

Rosamond Community Charter Elementary School

Rosamond Community Charter Elementary School

A Recap from the June 11, 2014 ACCS meeting (The CDE/ACCS had no Recommendation)

- The CDE approved the RCCES Educational Plan as “ a sound educational program”. RCCES presented an educational plan, an educational need in Rosamond, instructional tools, educational strategies, government structure. There were no clarifications or questions by/from the ACCS.
- RCCES acquired El Dorado SELPA approval. RCCES received a (LOI) Letter of Intent from Charter School Capital for a guaranteed funding amount of \$750,000.00 upon CDE request. With the approval of El Dorado and CSC the CDE determined the reasonable need for an adjusted budget. The ACCS offered RCCES an extension until the 10/8 ACCS mtg. RCCES accepted the offer/extension.
- The requested adjusted budgets were forwarded to the ACCS commissioners on 9/8/2014 and 9/18/2014.
- ACCS requested validation of the Year-1 175 “Meaningful Interest” parent signatures for 2015; and to obtain additional parent signatures with “Meaningful Interest” to support the 2015 opening.

A Recap from the October 8, 2014 ACCS meeting

- ACCS accepted RCCES’ s validation of 175 “Meaningful Interests”; 44 additional, and our education plan.
- The ACCS/CDE accepted the LOI from CSC-Charter School Capital for \$750K but, decided that the funds were not guaranteed and; reversed it from the adjusted budgets.
- The ACCS board had 5 members present with 4 unavailable. The were 2-Yess, 2-Nos & 1-Abstain.
- The current adjusted budgets were sent to the members of the SBE on 10/21/2014.

As of October 27 to the present: Today November 13, 2014

- **RCCES was awarded the PCSGP competitive funding of \$575,000 on 10/27/14.**
- **CSC funding is not needed. Our 3-Year and cash flow budgets are balanced and sound. This information would have rendered an approval recommendation from the CDE and ACCS.**
- **RCCES has an balanced budget and an a approved sound educational plan. RCCES and the students of Rosamond request for petition approval.**

Notable Budget Changes

Please note that two (2) significant changes below would have changed the outlook for the CDE staff recommendation and ACCS vote.

The RCCS budget is sound.

1. Funding from the PCSGP was added back in for the planning and implementation years. The award was announced October 27th by CDE in the amount of \$575,000.

2. Start-up funding guaranteed from a receivable sale was eliminated. PCSGP funding takes away the need for receivable funding.

- Revenues updated to reflect the actual projected LCFF amounts.
- Special Education revenue added from participation w/ El Dorado.
- Special Education support added w/ full time Special Ed. Teacher.
- Added food service revenues/expenses w/10% food expense.
- Cash flow w/most current disbursement schedule projections.

Tier 3 Pervasively Low Achieving

- Five-year Academic Performance Index (API) growth was less than 50 points.
- Three-year average Adequate Yearly Progress (AYP) score was less than or equal to the highest three-year average AYP score.
- Between 2007 and 2009 RES Rosamond Elementary had a 3-year average of -1 API growth.
- 8 years after opening in 2006, WES Westpark Elementary is considered Tier 3 Pervasively Low Achieving elementary school.
- As Tier 3 Pervasively Low Achieving schools, WES and RES have provided the community of Rosamond with a low performing average of 60% of non proficiency in ELA and Math consistency for the years of 2007-10; 2007-08, 2008-09 and 2009-10.

SKUSD has served its elementary population as Tier 3 “Pervasively Low Achieving Schools”

- **West Park Elementary** opened in 2006; by 2008 WES was in PI. IN 2013 the school population was 705 of 3011 district wide.
- *Non-Proficient AYP In 2002 ELA=77.4
(As the Hamilton Elementary %) Math=77.9
- **WES is in Yr. 5. From 2013 Progressively 710 will enter Middle and High school as non-proficient in Math and ELA.**
- **Rosamond Elementary** IN 2013 the school population was 741 of 3011 district wide.
- *Non-Proficient AYP In 2002 ELA=66.7
Math=70.7
- **RES is in Yr. 5 . From 2013 Progressively 722 will enter Middle and High school as non-proficient in Math and ELA**

Non-Proficient Averages from 2006-2013

Schoolwide	ELA	Math
• 2006-07	69%	56%
• 2007-08	69%	65%
• 2008-09	59%	61%
• 2009-10	68%	66%
• 2010-11	62%	53%
• 2011-12	63%	62%
• 2012-13	60%	51%

Non-Proficient Averages from 2006-2013

Schoolwide	ELA	Math
• 2006-07	66%	57%
• 2007-08	64%	58%
• 2008-09	59%	60%
• 2009-10	61%	66%
• 2010-11	58%	54%
• 2011-12	58%	54%
• 2012-13	67%	55%

