potential to affect the community in a positive way. ACVS can serve as a model of service delivery for other public schools, both virtual and bricks and mortar. Additionally, students with special needs are under served in the charter school community. We feel we will be a viable choice for many families and charter schools. We intend to work in a collaborative manner with other charter and non charter schools.

February 13, 2014

TAB 7: ADMISSION PROCEDURES

Admission Procedures

I. Admission Procedures

ACVS will be open to all students, on a space available basis within each grade level as established by the Board. The school will not discriminate based on race, creed, color, gender, national origin, or ancestry. Special needs of students will not be a factor in admission decisions. The school will not charge tuition for students residing in the state of Idaho, levy taxes, or issue bonds. The Board may choose to charge student fees as allowed by state law.

~~In year one a total student cap will be as follows:~~

~~There will be a cap of no more than 16 Kindergarten students.~~

~~There will be a cap of no more than 134 students in grades 1 through 8.~~

~~There will be a cap of no more than 80 students in grades 9 through 12.~~

~~In year two a total student cap will be as follows:~~

~~There will be a cap of no more than 20 Kindergarten students.~~

~~There will be a cap of no more than 200 students in grades 1 through 8.~~

~~There will be a cap of no more than 80 students in grades 9 through 12.~~

In the 2014.15 school year there will be a cap as follows:

Elementary grades K – 6 will have a cap of no more than 115 students.

Secondary grades 7 – 12 will have a cap of no more than 265 students.

This is a total cap of 380 students for the 2014.15 school year.

In the 2015.16 School year there will be a cap as follows:

Elementary grades K – 6 will have a cap of no more than 133 students.

Secondary grades 7 – 12 will have a cap of no more than 305 students.

This is a total cap of 437 students for the 2015.16 school year.

In the 2016.17 School year there will be a cap as follows:

Elementary grades K – 6 will have a cap of no more than 153 students.

Secondary grades 7 – 12 will have a cap of no more than 351 students.

This is a total cap of 504 students for the 2016.17 school year.

A. Enrollment Deadline

ACVS has established an enrollment deadline of the first Friday of every April by which date all requests for admission to attend ACVS for the next school year must be received.

Late applications will be accepted for admission for slots remaining open and/or in addition to waiting lists at any time. Enrollment deadline dates will be advertised each year. The board through the appropriate channels may determine a change in the enrollment deadline. However, that date would need to be advertised as appropriate.

B. Requests for Admission

A parent, guardian, or other person with legal authority to make decisions regarding school attendance on behalf of a student in Idaho, may make a request in writing for such student to attend ACVS. A single request for admission must be submitted on behalf of all siblings. The request for admission must be submitted to, and received by, ACVS on or before the enrollment deadline. The request for admission will contain the name(s) and grade(s) of student(s) seeking enrollment, address, and telephone number of each prospective family.

C. Admissions Preference

If initial capacity is insufficient to enroll all pupils who submit a timely application, then the admission procedures may provide that preference shall be given in the following order: first, to children of founders, provided that this admission preference shall be limited to not more than ten percent (10%) of the capacity of the public charter school; second, to siblings of pupils already selected by the lottery or other random method; and third, an equitable selection process such as by lottery or other random method.

1. Founders

Founders will be defined as those persons:

- a. involved in the initial writing of the petition for the Charter of ACVS, by:

- i. researching start-up facilities sites
 - ii. budget planning
 - iii. writing pre-operation policies and definitions
- b. Those individuals who have made a significant contribution to the development and pre-operation establishment of ACVS as defined by the Board.

D. Priority of Preferences for Initial Enrollment

1. Selection Hierarchy

Admission preferences for initial enrollment of students for ACVS will have the selection hierarchy as described in Section 33-5205 of the Idaho Code and IDAPA 08.02.04.203.

2. Attendance Areas

The primary attendance area for ACVS will be statewide. During the first year of operation the primary attendance area will be Educational Region 3 which includes the Treasure Valley.

