

In The Matter Of:

*CENTER FOR EDUCATION REFORM
CHARTER SCHOOL OPERATIONS*

*FOCUS GROUP 1
February 12, 2003*

*BETA REPORTING & VIDEOGRAPHY SERVICES
910 SEVENTEENTH STREET, NW
SUITE 200
WASHINGTON, DC USA 20006
(202) 638-2400 FAX: (202) 833-3030*

*Original File AAFOCUS1.TXT, 104 Pages
Min-U-Script® File ID: 0307581723*

Word Index included with this Min-U-Script®

GOVERNMENT OF THE DISTRICT OF COLUMBIA
CENTER FOR EDUCATION REFORM
FOCUS GROUP NO. 1 FOR D.C. CHARTER SCHOOL
OPERATIONS
Washington, D.C.

Page 2

PARTICIPANTS:

TOM HEALEY, Chair
HG Strategies
JEANNE ALLEN,
The Center for Education Reform
JONATHAN BARON,
Red Sea, LLC
ANN HERR,
Capital City Public Charter School
JOANNE GOUBOURN,
Hyde Leadership Charter School of
Washington, D.C.
WENDELL BUTLER,
Community Academy
PATRICIA GALARCE,
Elsie Whitlow Stokes Community
Freedom Public Charter School
IRASEMA SALCIDO,
Cesar Chavez Public Policy Charter
High School
TONI WEBB,
Joz-Arz Academy
SUSAN SHAEFFLER,
KIPP DC:Key Academy

Page 3

[1] PROCEEDINGS

[2] (10:41 a.m.)

[3] MS. VARGHESE: Again, I just want [4] to thank all of you for being here, taking [5] time away from your busy schedules to be at [6] this very important meeting. Before — I'm [7] not going to talk much — let me just [8] introduce myself. I'm Ann Varghese. I'm [9] the Internal Affairs Director of the Center [10] for Education Reform and as I said, I'm not [11] going to talk much today, before I to pass [12] it on to Tom. I just want to explain to you [13] why we convened this focus group. [14] Basically, it's part of a broad national [15] effort for us to better understand the needs [16] of charter schools so that we can better [17] influence the development of any [18] organization that is created to suit or [19] serve, both locally and nationally. That [20] said, I'll pass it over to Jeanne and she [21] can introduce Tom.

[22] MS. ALLEN: I just want to jump in

Page 4

[1] quickly, kind of give you another context. [2] Actually, I think we're the only one [3] coming. We hired a professional polling and [4] survey firm to help us to this study on five [5] states. We are doing it by telephone in [6] every other state because we are here in [7] your own backyard there's a lot of things [8] happening right here. But it's better to [9] get in a room and try to get you all to talk [10] to the focus group people rather than talk [11] to someone on the telephone, and this spec [12] meeting, you didn't have a chance to really [13] get out everything you thought was [14] important. Tom Healey is from HG [15]

Strategies, and Jonathan Baron is with Red [16] Sea. Jonathan's group is actually doing the [17] telephone survey in Indiana and California [18] as we speak, and some will go to Arizona and [19] Michigan. Tom, we hired locally; he is [20] a consultant of ours from Portico and [21] Management Strategists, who does a variety [22] of work in and around corporate

Page 5

[1] organizations. So, we wanted to provide [2] some objectivity to this — obviously, we [3] are advocates for charter schools; we want [4] to help you, but we want to sit back and [5] should have you decide what you need to tell [6] people and what you would like us to be able [7] to do to help you. So, that will be the [8] top.

[9] MR. BARON: So, as a matter of [10] background, this is really market research. [11] If CER, or if CER talks with other groups [12] and are able to help charter schools grow, [13] they need an objective track record of how [14] the schools see — basically four questions [15] being answered today. What's needed most? [16] What do you most expect? What are you most [17] disappointed by? What support is lacking? [18] So then, what do you most need; what do you [19] most expect; what are you most disappointed [20] by, and what support is most lacking? [21] You've missed basically nothing. We just [22] introduced each other —

Page 6

[1] MS. ALLEN: Let me just say [2] I'm Jeanne Allen, this is Tom Healey. He is [3] part of a continuum of people including [4] Jonathan Baron from Red Sea. Tom represents [5] strategy which that does political [6] management consulting, and we retained [7] to help to get to you all and do some survey [8] and focus groups, done in person since we're [9] in DC. Most other states are actually doing [10] it by telephone. Help those national and [11] local understanding and help us to better [12] influence people who are working on your [13] behalf.

[14] MS. HERR: Good. Thanks.

[15] MR. BARON: So, again, the four [16] questions that we are most interested in [17] getting to are: what do you most need; what [18] do you most expect; what are you most [19] disappointed by; and what support is most [20] lacking? We'll only go basically through [21] five areas today. Number one is technical [22] assistance — discuss advocacy,

Page 7

[1] communications and — sorry — and new [2] school development, and then a few general [3] issues. So, we were — also, just as a [4] practical matter, business

is being done by [5] phone is that I think CER has a very good [6] idea of what generally you want. This is an [7] opportunity to really push out further and [8] try to get deeply into what it is you want. [9] So, instead of the technical assistance, [10] what I would like to discuss to start with [11] is "what organizations have you asked for [12] service, or what kind of services have you [13] been asked for, or have you needed over the [14] last year"? Could we start with you Joanne? [15] Have you asked anyone for help?

[16] MS. GOUBOURN: Probably the [17] resource center, and just in terms of [18] general information, like salary structure [19] or policy development, focus — when I have [20] a legal issue or something being asked by [21] the Chartering Board. If it's something [22] that I think is unreasonable, I call

Page 8

[1] Barbara. I think those are about the only [2] two places I've called.

[3] CHAIRMAN HAELEY: Irasema.