7 years 2006-2013 Rosamond Elementary Real Numbers of Non Proficient% Subgroups

•	Y1 06-07 Non Proficient% Subgroups	ELA Math	Y2 07-08 Non Proficient% Subgroups	ELA MATH
•	222 Hispanic Students in grades 2-5	77% 63%	182 Hispanic Students in grades 2-5	79% 65%
•	175 White Students in grades 2-5	51% 47%	106 White Students in grades 2-5	42% 47%
•	272 SED Students in grades 2-5	72% 61%	185 SED Students in grades 2-5	73% 62%
•	Y3 08-09 Non Proficient% Subgroups	ELA Math	Y4 09-10 Non Proficient% Subgroups	ELA MATH
•	181 Hispanic students in grades 2-5	79% 65%	215 Hispanic students in grades 2-5	69% 55%
•	105 White Students in grades 2-5	42% 47%	163 White students in grades 2-5	47% 45%
•	229 SED students in grades 2-5	73% 67%	293 SED students in grades 2-5	67% 68%
•			111 E L grades 2-5	64% 53%
•	Y3 10-11 Non Proficient% Subgroups	ELA Math	Y3 11-12 Non Proficient% Subgroups	ELA MATH
•	201 Hispanic students in grades 2-5	59% 53%	224 Hispanic students in grades 2-5	66% 49%
•	51 White students in grades 2-5	49% 43%	103 White students in grades 2-5	50% 51%
•	280 SED students in grades 2-5	63% 59%	337 SED students in grades	65% 53%
•	107 English Learners	63% 61%	127 EL students grades 2-5	65% 44%
	Y3 12-13 Non Proficient Subgroups	ELA Math		
	237 Hispanic students in grades 2-5	63% 51%		
	117 White students in grades 2-5	51% 43%		
	339 SED Students in grades 2-5	66% 53%		
	120 EL students in grades 2-5	66% 47%		

7 years 2006-2013 WestPark Elementary Real Numbers of Non Proficient% Subgroups

•	Y1 06-07 Non Proficient% Subgroups	ELA Math	Y2 07-08 Non Proficient% Subgroups	ELA MATH
•	126 Hispanic Students in grades 2-5	77% 63%	149 Hispanic Students in grades 2-5	79% 65%
•	139 White Students in grades 2-5	51% 47%	161 White Students in grades 2-5	42% 47%
•	120 SED Students in grades 2-5	72% 61%	185 SED Students in grades 2-5	
•				
•	Y3 08-09 Non Proficient% Subgroups	ELA Math	Y4 09-10 Non Proficient% Subgroups	ELA MATH
•	215 Hispanic students in grades 2-5	59% 53%	205 Hispanic students in grades 2-5	66% 49%
•	178 White students in grades 2-5	49% 43%	173 White students in grades 2-5	50% 51%
•	271 SED students in grades 2-5	63% 59%	278 SED students in grades	65% 53%
	»		109 EL students grades 2-5	65% 44%
•				
	Y5 10-11 Non Proficient% Subgroups	ELA Math	Y6 11-12 Non Proficient% Subgroups	ELA MATH
•	217 Hispanic students in grades 2-5	79% 65%	194 Hispanic students in grades 2-5	69% 55%
•	165 White Students in grades 2-5	42% 47%	141 White students in grades 2-5	47% 45%
•	307 SED students in grades 2-5	73% 67%	291 SED students in grades 2-5	67% 68%
•	093 E L grades 2-5	64% 53%	111 E L grades 2-5	64% 53%
	Y3 12-13 Non Proficient Subgroups	ELA Math		
	208 Hispanic students in grades 2-5	63% 51%		
	139 White students in grades 2-5	54% 43%		
	302 SED Students in grades 2-5	64% 54%		
	107 EL students in grades 2-5	65% 56%		

A Procurement SNAPSHOT: The RCCES Architectural Educational Design

RCCES will design self-sustaining learning opportunities for students under Common Core Standards and Smarter Balance Assessment Consortium

Common Core Standards and Instruction

* Goal: Teach processes, skills and curriculum

1. Apply DataWORKS explicit delivery
2. Employ technology-based materials
3. Align pacing guides w/Common Core
4. Expect teacher quality / classroom management
5. Pacing guides/lesson plans guide instruction

RTI Intervention

* Goal: Intervention of processes, skills & curriculum

1. Identify subgroup skill/curricular deficits
2. Determine grade performance needs
3. Monitor curricular/skill with Performance Tasks
4. Monitor/Apply Task Analysis RTI movement
5. Isolate skill/curricular w/DataWORKS explicit
6. Customize technology with RTI benchmarks
7. Pacing guides/lesson plans will guide RTI

Smarter Balanced Assessment

* Goal: Assess processes, skills and curriculum

1. Proficient Universal tools/ Designated Supports
2. Align CELDT questions with CCS & SBAC
3. Establish/Practice Voc / Dept of Understanding
4. Provide supportive assessment technology
5. Build Performance Tasks: Stimulus presentation, Information processing and the Performance
6. Pacing guides/lesson plans will guide SBAC