3. Re-enrollment

Once enrolled, students will not be required to reapply each year thereafter. Hence, once admitted, a student will not be removed because another student seeks admission.

E. Priority Preferences for Subsequent Enrollment Periods

If capacity is insufficient to enroll all pupils for subsequent school terms, who submit a timely application, then the admission procedures may provide that preference shall be given in the following order: first, to pupils returning to the public charter school in the second or any subsequent year of its operation; second, to children of founders, provided that this admission preference shall be limited to not more than ten percent (10%) of the capacity of the public charter school; third, to siblings of pupils already enrolled in the public charter school; and fourth, an equitable selection process such as by lottery or other random method.

F. Proposed Attendance List

There shall be no carryover from year to year of the list maintained to fill vacancies. A new lottery shall be conducted each year to fill vacancies which become available.

G. Provision for Over Enrollment: Equitable Selection Process

If capacity is insufficient to enroll all pupils for subsequent school terms, who submit a timely application, then the admission procedures may provide that preference shall be given in the following order: first, to pupils returning to the public charter school in the second or any subsequent year of its operation; second, to children of founders, provided that this admission preference shall be limited to not more than ten percent (10%) of the capacity of the public charter school; third, to siblings of pupils already enrolled in the public charter school; and fourth, an equitable selection process such as by lottery or other random method.

H. Final Selection List

The names of the persons in highest order on the final selection list will have the highest priority for admission to ACVS in that grade, and will be offered admission to ACVS in such grade until all seats for that grade are filled.

I. Notification and Acceptance Process

- a. Within seven days after conducting the selection process, ACVS will send an offer letter to the parent, who submitted an admission request on behalf of the student, advising the person that the student has been selected for admission to ACVS. The offer letter must be signed by the student's parent, and returned to ACVS no later than 15 calendar days from the date of the acceptance letter.
- b. Within seven days after conducting the selection process, ACVS will send a letter to the parent, or other person who has submitted an admission request on behalf of the student, advising them that the perspective student is not eligible for admission, but will be placed on a waiting list and may be eligible for admission at a later date during that school year if a seat becomes available.
- c. If a parent receives an offer letter on behalf of a student and declines admission, or fails to sign and return the offer within 15 calendar days of the acceptance letter, then the name of that student will be stricken from the final selection list, and that seat will be made available to the next eligible student on the selection list.

d. If a student withdraws from ACVS during the school year for any reason, then the seat that opens in that grade will be made available to the next eligible student on the selection list.

2. Subsequent School Years

The final selection list for a given school year will not roll over to the next subsequent school year.

I. Amendments

ACVS has the right to amend these admission procedures as needed with the approval of the Authorizing Chartering Entity. Any changes will conform to the laws of the State of Idaho and applicable rule of the Idaho State Board of Education.

II. Disciplinary Procedures

A. Due Process

When school begins in the fall of each year, the Principal/Designee will review with staff and students ACVS's expectations of students. At that time, the material contained in the ACVS Student Handbook will be reviewed as well as any other information that may be pertinent. This review will constitute the basis for informing students of policies and procedures, and should they fail to adhere to them, the disciplinary action that will occur.

B. Consequences

Discipline actions and consequences for violations of school rules, regulations, and procedures include, but are not limited to, the following:

- a. Student conference with the Teacher and/or Principal.
- b. Email or phone call to parent
- c. Loss of privileges
- d. Student and parent conference with Teacher and/or Principal
- e. Suspension from extracurricular activities
- f. In-School Suspension (if applicable)
- g. Out-of-school suspension (if applicable)

h. Referral to Counselor or Student Specialist for intervention

2. Recommendation to Board for Expulsion

The Principal determines appropriate consequences for infractions. Both the seriousness of the violation and the number of violations will be considered in determining the proper disciplinary action(s) to be taken.

C. Suspension Policy

While it is highly unlikely that in a virtual school suspension would be necessary, the Principal may temporarily suspend any pupil for disciplinary reasons. Procedure used for suspension will conform to the minimal requirements of due process and IDEA specifications.