[4] MS. SALCIDO: Yes. Well, it's not [5] necessarily a particular place. I think for [6] us — I — at least for me — I like what [7] I'm doing, it's so new and I think many [8] times the questions you might have — I [9] don't know if you'd call it technical [10] help — you really sort of do your own [11] search, your own kind of learning, and it's [12] more people, not necessarily the [13] organizations you go to, you know, so it's [14] with time developmental relationship with [15] Shirley, so when I call, Shirley's not the [16] resource center, but Shirley or if the focus [17] is more Robert Cane than focus, per se. So [18] it's not the organization itself, but I [19] think individuals that you think can — you [20] know, sort of have an idea what you're [21] dealing with. Many times you realize, [22] because the issue you might be dealing with

Page 9

[1] is so unique to you in some ways. Not [2] unique in that not other charter schools — [3] not unique in the sense that it's not [4] something that other charter schools you're [5] with, but I think for each one of us is [6] depending on what stage of the growth you [7] are, and what issues you might be dealing, [8] you know, whether staffing, or legal, or [9] development, or all those things. So I [10] think it's more, you know, sort of the need [11] you feel because you're dealing with that [12] issue. It's not something that you can just [13] sort of plan ahead of time, or workshops you [14] can attend or — those kind of things.

[15] But at the moment, you see a need, [16] you call the person because you know

the [17] person and sort of think they have [18] answers — also, your own colleagues. I [19] know that, you know, one of the persons that [20] I call a lot is David Domenici from Maya [21] Angelou. So, I know him for a long, long [22] time. So, I think it's sort of more — I

Page 10

[1] don't know —

[2] **CHAIRMAN HAELEY:** That's okay. So, [3] but when you mention a group like FOCUS, [4] which both of you mentioned and one point [5] of background is one of the reasons Jeannie [6] retained my group to do this, is that I [7] don't know anything about your — I've got [8] an MBA and a JD which is nice, right — so I [9] know lots of other stuff, and I'm really [10] skilled in building businesses. But the [11] pure market research, not having any [12] knowledge of what you're talking about, was [13] important. So, if FOCUS is a good group and [14] people — if you like it or someone else has [15] a comment, please feel free to say, "Ah, we [16] use them too", or "there's something [17] valuable there". But what I heard you [18] really saying was that it's more internal [19] need at the moment — the second you've got [20] a problem, who do I know in then [21] focused either to the other schools or a [22] specific issue provider who you — do you

Page 11

[1] usually pay those groups? The specific [2] issue providers, or are they good friends of [3] the school?

[4] **MS. GOUBOURN:** I just don't have [5] the money to pay someone for that. Neither [6] does our board for that. If I had to pay my [7] chairperson for the time that he has [8] dedicated to the school, and to mentoring, [9] so to speak, I would be broke. So, I think [10] a lot of us, again, we're extremely [11] resourceful; we have to be. We opened the [12] school. So, it's not organizations per se [13] that, you know, have to depend on to give us [14] that help. It's good to call on them, and [15] all of that. But a lot of — I know what I [16] do, I call them about a lot of [17] implementation stuff — what I have to take [18] care of, I do it myself with my school — [19] not, you know, depending on other [20] organizations to come in and to do it. They [21] might give us a little information. I don't [22] think any of us have really had to use fully

Page 12

[1] whatever they offer. Because, you don't [2] need all that they offer necessarily, or [3] what you need is really — you know, you [4] take care of it with your staff. The [5] assumption is that you have the skill and [6] you have it — you know, you recruit [7] different kind of people to

take care of all [8] of those things, because they are so [9] necessary in your school at the moment. So, [10] I don't know if that's — I'm sorry, I'm [11] just —

[12] **CHAIRMAN HAELEY:** No, that's very [13] good. Wendell, what are your thoughts?

[14] **MR. BUTLER:** A — let me say [15] that — a little about our school. We're [16] a 5 year old school and we have about 500 [17] students. We're one of the larger and older [18] charters in the city. With regard to needs [19] and technical assistance, the advantage for [20] our school is we have, what I would call, [21] fairly seasoned leadership, that some of the [22] new charter schools don't — have not had

Page 13

[1] the good fortune to have. Even with that, [2] it's a challenge. In my own case, I'm a [3] native of this city, a Washingtonian. I've [4] been involved in education for a long time, [5] in the private sector. My background is [6] business and public policy. The founder of [7] our school, Ken Amos also had a business [8] background, having been with Xerox for a [9] long time, worked with children for a long [10] time. We've know each other for about 30 [11] years. We have a lot of roots in the city, [12] in the business community, and in the [13] financial community, and the legal [14] community, and the nonprofit sector. So we [15] know individuals which have been very [16] fortunate for us. With regard to my role at [17] the school, I served as chairman of the [18] board for the first five years in a [19] volunteer capacity. We had a very active [20] hands-on board. So actually I had an office [21] at the school, and my other job enabled me [22] to go there everyday. So, we started with a

Page 14

[1] lot of oversight — a lot of governance and [2] oversight. If the school leader had a need, [3] the school leader could quickly communicate [4] it to either the managing director, Ken [5] Amos, or myself, the board chairman. After [6] five years, I left the board of directors in [7] the voluntary capacity and joined the school [8] in a senior management position — [9] principally involved with expansion of the [10] school, because our charter allows us to go [11] up to about 5,000 students.