The Stakeholders

1. Support parents during CCS academic rigor
2. Notify Parents of CCS testing expectations
3. Alert parents of RTI / Task Analysis monitor
4. Provide evidence of fair Cultural Proficiency
5. Provide amicable assurances for special needs
6. Alert all of the community of RCCES results

“The Students’ Faces of Kern County”

Enrollment: There is a Market for Education in Rosamond, California

- 1. On June 11 the ACCS requested that RCCES gather additional committed parent signatures with “Meaningful Interest”.**
RCCES got 44 additional parents with “Meaningful Interest”
- 2. On June 11 the ACCS requested that RCCES verify 175 parents with “Meaningful Interest” for Year 1.**
RCCES verified 175 signatures of parents with “Meaningful Interest” for Year 1. On October 8 the ACCS acknowledged all parent signatures as valid and acceptable.
- 3. Legacy Homes** is building 102 single family homes in Rosamond that is estimated to house 2.7 students for each home; in upwards to 270-300 new students in the city of Rosamond. There are 10 phases. Four phases are complete. All phases are scheduled to be completed by 2016.

“RCCES believes if we build it...

They will come”

- For projected enrollment FCMAT used the **Cohort Survival Method and 5 years of school data to predict 2012** and beyond with consideration for incremental changes in a variety of areas: • **Changes in educational programs, Interdistrict and intradistrict transfers, • Migration patterns, • Changes in local and regional demographics, • Industry changes such as a new industry coming to the area or an industry leaving, • Housing starts and the generation factor per household.**
- FCMAT projected the decline to level off in the next two years of 2013 and 2014, **but it did not.** Further FCMAT, recommended that SKUSD be carefully monitored, and that the district should also explore options to **attract and retain students and to increase its ratio of student attendance to enrollment, and that has not happened.**

A PROP 39 Facilities request was submitted for Hamilton Elementary School by 11/1/2014

- **A District can reserve space for students and programs, but that has no impact on its obligation to provide a charter school with Prop. 39 facilities that projects more than 80 units of in-District ADA. **Hamilton Elementary has been vacant since 2008 and is available for the students of RCCES.****
- **RCCES was requested by the ACCS on June 11, 2014 to gather additional parent signatures with “Meaningful Interest” and RCCES gathered 44 additional parent signatures.**
- **At the request of the ACCS on June 11, 2014 RCCES verified 175 signatures of parents with “Meaningful Interest”; more than 80 units of in-District ADA for Year 1.**
- **Legacy Homes will finish building 102 family homes by 2016. The homes will be 3 and 5-bedroom homes.**

Hamilton front office, cafeteria, library, B/G RR 1 full apparatus sandbox and 3 fields

**Approximately 10 classrooms North/South
10 classrooms East/West**

If RCCES Builds it...They will come.

**Rosamond Community
Elementary Charter School**

- School Day 8am - 4pm / After School Care / Preschool
- Field Trips / Gate Curriculum / Instrumental Music Program
- Charter SELPA Intensive Tutoring for Special Needs
- Migrant Parent / Student Tutoring Reading, English & Math

SIGN UP NOW
SPACE LIMITED

661-317-1529

A California funded FREE Elementary School

01992 LAMAR

Bus Transportation

A-Z BUS SALES
An Employee-Owned Company

1991 International Blue Bird School Bus – 27 or 24 + 3 Passengers – Unit 12U067S

ADA equipped pre-owned school bus! This International school bus seats 27 passengers or 24 passengers plus 3 wheelchair positions.

http://a-zusedbus.com/wp-content/uploads/2014/07/100_1855-1030x772.jpg

Features At-A-Glance

Unit: 12U067S

Year: 1991

Make: International

Model: Blue Bird

Engine: DT466 .

Fuel: Diesel

Transmission: MT643

Seating: 27 Passengers or 24
Passengers and 3 Wheelchair Positions

ADA Equipped: Yes

Particulate Trap: No

Price: \$6,500

About This Bus

international-blue-bird-27-... 9/11/2014

Bus Transportation

A-Z BUS SALES
An Employee-Owned Company

1997 Thomas F6W-1200 Used School Bus for Sale – 84 Passenger – Unit 12U152S

1997 Thomas F6W-1200 used school bus for sale is non-CARB compliant, seats 84 passengers and priced to move!

Features At-A-Glance

Unit: 12U152S
Year: 1997
Make: Thomas
Model: F6W-1200
Engine: 5.9L Cummins
Odometer Reading: 199,787
Fuel: Diesel
Transmission: Automatic
Seating: 84 Passengers
ADA Equipped: No
Particulate Trap: No

Price: \$8,500

About This Bus

<http://a-zusedbus.com/1997-thomas-f6w-1200-used-school-bus-s...> 10/6/2014