1. Temporary Suspension:

ACVS's Principal may temporarily suspend any student for disciplinary reasons or for other conduct disruptive of good order or of the instructional effectiveness of ACVS. A temporary suspension by the Principal shall not exceed five (5) school days in length; and the Board may extend the temporary suspension an additional ten (10) school days. If the Board finds that immediate return to ACVS by the temporarily suspended student would be detrimental to other students' health, welfare or safety, the Board may extend the temporary suspension for an additional five (5) school days. Prior to suspending any student, the Principal or Board will grant an informal hearing on the reasons for the suspension and the opportunity to challenge those reasons. Any student who has been suspended may be readmitted to ACVS by the Principal or Board who suspended him upon such reasonable conditions as said Principal or Board may prescribe. The Board will be notified of any temporary suspensions, the reasons therefore, and the response, if any, thereto. The Board shall be notified of the reasons for and response, if any, to any temporary suspensions.

2. In-school Suspension:

In-school suspension can be for one (1) period to five (5) days. The student is assigned to a study area during the suspension. The missed period(s) or days do not count as absences and the student is allowed to complete all work for full credit.

D. Expulsion Policy

While it is highly unlikely that in a virtual school expulsion would be necessary, the Principal or Board may deny attendance at ACVS by expulsion of any student who is a habitual truant, or who is incorrigible, or whose conduct, in the judgment of the Principal or Board, is such as to be continuously a discipline problem, or who may be harmful to the other students. IDEA regulations and due process will always be addressed. Any student having been expelled may be readmitted to ACVS by the Principal or Board upon such reasonable conditions as may be prescribed by the Principal or Board; but such readmission will not prevent the Principal or Board from again expelling such pupil for cause. No student will be expelled nor denied enrollment without the Principal or Board having first given written notice to the parent of the student, which notice shall:

- State the grounds for the proposed expulsion;
- Indicate the time and place where such parent may appear to contest the action of the board to deny school attendance; and
- State the rights of the pupil to be represented by counsel, to produce witnesses and submit evidence on his own behalf, and to cross-examine any adult witnesses who may appear against him.

Within a reasonable period of time following such notification, the Principal or Board will grant the student and his parents a full and fair hearing on the proposed expulsion. However, the board will allow a reasonable period of time between such notification and the holding of such hearing to allow the student and his parents to prepare their response to the charge.

Any student who is within the age of compulsory attendance, who is expelled as herein provided, will come under the purview of the Juvenile Corrections Act, and the Principal or representative designated by the Board will, within five (5) days, give written notice of the student's expulsion to the Prosecuting Attorney of the county of the student's residence.

E. Reenrollment to School Following Expulsion

A student who has been expelled may appeal to the Board to hear a petition for reenrollment in school. ACVS's Board will have the right to deny reenrollment for disciplinary or attendance reasons.

III. Alcohol, Tobacco, Drug Policy

ACVS recognizes that substance abuse, the harmful use of drugs, tobacco and alcohol, and the problems associated with it are becoming increasingly commonplace in our society. We recognize that a student's involvement with drugs and alcohol may cause problems in their daily lives. We also recognize that in many instances a student's involvement can lead to the illnesses of chemical dependency and alcoholism. We support prevention, early intervention, and appropriate referral. Our intent is to identify and document any behavior/appearance that would be considered problematic to the student. We will be involved in disciplinary action when needed as outlined in the policy manual and student handbook (See "Drug Policy" in Student Handbook Appendix Three).

IV. Attendance Alternatives

Because ACVS is a new entity and not a conversion of an existing school, the attendance alternative will be the same as for those presently residing within the area. Students located within the attendance area of ACVS will have the option to enroll in existing public schools presently serving the area. No student will be required to attend ACVS.

