

Public Charter Schools in Virginia

Education and Capital Outlay Subcommittees
Senate Finance Committee
Gloucester, Virginia
July 24, 2012

Dr. Linda Wallinger
Assistant Superintendent for Instruction
Virginia Department of Education

Public Charter Schools in Virginia

- As delineated in the *Code of Virginia*, (§ 22.1-212.5): ***Public charter schools in Virginia are nonsectarian, nonreligious, or nonhome-based alternative schools located within a public school division.***
- Public charter schools may be created as a new public school or through the conversion of an existing public school.
- No public charter school can be established through the conversion of a private school or a nonpublic home-based educational program.

Virginia Legislation

- **1998:** Charter schools were first authorized in the state.
- **2002:** Legislation required all school divisions to accept and review all charter school applications submitted to them.
- **2004:**
 - Legislation provided that charter applicants *could* submit the application to the Virginia Board of Education for review.
 - Legislation deleted the requirement that half the charter schools must serve at-risk populations.
- **2009:** Legislation removed the limit on the number of public charter schools that could be established in a school division.

Virginia Legislation

- **2010: Major change:** A public charter school applicant *must* first submit its application to the Virginia Board of Education.
 - Board makes a determination as to whether the application meets its approval criteria.
 - A decision by the Board that an application meets its approval criteria does not guarantee that the local school board will approve a request for a charter.
 - Determination based on established procedures by the Board for the review of applications.

Virginia Legislation

- **July 1, 2012:** Additional changes to the legislation. Several noted:
 - Per pupil funding provided to the charter school by the local school board shall be negotiated in the charter agreement and shall be commensurate with the average school-based costs of educating the students in the existing schools in the division or divisions unless the cost of operating the charter school is less than the average school-based cost.
 - Documentation must be submitted to state board following a local board's denial of a proposed or nonrenewal of a charter.
 - State Board has no authority to grant or deny a public charter school application or to revoke or fail to renew a charter agreement. (Local school boards have this authority.)
 - Purchases made by charter schools are exempt from *Virginia Public Procurement Act*, unless otherwise negotiated by contract.

Establishment of Charter Schools

- **1992-2002**
 - The first eight charter schools in Virginia were established and converted from traditional public schools.
 - Two of these charter schools are still in operation.
- **2008-2009**
 - The third charter school currently in operation was the first to be approved that was submitted from outside a school division. (Albemarle)
- **2010-2011**
 - The fourth charter school and second to be approved outside a school division began operation. (Richmond City)

Charter Schools Operating in 2011-2012

Division	School	Year Opened	Grades Served
Albemarle County	Murray High School	2001	9-12
York County	York River Academy	2002	9-12
Albemarle County	The Community Public Charter School	2008	6-8
Richmond City	Patrick Henry School of Science and Arts	2010	K-5

New Charters on the Horizon

- Since the 2010 legislation, four applications have been submitted for review by the Board of Education.
 - Buffalo Creek School in Rockbridge County
 - Aspires to be the first rural elementary (Grades K-5) public charter for Virginia.
 - Will support the academic achievement of rural youth and provide additional learning options for students deemed at-risk for not reaching their learning potential.
 - Fairfax Leadership Academy in Fairfax County
 - Will serve at-risk middle and high school students (Grades 7-12) living in the eastern portion of Fairfax County with the highest density of students on free and reduced lunch.
 - Will incorporate college and career preparatory programs and business education programs that prepare students to be academic, business and community leaders.
 - Loudoun Math and IT Academy in Loudoun County
 - Will serve students in grades 6 through 12 with a STEM program focusing specifically on Mathematics and Information Technologies (IT).
 - Exodus Institute in Petersburg
 - Application withdrawn and not resubmitted to date.

New Charter Schools in the State

- Buffalo Creek School and Fairfax Leadership Academy's charter applications have been presented to the Board.
 - February 2012 - The Board determined that Buffalo Creek School met its approval criteria.
 - April 2012 – The Board determined that Fairfax Leadership Academy met the criteria.
 - Both charter schools are in the process of submitting to their local boards.

New Charter Schools in the State

- The most recent applicant, Loudoun Math and IT Academy, met with the Board's Charter School Committee in May 2012
 - June 28 – The Board accepted the consensus report of the committee for first review.
 - July 26 – The Board will make a final determination of whether or not the Loudoun Math and IT Academy has met its approval criteria.

FY 2013 General Assembly Funding for Charter Schools

- The General Assembly appropriated \$100,000 the first year of the biennium for the Superintendent of Public Education to award supplemental grants to charter schools.
 - The Department of Education intends to ask for guidance from the General Assembly and the Governor on distribution of the funds.
 - A portion may be targeted to charter school applicants, and a portion to assist operating charter schools.

FY 2013 and 2014 General Assembly Funding for Charter Schools

- The General Assembly appropriated \$100,812 for each year of the biennium to support the Innovative Education Technical Advisory Group to assist new applicants seeking to establish charter, college laboratory, or virtual schools in Virginia.
 - The Department of Education will identify a pool of experts in these areas and engage them as needed in an advisory capacity on the processes required for establishment of virtual, charter, and lab schools.
 - These individuals will also advise the board in activities such as SOQ review and the development of regulations impacting charter, lab, and virtual schools.

Governor's Charter School Summits

- On June 12, 2012, the Governor's office hosted a one-day charter school summit that highlighted how charter schools can close the achievement gap for students.
- Speakers at the event included Dr. Howard Fuller from Marquette University, Dr. Joe Nathan from the Center for School Change, and Mr. Eric Mahmoud from the Best Academy and Harvest Prep, two high-performing charter schools in Minneapolis.
- This event was the second in a series of charter school summits aimed to educate stakeholders, with future events planned across the Commonwealth.

Governor's Support of Charter Schools

- On June 29, Governor McDonnell and VCU hosted a screening of *Waiting for Superman*.
 - Documentary film that highlights the role of charter schools and education reformers in providing options for transformation and improvement of education.
 - Intended to drive conversation and information related to school reform efforts across the Commonwealth.
- Following the documentary, Ryan Nobles, NBC 12 news anchor, moderated a panel discussion of key education thought leaders from Virginia.

Governor's Support of Charter Schools

- Next steps include:
 - Documentary screenings with other stakeholder groups.
 - Dialogues with teachers, policymakers, and state and national thought leaders, on what we can do to create a K-12 educational policy framework for success.
 - K-12 education reform summit in Richmond with national and state leaders to convene an outcome-based discussion on K-12 education.

Questions?

Dr. Linda Wallinger

Assistant Superintendent for Instruction

Virginia Department of Education

(804) 225-2034

Linda.Wallinger@doe.virginia.gov