[12] So, we've been crawling for the [13] last five years, and now we're poised for [14] growth — challenges the technical, so where [15] do I go for help? If I can't fix it [16] myself — I mean literally, everything [17] from — if I can't fix the radiator in the [18] school or I can't, or somebody on our staff [19] can't fix the computer, or if we have [20] technical assistance of another nature [21] that's needed, we

either call somebody that [22] we know — FOCUS has been very helpful,

Page 15

[1] especially in the real estate area, bringing [2] us opportunities for real estate, but it's [3] up to us to go and sit down, assess the [4] deal — does the deal make sense? You have [5] to know something about real estate. I [6] mean, FOCUS is not going to tell you whether [7] or not this is a good real estate deal for [8] you. They make the match, but you've got to [9] sit down with the building owner or the [10] landlord and assess building conditions and [11] determine — you have to know something [12] about renovation and something about costs, [13] something about construction — and there's [14] nothing really in the charter school [15] movement in the city that prepares you for [16] those kinds of things. The charter schools [17] are small businesses. As a small business [18] person, you have to learn as you go. We've [19] had to — we do a lot of that and we're [20] still doing that, even at five years old. [21] The Charter School Resource Center is very [22] helpful. One of our former employees is

Page 16

[1] working there, so we have — I can just call [2] her up and get quick information there. But [3] there is no substitute for learning by doing [4] in this business, and by having the most [5] experienced people you can find. The [6] principal of our school has been a principal [7] in DCPS for 20 years, and at 5 different [8] schools, and was the trainer of principals. [9] So, what I try to encourage other charter [10] schools to do, and we are by no means the [11] big guys looking to help other people [12] because it's a daily challenge for us. But, [13] what I've tried to encourage people who are [14] either interested in starting a charter [15] school, or who are in the early stages of [16] charter school development, if there's not [17] an infra-structure in place, which there [18] isn't in the city — and you've all — may [19] have to discuss the charter school [20] association or the efforts to put together a [21] charter school association. There's no [22] infra-structure. This is a movement in the

Page 17

[1] city that has gained a critical mass in a [2] short period of time with relatively little [3] help from the either the chartering [4] authorities — the support groups are doing [5] a good job working as hard as they can, but [6] it's a huge undertaking that has attained a [7] critical mass in the city without the [8] underpinnings. If I need information on [9] audit, for example, if I didn't know [10] auditors and didn't know something

about [11] audits and couldn't go and sit down with an [12] auditor and say, "I know you need to have [13] opinion letter, but I know something about [14] opinion letters and this language hurts", [15] you know. If you don't know that, or if you [16] don't — if you can't sit down with a banker [17] and talk about blended interest rates, [18] you're in trouble. So — [19] **CHAIRMAN HAELEY:** There's no one [20] right now that you can turn to and say, "I [21] need to know, you know — look at our [22] opinion letter, tell me whether this is

Page 18

[1] acceptable language or there's something [2] here" —

[3] **MR. BUTLER:** No, there's no [4] mechanism in place for that. We're talking [5] about trying to develop that with the [6] charter school association, not necessarily [7] being done by the association, but at least [8] identifying the need and being able to [9] determine whether or not FOCUS or the — the [10] resource center, or the coalition, or the [11] reform group — whether or not that need can [12] be filled by somebody else. But, there is [13] no mechanism, and — you know, if you're in [14] the public schools, and you're a teacher in [15] a public school or you're a school leader or [16] principal in a public school, you don't have [17] to worry about the audit. That's somebody [18] else's job. You don't have to worry about [19] FF&E, you know, furnishings are another [20] department. I have — that's a challenge [21] for us as charter school leaders. This is [22] probably a too long an answer to your

Page 19

[1] question, but while I'm on a role, I'll just [2] keep going.

[3] **CHAIRMAN HAELEY:** Well, the point [4] here is to collect information. So also, [5] when you're on a role, keep going. If I [6] find that we're off track, I'm going to move [7] on a little bit. But you would also might [8] not hit every point that I've got on my [9] calendar. Big deal, lets get as much [10] information into the record as we can. [11] Because, your experience — each of your [12] experiences is going to take us where we're [13] going to go. I'll fill you in on where [14] we've been in just a moment.

[15] **MR. BUTLER:** Well, let me [16] summarize my comments by contrasting the [17] charter school movement with traditional [18] public schools. Since, a number of our [19] staff comes from charter schools, you can [20] see the difference in the way that an [21] employee reacts to a need. A school leader [22] or a teacher from DCPS will come in and say,

Page 20

[1] "I want to hire this person. I know this is [2] really a great teacher, and I've promised [3] her \$45,000, and I've made the commitment, [4] and I need her and I need her to start next [5] month, and begin the interview process — [6] blah, blah, blah". So, that may have worked [7] in where she came from or where the school [8] leader came from, but in a charter school [9] movement, you've got to have that person [10] understand something about budget [11] development and creation. Did you, in your [12] planning last year, you know, what — I see [13] a lot of people shaking their heads — did [14] you, what is your budget, and how did you [15] project your need for this last year? [16] That \$45,000 that you promised this person, [17] how does that compute with what she made [18] before? What is the area average for [19] salaries? What — did you do the [20] appropriate background police checks and the [21] appropriate health checks? — things that [22] you wouldn't necessarily have to worry

Page 21

[1] about, but it touches every single facet of [2] business when you're operating a charter [3] school with the responsibilities that we [4] have. The simple answer to your question [5] is, there is no infra-structure in place. [6] There are a number of support groups who're [7] playing — who're dancing as fast as they [8] can and making a valuable contribution, but [9] the infra-structure does not exist.

[10] **CHAIRMAN HAELEY:** So — and, we [11] started without you — and what we're [12] discussing is essentially — we've got four [13] quick goals, if we just want to review. [14] Number one, we want to know, more than [15] anything else, what you expect from — what [16] you most need from support organizations. [17] Then what you expect from a support [18] organization, what you've been most [19] disappointed by, and what support is most [20] lacking at this point. Okay? We've heard [21] so far Joanne and Irasema have given us [22] their opinions on technical assistance, and

Page 22

[1] where they've turned to help in the past, [2] and we've just started discussing this area. [3] We're also going to move into advocacy, new [4] school development, and communications, as [5] well as other issues. Toni could I turn to [6] you next for

[7] **MS. WEBB:** Certainly. Our school [8] is unique on a number of different fronts. [9] We represent, sort of, I guess what we refer [10] to as a "blue print" program. Our school is [11] primarily designed to serve

the students 100 [12] percent — special needs, and primarily [13] those with emotional and behavioral [14] disorders. We also have a residential [15] component that is fairly new. We run into [16] tremendous challenges pretty much every day, [17] primarily because of the fact that the [18] students we service are students who were [19] previously, sort of, out placed and were [20] brought back. It continues to be a sticking [21] point, and so we tend to not get much [22] support. Largely it's due to, you know, —