V. Public Notification of Enrollment Opportunities

In accordance with Idaho Code, all advertising and promotion processes for ACVS will include the dissemination of enrollment information, in English and possibly other language(s) taking into consideration the demographics of the area, at least three (3) months in advance of the enrollment deadline established by ACVS each year, to be posted in highly visible and prominent locations within the area of attendance of ACVS. In addition, ACVS will ensure that such process includes the dissemination of press release and/or public service announcements to media outlets that broadcast within, and/or disseminate printed publications within, the ACVS area(s) of attendance. ACVS

will ensure that such announcements are broadcast and/or published by such media outlets on not fewer than three (3) occasions, beginning not later than fourteen (14) days prior to the enrollment deadline each year. Finally, such enrollment information will advise that all prospective students will be given the opportunity to enroll in ACVS, regardless of race, color, national or ethnic origin, religion, gender, social or economic status, or special needs.

VI. Denial of School Attendance

ACVS is a public school, open to all students based on the provisions provided within this petition. Strict adherence to ACVS's Code of Conduct for Students as described in the student handbook is required for optimum learning to be achieved. We will strongly encourage new/incoming students and parents to signify their acceptance of and willingness to comply with the conditions and consequences of ACVS's Code of Conduct. Students who are truant, incorrigible, disruptive to the learning process, or present a health or safety risk will follow the provisions set forth under Disciplinary Procedures in this petition. Except in extenuating circumstances as presented to the Board, a student expelled from another school or district in this state or any other state will be denied the right to enroll in ACVS. Written notice to the parent of the student will state the grounds for the denial of enrollment and will indicate a time and place where parents may appear to contest the action of the Board.

VII. Parental Access to Student Handbook

Upon approval of the charter, the Board will appoint a committee to further develop the student handbook to ensure it reflects the vision and purpose of ACVS, and will continue to be in compliance with Idaho School Board Policies and the laws of the State of Idaho. The student handbook will be available in hard copy and on the ACVS website. All new students will receive a copy of the student handbook upon enrollment.

VIII. School-Provided Access to Electronic Information, Services, and Networks

A. General

Internet access and interconnected computer systems are available to ACVS's students and faculty. Electronic networks, including the Internet, are a part of ACVS's instructional program in order to promote educational excellence by facilitating resource sharing, innovation, and communication. In order for ACVS to be able to continue to make its computer network and Internet access available, all students must take responsibility for appropriate and lawful use of this access. Students utilizing school-provided Internet access are responsible for good behavior online. The same general rules for behavior apply to students' use of school-provided computer systems. Students must understand that one student's misuse of the network and Internet access may jeopardize the ability of all students to enjoy such access. While the ACVS's teachers and other staff will make reasonable efforts to supervise use of network and Internet access, they must have student cooperation in exercising and promoting responsible use of this access.

B. Curriculum

The use of ACVS's electronic networks will be consistent with the curriculum adopted by ACVS, as well as the varied instructional needs, learning styles, abilities, and developmental levels of the students, and will comply with the selection criteria for instructional materials and, if applicable, library media center materials. Staff members may, consistent with ACVS's educational goals, use the Internet throughout the curriculum. ACVS's electronic network is part of the curriculum and is not a public forum for general use.

IX. Internet Safety

If applicable, each ACVS computer with Internet access will have a filtering device that blocks entry to visual depictions that are (1) obscene, (2) pornographic, or (3) harmful or inappropriate for students, as defined by the Children's Internet Protection Act and as determined by the Principal/Designee.

ACVS will also monitor the online activities of students, through direct observation and/or technological means, to ensure that students are not accessing such depictions or

other material that is inappropriate for minors. The Principal/Designee will enforce the use of such filtering devices.

A. Definition of “Harmful to Minors”

The term “harmful to minors” is defined by the Communications Act of 1934 (47 USC Section 254 [h][7]).