Page 23

[1] and I hate to rely on this, but — you'll [2] probably hear this stream of articulation [3] throughout this focus group, but it is [4] largely politically, sort of, entrenched, [5] you know. You know, our school, at its [6] inception was the only school that created [7] a, sort of a viable option for students with [8] special needs. So, much of the assistance [9] we received was on the end of funding. For [10] the services we provide, it costs [11] roughly \$56,000 a year to provide services [12] to a child. However we receive \$28,000 per [13] child. So, you know, there's no way to, you [14] know, to sort of get out of a deficit [15] spending mode without additional supports. [16] The assistance we've received has primarily [17] come through legislation that was exercised [18] to basically fund us at a rate that would [19] allow us to provide services to our students [20] that were absolutely critical to — not [21] just — not even success, but really just [22] getting them to a place of stability,

Page 24

[1] because their educational experiences had [2] been so sorely disrupted. So there was an [3] emergency legislative group of funds that [4] was released to us, funding us as if we were [5] at full capacity. In the recent, sort of, [6] set of events, you know, we've been as an [7] LEA — Local Education Agency — we've [8] actually come up against — come under fire [9] from the Board of Education, and we were [10] publicly ridiculed and attacked for [11] misappropriation of funds, you know, just [12] tremendous poor judgment in spending and [13] audit. That audit was ordered by the Board, [14] and auditors came to us and stayed six [15] weeks — every single day, eight hours a [16] day — and we have just received the [17] preliminary report which found no [18] misappropriations, no physical mismanagement [19] whatsoever, and in addition to that, cited [20] the Board of Education largely because [21] — the interesting paradox is that [22] though Joz-Arz is the only school of its

Page 25

[1] kind located in the District, we are [2]

beginning our third year with less than [3] sixty students — a residential treatment [4] facility with a capacity of 56, growing to a [5] capacity of 70, which currently 11 children [6] since September. What's interesting about [7] that is that one would think that there [8] would be lines out of the gate to bring [9] these kids back from these very expensive [10] private placements. There has consistently [11] been a thwarted effort for reasons that, you [12] know, still sort of remain a mystery. So, [13] though we seek out technical assistance from [14] the Board, which is our governing authority, [15] you know, they've been remiss in [16] providing —

[17] **CHAIRMAN HAELEY:** The Board of [18] Education?

[19] **MS. WEBB:** The Board of Education, [20] yes.

[21] **CHAIRMAN HAELEY:** Now just to jump [22] forward a little bit, because we're there.

Page 26

[1] **MS. WEBB:** Yes.

[2] **CHAIRMAN HAELEY:** The special [3] appropriations — did you have a lobbying [4] effort to get that done?

[5] **MS. WEBB:** We actually did.

[6] **CHAIRMAN HAELEY:** Or how was [7] that —

[8] **MS. WEBB:** I mean, we — there [9] were a series of special education hearings, [10] and we were at every single one of them. [11] What we did essentially was to say that, [12] these students, in order for them to — in [13] order for us to be able to close the gap — [14] they require clinical therapy. You know, [15] they require specialized instruction. They [16] require behavioral intervention. So, you [17] know, vocational development, and these [18] types of supports need to be in place in [19] order for them to come out and become [20] productive contributing citizens, and not [21] return to the types of behaviors that began [22] to interrupt their educational experiences.

Page 27

[1] We, sort of, you know, appeared — [2] reappeared — reappeared — with the same [3] story about, you know, what we're facing in [4] terms of letting these kids down, letting [5] them continue to fall through the cracks, [6] not providing for them the adequate support. [7] What the implications of that, you know, [8] sort of, oversight would be long term. [9] Eventually, it was realized that \$28,000 a [10] year to care for these kids across the board [11] and address their therapeutic needs, which [12] are clearly obvious, is just not going to [13] get it done — it's just not going to get it [14] done.

[15] **CHAIRMAN HAELEY:** Where did [16] the \$56,000 a year figure come from — where [17] did you get support for that?

[18] **MS. WEBB:** Well, we — and I don't [19] want to speak too much about that because it [20] falls slightly out of my area of focus —

[21] **CHAIRMAN HAELEY:** Well, I may [22] bring not up this. Wendell talked about

Page 28

[1] reaching out for salary information. Joanne [2] talked about, you know, questions, you [3] know — where do we get comparative salary [4] information come under finances? here [5] you've got a very nice, you know, [6] description. It costs this much to actually [7] do it; here's what the state saying it's [8] going to cost. Where did you find — you [9] know, how did you — anyone here, basically [10] dive in to being able to quantify in an [11] objectively verifiable sense, what the [12] numbers are.

[13] **MS. WEBB:** Well, we are driven by [14] the per-pupil allotment formula, which [15] disperses certain dollars per service. So, [16] the dollars that are allotted for their [17] clinical treatment, for their education, for [18] their — actually, the dollars that are [19] allotted are only allotted for their [20] education. It does not take into account [21] the complement of services that's necessary [22] in order for these kids to have a fighting

Page 29

[1] chance. In addition, it doesn't take into [2] account transportation. So, our kids are [3] transported privately. They're transported [4] through the District, and they're also [5] transported through public transportation. [6] When you take all of the full complement of [7] services into account, it raises the bar [8] dramatically. Even with that, it still is [9] less than what the District is willing to [10] pay for a private place — far less than [11] what the District is willing to, and has [12] paid for, a private placement per child. [13] Currently there are thousands of students [14] still in out-of-state placements, and so [15] there's a missing link somewhere. Our [16] support has come through just a concerted [17] effort to raise awareness about the fallacy [18] of this, you know, per pupil allotment [19] formula. I mean, it has never worked, and [20] it can't work really if you want to truly [21] educate children. It cannot work, as it is [22] currently structured.

Page 30

[1] **MS. GOUBOURN:** We cannot — I'm [2] sure it applies to all of us — I think each [3] one of us here can say the same thing, you [4] know, just with the student population that [5] we have and quality of education in general, [6] I don't think

anyone has seriously taken the [7] time to really understand how much it [8] takes — how much money. I think we're [9] being put in a situation where, because we [10] have to produce results, and we want to, and [11] we have to add all these services, I mean, [12] the mental health, social worker, the after [13] school, the summer, the college prep, you [14] name it. Those are just things you have to [15] do if you want the kids to achieve. But [16] this figure of \$6,000 and whatever, [17] whatever — is just unrealistic. On top of [18] it, when some, I don't know where this — [19] "Okay, sorry, you're not getting that [20] amount, you're getting less." You know, [21] charter schools where do we go. We cannot [22] go to central office and say, "Well, now

Page 31

[1] approve more money to come, because we need [2] it." You know, we're having to go back to [3] our budgets and start cutting money. I [4] think you were asking one other question, [5] you know, what is the need or where — I [6] mean, that is definitely an area that I [7] think we hope that our work would open the [8] eyes of policy makers and people that are in [9] positions to say, are we really serious [10] in looking at what it really takes to [11] provide a good education, and what that [12] amount is? You know, people might be afraid [13] of doing that, because that means that [14] traditional public schools, you start [15] throwing more money to them, and then you [16] get a cuts more. Anyway, so that's an [17] issue, too.

[18] **MR. BUTLER:** Can I ask you a [19] similar question? How do you respond to the [20] people that say, "But the allotment in DC is [21] the highest in the nation?" For people the [22] allotment is —

Page 32

[1] **MS. ALLEN:** Before she answers [2] that, let me ask something. I told Tom I [3] wasn't going to participate at all, except [4] for two things: one, that I saw there was a [5] German something I wanted to try to hear [6] more about, and two, if I thought maybe [7] there was something that was missing. I [8] sort of heard a German tone that was [9] talking, and I wanted to throw it out there. [10] That is, I'm hearing a story that is very [11] important in the bigger charter school [12] picture, and I'm hearing it about a school. [13] Two things struck me: one is, why wasn't [14] that a story that was very, very — more [15] people knew about it at the time? Two, to [16] what extent would the publication or the [17] publicity of those things do you think help [18] in the bigger picture of this whole [19] financing issue? You've all talked about [20] individual challenges you're having, and

[21] you're all figuring out some of those [22] challenges, but then there's not an

Page 33

[1] understanding in the greater Wash-
ington [2] community really about what
you all do. You [3] want to jump on that?

[4] **MS. SALCIDO:** Isn't that because [5]
we can't get any publicity? I don't know.
[6] We've tried very hard to get publicity
over [7] different issues, but the — there
is [8] very — there is no response by
media or [9] other avenues that you
could, sort of, get [10] your message out
with.

[11] **MS. HERR:** Negative.

[12] **MS. SALCIDO:** We found that if [13]
it's negative, and if it's negative, they [14]
love that.

[15] **MS. GALARCE:** Yeah.

[16] **MS. WEBB:** We actually have been,
[17] sort of, singing this song for almost 30
[18] years. Interestingly enough, you
know, [19] we've spoken with the Wash-
ington Post. [20] There was an article that
came out in the [21] city paper that had —
was extremely, [22] extremely offensive
to our efforts, and

Page 34

[1] extremely imprecise, you know, and,
you [2] know, we have held public
forums; we have [3] done open houses;
we have, you know, of [4] course, appear-
ing at, you know, community [5] hall
meetings for, you know, conducted by [6]
the Board, and also, you know, at public
[7] hearings for the Mayor and the City
Council. [8] These are televised. But it
seems to be [9] very circular in response.
People — there [10] are certain people
who hear a story, but [11] what could
result is that Joz-Arz becomes, [12] sort of,
this, you know, — the publicity [13] that
permeates is, I don't want to say [14]
exclusively negative — but largely [15]
negative.

[16] Because, they on same point [17] each
time. When it appears that, you know, [18]
there's momentum to be gained with
respect [19] to pointing out flaws —
perceived flaws — [20] and hitting buzz
words like "physical [21] mismanagement"
— those are the types of [22] things that
keep people really hopping, in

Page 35

[1] terms of, "Oh, my God, Joz-Arz is about
to [2] close". They asked — they being
the [3] Board — said, "Look, you know, we
believe [4] strongly that you are doing —
you're not [5] doing right by our kids, and
so, we're going [6] to order this study and
we will not issue [7] any letters of support
or good standing [8] until we are assured
that there's no fiscal [9] mismanagement."
So, what happens? After [10] the auditors
of their choosing come to us [11] and

spend six weeks, day in and day out, and
[12] come out with a — and when I say, [13]
practically nothing, I mean one of the
items [14] that — and this would be a
matter of public [15] record — one of the
items that they called [16] us on was that
invoices are not stamped [17] after they
been paid. This is the level of [18]
administrative, sort of, problems that
they [19] saw, and there were 10 other
items that were [20] similar in the level of
seriousness. I [21] think we had 2 con-
tracts that were more [22] than \$25,000
since 2000, and one of those

Page 36

[1] contracts did not go to the Board for [2]
approval. So, I mean, you know, when
you [3] talk about a start-up entity that
seeks to [4] close the gap on special —
not just special [5] education, but special
education with this [6] group of kids —
that has largely been [7] underserved and
ignored for years and years [8] and years,
you have a viable option in the [9]
District. I would think people, schools,
[10] boards would be flocking to stren-
gthen this [11] effort and support the
Center.