B. Methods of Ensuring Acceptable Internet Usage

Filtering will only be viewed as one of a number of techniques used to manage student’s access to the Internet and encourage acceptable usage. It will not be viewed as a foolproof approach to preventing access to material considered inappropriate or harmful to minors. Filtering will be used in conjunction with:

- Educating students to be “Net-smart;”
- Using recognized Internet gateways as a searching tool and/or homepage for students, in order to facilitate access to appropriate material;
- Using “Acceptable Use Agreements;”
- Using behavior management practices for which Internet access privileges can be earned or lost; and
- Appropriate supervision, either in person and/or electronically.

The system administrator and/or Principal/Designee will monitor student Internet access.

C. Confidentiality of Student Information

Personally identifiable information concerning students may not be disclosed or used in any way on the Internet without the permission of a parent or, if the student is 18 or over, the permission of the student himself/herself. Users should never give out private or confidential information about themselves or others on the Internet, particularly credit card numbers and social security numbers. A supervising teacher or administrator may authorize the release of directory information, as defined by law, for internal administrative purposes or approved educational projects and activities.

D. Internet Access Conduct Agreements

Each student and his/her parent will be required to sign and return to the school at the beginning of each school year the Internet Access Conduct Agreement prior to having access to ACVS's computer system and/or Internet Service (see Student Handbook in Appendix Three).

E. Warranties/Indemnification

ACVS makes no warranties of any kind, express or implied, in connection with its provision of access to and use of its computer networks and the Internet provided under this policy. ACVS is not responsible for any information that may be lost, damaged, or unavailable when using the network, or for any information that is retrieved or transmitted via the Internet. ACVS will not be responsible for any unauthorized charges or fees resulting from access to the Internet, and any user is fully responsible to ACVS and will indemnify and hold ACVS, its trustees, administrators, teachers, and staff harmless from any and all loss, costs, claims, or damages resulting from such user's access to its computer network and the Internet, including but not limited to any fees or charges incurred through purchases of goods or services by the user. The user or, if the user is a minor, the user's parent agrees to cooperate with ACVS in the event of the school's initiating an investigation of a user's use of his/her access to its computer network and the Internet.

F. Violations

Given that IDEA must be adhered to, if any user violates this policy, the student's access will be denied, if not already provided, or withdrawn and he/she may be subject to additional disciplinary action. The system administrator and/or Principal/Designee will make all decisions regarding whether or not a user has violated this policy and any related rules or regulations and may deny, revoke, or suspend access at any time, with his/her/their decision being final.

February 13, 2014

TAB 8: BUSINESS PLAN

Business Plan

I. Business Plan

A. Description

An organizing group of founders have written the initial petition for a Charter for Another Choice Virtual Charter School and have recruited and appointed an initial Board of Directors with specific areas of expertise. The Board of Directors is to establish and set forth school policies and rules. The founders will continue to be a data gathering entity, recommending curriculum, teaching instruction, professional development and/or daily operations that will reflect the vision, purpose and mission of ACVS Charter School to the ACVS Board. Additional Founding Members may be recruited prior to the official opening of the first school year in order to accomplish the goals of ACVS Charter.

B. Marketing Plan

ACVS will be aggressive in marketing prior to the school opening. Advertisements will be on the web, in local newspapers, radio stations, and with other community partners. ACVS will develop a web site. As per Idaho Code, all advertising and promotion processes for ACVS will include the dissemination of enrollment information, in both English and other languages as required by the demographics of the area, at least three (3) months in advance of the enrollment deadline established by the public charter school each year, to be posted in highly visible and prominent locations within the area of attendance of the public charter school. In addition, ACVS will ensure that such process includes the dissemination of press release and/or public service announcements on local radio channels and media outlets that broadcast within, and/or disseminate printed publications within, the attendance area of the public charter school. Marketing will be offered no less than on three (3) occasions, beginning not later than fourteen (14) days prior to the enrollment deadline each year will be presented. Finally, such enrollment information will advise that all prospective students will be given the opportunity to enroll in the public charter school, regardless of race, color, national or ethnic origin, religion, gender, social or economic status, or special needs. Advertising for ACVS may actively recruit students for enrollment using, but not limited to, the following methods:

1. Advertising with public schools located within the target area using flyers upon administrative approval.
2. ACVS website (available after charter approval) that will introduce information about the school.
3. Brochures promoting the curriculum and methods used at ACVS.
4. Public informational meetings about ACVS held in accordance with Idaho Statute §67-23.
5. Other methods that may include: news releases, newspapers, news conferences, and newsletters.