[12] **MS. GOUBOURN:** Part of the [13] prob-
lem, I think unfortunately, in this [14]
city, we're starting under a disadvantage.
[15] People don't take charter schools
serious to [16] begin with. They're not
going to pay [17] attention to whether it is
good or bad. [18] They might focus on it
for a little bit. So [19] I think the climate
has to change, because [20] otherwise
we're not going to achieve the [21] goal
where they see us as good institutions
[22] that are doing the job that they
expect it

Page 37

[1] to be doing. So, it's really discouraging
[2] for us. I know, I've been at it for five [3]
years and, you know, I've gotten good [4]
publicity. Great, but I think people just [5]
look at it and say, "Well, it's one person; [6]
it's one school, it doesn't mean anything"

[7] **SPEAKER:** Right.

[8] **MS. GOUBOURN:** Instead of taking [9]
things serious and say, "How is the
charter [10] school movement con-
tributing to the [11] betterment of the
city, the lives of the [12] kids", and it is just
going to make it [13] totally difficult —
very difficult — [14] because it just seems
that everywhere you [15] turn, you know,
you don't have support, or [16] the
perception is, like, we're going to be [17]
here but not for long — or we're here
and [18] we're taking away something —
or we're here [19] but it's not — we're not
for real. I [20] usually don't get discour-
aged, I mean for [21] those of you who
don't know me. I really [22] don't. I mean, I
love my job; I have five

Page 38

[1] kids on my arm, just, like, I have, like I
[2] feel very fortunate to do this job. But
I'm [3] just really starting to be discour-
aged, [4] because, you know, I think it's
going to [5] take — I don't know —
maybe, and [6] especially seeing the new
administration — [7] administration and
the Mayor, I respect them [8] greatly, but,
you know, when I go to these [9] meetings
and the push is for neighborhood [10]
schools. What is that all about? I mean,
[11] we're 30 something charter schools
and [12] you're setting out a vision of the
city and [13] how we're going to improve
schools, not [14] taking into account the
contribution we can [15] make. Not
sending the message to the [16] families
and the community, how important it [17]
is have quality schools, for parents to
have [18] a choice within public educa-
tion. [19] Unfortunately those messages
hurt us, or [20] helped us, and until those
messages are [21] different, unfortunately
the rest of the [22] city — or people who
are influential are

Page 39

[1] not going to take it serious. Oh, I [2]
can't — but actually, I'm also very [3]
encouraged because I also know that the
[4] business community is starting to take
us [5] serious, and was really encouraging
and [6] amazing to me, and I guess that's
why you [7] begin to understand or have
some — I don't [8] know if the word is
respect — but, in the [9] business model
how that party works best for [10] charter
schools or can help charter schools [11]
more. By that, I mean, for example, now
[12] that the business community is
saying, [13] "Okay, these charter schools
are here. How [14] do we assist them? We
see they have this [15] need, that need" —
there's no way that [16] government can
do that, or anything that has [17] to do
with government policies — they pass
[18] a law; they have a policy, but can care
less [19] about how is it going to be
implemented, and [20] to intervene to
really fix things, and, you [21] know, I
think that's what's working against [22]
us. There is a creative policy in DC to let

Page 40

[1] charter school exist, but no one is
paying [2] attention. What does this
mean? How do we [3] make sure that they
grow healthy? How do we [4] make sure
that, you know, things that have [5] to be
in place, are in place? We are out [6] here
having to do it all ourselves, and it [7] just
seems that is just not the way to do [8] it —
it's not good business.

[9] **CHAIRMAN HAELEY:** Susan how do
[10] you —

[11] **MS. SCHAEFFLER:** Well, I think, [12]
and with the publicity, we've been pretty
[13] fortunate with some positive pub-

licity, and [14] it's nothing that I'm doing per se, but I do [15] think that — I think we're outnumbered. I [16] mean, I think you have — you had a strong [17] teachers' union — the majority of kids and [18] their families are DC public school [19] supporters, and there is a fear of charter [20] schools in competition and the lack of [21] control over public schools with the charter [22] movement.

Page 41

[1] So, I can understand where some of [2] the resistance is coming from, but I do [3] think we are moving in the right direction. [4] I do think there's a lot more positive [5] articles coming out these days than [6] negative. We are starting to sort of turn a [7] corner. So I am becoming actually more [8] encouraged as we go along. In terms of who [9] we have reached out for support, we [10] actually — I know I've called a few of you [11] around the table — it's usually something [12] really small like: what food service are you [13] using or, you know, are you having problems [14] in your — and really small but —

[15] **MS. GALARCE:** But important.

[16] **MS. SCHAEFFLER:** But important, [17] and turning to each other I think has been a [18] good resource, and something that KIPP and [19] my school has this KIPP Network of Schools [20] as well. I feel very fortunate to have the [21] connection with other KIPP schools in the [22] country, other start-up schools going

Page 42

[1] through the same things. What they do is, [2] sort of, have, like, a whole bunch of [3] consultants, and we just call when we need [4] something. I'll say, "I got a real estate [5] issue. Can somebody come out and sit in [6] this meeting so that we can talk about [7] interest rates and I will actually appear as [8] though I know what I'm talking about." You [9] know, and having some — someone have my [10] back on these issues. That's been really [11] helpful for us, and in not taking big steps [12] back, but making wrong choices and bad [13] decisions. It, sort of, saves us from [14] having to learn the hard way. I know we've [15] been able to do a lot with SEED and teacher [16] swapping and sharing curriculum, and, but [17] then when we call KIPP Network and say, "We [18] ought to re-write the eighth grade [19] curriculum. I need exit standards. Can you [20] choose someone that's really good at [21] curriculum that can come out and help us?" [22] So, that's been a great resource for us. I

Page 43

[1] would — it would be great if there's [2] something more local as well, because [3] sometimes it just a DC problem. DC has,

[4] sort of, a different set of rules. So if [5] there was some sort of a network, a [6] database, you know — I know we're all so [7] busy at the same time, and even coming to [8] this I'm so glad I'm here to talk with [9] everybody, but, you know, I'm also [10] thinking — okay, we got to go. So, a few [11] things I'd like to see with even FOCUS and [12] the Charter Resource Center — I think that [13] they both have strengths. But I also think [14] that they're not on the same page with each [15] other which we pay for as charter schools. [16] We have two organizations that, sort of, [17] have different philosophies about how to [18] approach charter school issues. I respect [19] both organizations, and I've turned to both [20] for different reasons. But it would be [21] great if they would get on the same page, [22] and then include some of the other stuff

Page 44

[1] that maybe — I have resources through the [2] KIPP Network, it would be great if all charter [3] schools had those same resources.

[4] **CHAIRMAN HAELEY:** Just because I'm [5] clueless, what's the difference in their [6] view? As a research matter, I want to be [7] able to look back and say, "Okay, we've got [8] a dysfunction here in the service area". [9] Can you — do you mind going on record with [10] reference to what that is?

[11] **MS. SCHAEFFLER:** I would say FOCUS [12] has a more active aggressive approach, and [13] they're doing a lot more with, like, [14] legislation and making sure that if they say [15] we get 1500 for our facility allowance, it [16] doesn't drop down to 1200. They, sort of, [17] are willing to, kind of, do whatever it [18] takes and make waves, possibly irritate city [19] officials —

[20] **FEMALE SPEAKER:** hope so.

[21] **MS. SCHAEFFLER:** Whereas, the [22] resource center has a much more — I think

Page 45

[1] that they tend to say, "How can we help [2] you?" This is the situation, how can we [3] help you through this? If you want some [4] teacher training, can we help you with [5] workshops? They're more of a support [6] network, and I also think, if a parent calls [7] and says, "Do you know a great charter [8] school for ninth grade?" I direct them to [9] the Charter Resource Center, then tell them, [10] you know, who to call, and stuff like that. [11] So, I use them more — more on a parent side [12] and then the FOCUS group I use more for, "We [13] need money; what happened to this?" — [14] political stuff. I think both approaches

[15] have, you know — are worth, you know, [16] looking into, but they — but I wish they [17] just got along better and realize how much [18] it would benefit us if they were supportive [19] of each other, not just professionally, but [20] actually mean it. I think, and I've talked [21] to both Robert and then Shirley about [22] getting on the same page. They — they're

Page 46

[1] interested, but —

[2] **MS. GOUBOURN:** They'll not [3] change. and I think it was more [4] recognition, more wanting to be recognized [5] as the association helping charter schools. [6] You know, I think they're doing it because [7] they also want to help and they're seeking [8] funds. So, that plays a part. So I think, [9] part of the conflict is, you know, "How can [10] I show that I am doing more than you are, [11] and how can I show that I'm doing more?" [12] That's what I perceive. Just personalities [13] I think [14] **MS. SCHAEFFLER:** I think the [15] resource center, the Charter Resource [16] Center, is making efforts to change what [17] they're doing, too, and try to support the [18] schools.

[19] **MS. HERR:** The Nexus.

[20] **MS. SCHAEFFLER:** With this Nexus [21] Approach. It's a new thing that they're [22] trying. I also think FOCUS is a — supports

Page 47

[1] all charter schools, regardless of [2] performance, test scores or anything else, [3] which I think that, you know, there's a need [4] for that as well. Especially, when a lot of [5] the information that is being provided is [6] incorrect. I can understand when — why, [7] when people are reading the article on the [8] same paper, you tend to believe the stuff [9] that's in the papers. So, that is — it is [10] very frustrating when that information is [11] incorrect, and it's really damaging.

[12] **MS. HERR:** It is.

[13] **MS. SCHAEFFLER:** Not just to your [14] school, but we take a hit for that in every [15] single school. Every hit sets us all back. [16] So, I think, every good thing sets us all up [17] a little bit, too. But I do think that the [18] resource center having some unity with FOCUS [19] would really be beneficial for everybody.

[20] **MS. ALLEN:** Do you think that [21] policy makers or people you need to [22] influence, or people who can do something

Page 48

[1] for you outside of your support [2] organizations, would warm better to one [3] organization? I mean do you think that [4] honestly, in what you're talking about,

when [5] you think about how things could be [6] different, do you think that it's a matter [7] of maybe just fixing those and getting an [8] association running, or do you think some [9] were — what you're talking about is a trend [10] everywhere first of all. Now that, that [11] you're not alone. A and B, a lot of people [12] are doing programs because they can get [13] money, and then they exist, as opposed to [14] what do you need; how do we set something [15] up? So, I guess where I'm going with this [16] is — if you could design something — I [17] know you're in middle, so I'm not talking [18] about the association per se — but if you [19] could design the new infra-structure for the [20] city, would it be all these different [21] providers that were just servicing you?

[22] MS. HERR: Well, I think — I mean

Page 49

[1] the point about, you know, the difference of [2] views — and I think association aside, I [3] mean, I think, the association is one [4] approach. But I actually don't think it is [5] enough, because I think what you need is — [6] on something like the facilities and all — [7] and to me that's fine for an organization [8] like FOCUS to have a political agenda and to [9] really push that. But, it would be really [10] helpful if FOCUS wasn't the only entity [11] making that point. If policy makers were [12] hearing it from FOCUS, from the resource [13] center, from the chartering authorities, [14] from, sort of, everybody, from individual [15] school leaders and if there were —

[16] CHAIRMAN HAELEY: What about from [17] parents?

[18] MS. HERR: From parents, from an [19] organized for both parents, but just, sort [20] of, across the board and that it was a [21] unified message and that everybody felt like [22] it was their message to get across.