C. Management Plan

1. Operations

ACVS will be organized as outlined in detail under Tab 2, and will generally follow the organizational structure of a multi-grade virtual classroom environment. A virtual environment offers a unique opportunity for the traditional student classroom.

Enrollment shortages in one grade would allow for the possibility of combined grades as deemed appropriate to achieve student learning goals. The Principal will determine the day-to-day operations of the school learning environment including but not limited to the school calendar, schedule, and hours of operation in accordance to State required hours of attendance and Board approval.

2. Board Policy

Upon approval of a charter, the Board will be charged with developing a policy manual modeled after the Idaho School Board Association Model Policy Manual. This manual will include policies including, but not limited to: Instruction, Students, Community Relations, Personnel, Administration, Financial Management, Non-instructional Operations, School Facilities, and Philosophy. Board Policy will be made available to the public either as a hard or electronic copy or both.

3. Class Size

ACVS will be organized to feel and act as a small school with learning clusters typically developed with one to two grade levels per classroom. The general education teacher will typically have a teaching load of 40 students. This may consist of two grade levels or if applicable one subject area. This will be determined based on the most appropriate way to meet the needs of the student population. ACVS plans to offer grades K-12 as the curriculum choices indicate. Teacher assignments will be made based on highly qualified guidelines and student enrollment.

In our initial school year we will have a total student cap of 230 students. We believe that students benefit from uniquely designed learning that can be self-paced; this philosophy can be optimized using the virtual format as well as the curriculum offerings that ACVS offers. Additionally, a Curriculum Coordinator will be employed as a grant funded position for minimally the first three years of operation in order to facilitate more course offerings. The virtual environment makes it possible to turn what often is seen as negative (i.e. large, hard to control classrooms with wide ranges of ability levels) into a more positive, energetic, and vibrant place in which to learn. We anticipate drawing upon a large number of local students enrolled in home school and private schools in neighboring communities, as well as students who have not benefited from other models of education delivery. Market research of approximately 150 parents of students conducted during the fall of 2007 and 2008, supports our belief that parents want educational options for their students, especially for parents of individuals with different learning styles.

4. Estimate of School Population

Year Grades	K	1	2	3	4	5	6	7	8	9	10	11	12	Total
Year One*	K-16	23	25	25	25	25	25	11	11	11	11	11	11	230
Year Two	K-20	24	24	27	28	28	29	20	20	20	20	20	20	300
Year Three	K-20	24	20	20	25	25	30	30	30	30	20	20	20	319
Year Four	K-25	24	20	20	25	25	30	30	30	30	20	20	20	319
Year Five	K-25	24	20	25	25	25	30	30	30	30	20	20	20	324

D. Resumes of Directors

The Board was specifically selected for their expertise in a variety of areas. Appendix Five has a full listing as well as the resumes of all board members.

E. Financial Plan

A school that uses a virtual environment has a broad range of initial and ongoing expenses. In order to achieve the educational goals of ACVS a combination of funding sources are required. Ongoing funding sources will include state allocation per student funding as well as private grants, business collaborations and donations. ACVS determined that a full time grant writer is a highly desired staff member. This position will be initiated minimally in the second year of operation. All these sources will work together for fiscal sustainability of ACVS. Initially ACVS will also be able to access two start-up grants that are offered within the state of Idaho. The allocations and the expected expenditures of these grants, and a very conservative state allocation per student funding allocation have determined the first three years of operation. A detailed listing of how these three funding sources will merge together to support and sustain ACVS, as well as a listing of budget assumptions has been detailed in the first five pages of Appendix Six.

~~ACVS will minimally retain three business relationships between the BlackBoard School Central Corporation, Pearson Digital Learning, and Computers for Kids. The actual contracts from those three major collaborators with specific financial information are provided in Appendix Six.~~

There will be other purchases that will be required in order to fully meet the goals of the charter. These minimal purchases are listed in Appendix Six. Line items for these materials are documented within the Annual Operating Expenses allocations.

F. Start-up Budget with Assumptions

The start-up budgets and assumptions listed within the first five pages of Appendix Six are determined off of minimal state allocation and grant allocations. ACVS anticipate additional revenue from a variety of sources. Two highly feasible sources of additional

income can be derived from outsourcing our curriculums. The ELLis Academic™ has potential to be an excellent resource for English as Second Language learners of all ages. This program could be used as a revenue maker for ACVS with other public schools and charters, as well as private individuals. The same could be said for the GED, ACT, and SAT test preparatory curriculum that is available to others through the NovaNet™ curriculum. ACVS anticipate that these curriculums could be used to generate income if needed or desired.

G. Three-Year Operating Budget Form

The three year operating budget form is listed in Appendix Six.

II. Transportation

A. Transportation Services

In a virtual school environment transportation will not be a primary issue. However, the goal of ACVS is to provide a significant amount of social interaction and vocational opportunities with students in order to facilitate social, emotional, and vocational goals. Therefore, in those situations ACVS may provide transportation services to students within our primary attendance area as needed and or requested and agreed upon by the Board.

ACVS, or its contracted designee, may transport any student when it serves to facilitate social, emotional, and/or vocational goals as deemed appropriate for the educational plan when the age, health, safety, and/or educational plan of the student warrants for them to attend. A day care center, family day care home, or a group day care facility, as defined in section 39-1102, Idaho Code, may substitute for the student's residence for student transportation to and from school location. ACVS will not transport students between child care facilities and home in accordance to 33-1501, Idaho Code.

B. Student Travel To or From an Extracurricular or Co-Curricular Activity

Unless other travel arrangements are authorized, students will board the contracted bus at the school designated point of origin for the trip and will return to the designated point of

origin in the bus if applicable. There will be no stops along the designated route to pick up or discharge students without written permission that is signed and dated by the guardian. The only variation allowed in this regulation is the release of students to parents in a face-to-face situation at the close of the activity before buses begin the return trip.

III. School Lunch Program

A. Student Nutrition

In a virtual school situation the school lunch may not be an issue. However, when the situation deems it appropriate, parents will be responsible to ensure students bring their lunch with them to school. The estimated cost to the school for this program will be \$0. However, no student will be denied acceptance into ACVS based on his/her inability to provide lunch. If necessary, ACVS may work with parents, the Idaho Food Bank, or on their own to provide food services. Meals provided will be subject to the guidelines of the local health district. When it is determined that there are sufficient funds, facility and resources, ACVS may begin offering hot food services and will follow the guidelines listed by the National School Lunch Program.

B. Free and Reduced Lunch

If ACVS develops a school-lunch program, the Board will approve policies for determining eligibility of students for free and reduced prices for meals, verification reporting, and record keeping before the implementation of such program. Any such policies will be consistent with guidance from the Idaho State Department of Education.

C. Lunchroom Climate

If applicable, ACVS will provide an environment that provides students with a place where they have adequate space to eat.

D. Meal Times and Scheduling

If applicable, ACVS will provide:

1. Students with at least 20 minutes to eat after sitting down for lunch.

2. Meal periods scheduled at appropriate times, e.g., lunch will be scheduled between 11 a.m. and 1 p.m.
3. Recess or break periods will be scheduled to follow lunch periods for all grades.
4. Access to water during mealtimes, in whatever manner is deemed appropriate.
5. Access to hand washing or hand sanitizing before students eat meals or snacks.
6. Reasonable accommodations of the tooth-brushing regimens of students with special oral health needs (e.g., orthodontia or high tooth decay risk).

February 13, 2014