Page 50

[1] Because, what happens now is, you know, if, [2] I mean, — I think a lot of us just let [3] FOCUS carry the water on issues like that. [4] I mean, it is a difference in mission, but [5] it wouldn't — you know, you wouldn't have [6] to switch your mission around and say, "All [7] right, we're not going to do technical [8] support anymore; we're just going to do [9] advocacy, but we're giving you technical [10] support". But when we need it, we're going [11] to make that phone call. We're going to get [12] the business community involved in this, [13] too. So that it isn't just, sort of, one [14] voice that's really easy to ignore, on some [15] of these really critical political issues. [16] Because no one has time for it. That's one [17] of the problems with advocacy. Then

we [18] wonder what we're risking by being really [19] vocal. So, it's very comfortable to let — [20] you know, you kind of want to push it all [21] off and say, "Okay, well, they're down there [22] testifying and we can stay back and worry

Page 51

[1] about, you know, the next crisis building [2] But I — that's one of the things I see with [3] the different, you know, — I think having [4] multiple organizations could be good if they [5] were all reinforcing each other and kind of [6] getting the message out.

[7] FEMALE SPEAKER: Right.

[8] MS. HERR: That that could [9] actually be strong. But, the way that it's [10] set up right now, it isn't.

[11] CHAIRMAN HAELEY: Patricia: first [12] here, last to come.

[13] MS. GALARCE: Let's see, where do [14] I start? We — we go also to FOCUS and the [15] Center for support. We also use the [16] Cooperative for special ed. support. We, [17] started very, very small with 35 [18] students and 5 faculty, and now we are [19] at 208 — 40 faculty, so all of a sudden, [20] we're not a family any longer. We're [21] becoming an organization, and it — and [22] we're needing more help. So, what we have

Page 52

[1] is — we use different consultants, computer [2] consultant. We have different people to do [3] different things, but it's getting bigger [4] and it's less — it's harder. You know, the [5] building and the growth and every going. We [6] just hired someone — and I'm hoping — I'm [7] not sure that it's going to work — from the [8] business community, as our new director of [9] operations, to take, you know, kind of, to [10] help, you know, as we go through our audits.

[11] CHAIRMAN HAELEY: You advertised [12] in the paper?

[13] MS. GALARCE: The Washington Post. [14] Yeah. I don't know if it's going to work or [15] not. To be honest, has no idea about [16] education, but does know how to run a [17] building and keep our budget and — well, [18] we'll see. So, that's where I get that, you [19] know, we're no longer a family. We're [20] becoming too big now. Our human resources, [21] we can't just call the Washington Council [22] and go, "Oh, I need to add someone new". I

Page 53

[1] mean, it's — everything gets more [2] complicated to make it.

[3] MS. GOUBOURN: But it tells you [4] the difference of approaches. Up to now, I [5] have not hired a consultant. You know, I [6] pretty much — either I try —

[7] MS. GALARCE: Do you have your own [8] accountant?

[9] MS. GOUBOURN: We — I hire — [10] well, an accountant, but I don't want to [11] call him a consultant. But if, you know, I [12] try to again reach out to people that know. [13] It's just because, maybe it's — it's a [14] financial commitment, and I, you know, [15] thinking do I have someone or do I hire an [16] extra teacher? You know, those kinds of [17] decisions, and what I try to do is — not [18] that I don't like, I trust consultants, or [19] don't like them — but, no, no, it's just [20] that when you're experiencing — and you're [21] evolving and it's so much change and, you [22] know, decisions have to be made at the

Page 54

[1] moment. If you hire a consultant for this, [2] by the time, you know, a month later, two [3] months later, there are other issues that [4] you have to deal with. The approach that I [5] have used is really to try to find very, [6] very — and all of us do, I'm not saying [7] that the rest of the schools don't — very [8] talented people that are willing to learn [9] quickly, new things. Just sort of, like, my [10] chief financial officer — you, oh, no, [11] she's not here — you guys might know her, [12] Susan Flora, she's been with me; she's a [13] Teach For America, great, went to Johns [14] Hopkins, got a Master's Degree in [15] Administration. She's done an excellent — [16] and she's been with me now four years. She [17] had to learn a lot of this stuff. She's [18] better than the accountant that we hired [19] too. I mean, she's checking the [20] accountant's job. You know, the budget, all [21] those things — I have to learn them myself [22] with the help of the board of — my chair of

Page 55

[1] the board has been, like I said, that's the [2] person that has guided us the most in terms [3] of budget. So I think it just varies from [4] school to school, and how you — you know, [5] so I think that's why the challenge. Do you [6] to create an institution that provides [7] technical help? It's just — it will be [8] very difficult to work. Because, it's each [9] one of us are at a different place and role [10] in the approaches we use are very different.

[11] MS. HERR: I guess one of the — [12] one of the things that we found starting up [13] and continue going is: kind of — I guess I [14] would say it look — kind of a sense of [15] secrecy mentality out there — that you [16] were, kind of, if you could make it — if [17] you could get over all these hurdles, [18] including, you know, the business side and [19] the facilities side, and work out all these [20] problems then you, kind of, deserve to run a [21] school — and otherwise, you didn't. So,

[22] even to the point where, you know, really

Page 56

[1] the little things that just seemed like at [2] the beginning it was really — and other [3] schools were really helpful, but it was just [4] like, very difficult.

[5] **MS. GALARCE:** You were on your [6] own.

[7] **MS. HERR:** You really were on your [8] own, and to, so, I guess our perception is [9] it seems like there is a lot of re-invention [10] of the wheel going on out there.

[11] **FEMALE SPEAKER:** Absolutely.

[12] **MS. HERR:** For no good reason, [13] because it isn't really a test.

[14] **CHAIRMAN HAELEY:** which wheel [15] being reinvented.

[16] **MS. HERR:** Like, you know, things [17] that, you know, —

[18] **CHAIRMAN HAELEY:** Sorry, just a [19] second.

[20] **RECORDER:** I'm sorry, but I just [21] can't get more than one person talking [22] at a time. Sorry.

Page 57

[1] **CHAIRMAN HAELEY:** Okay. Well, [2] that was Patricia interrupting Ann; me [3] interrupting, Tom Healey interrupting Ann, [4] and Ann responding.

[5] **RECORDER:** I'm sorry.

[6] **MS. HERR:** I think the business [7] things, and just, you know, management [8] things, that there's a lot of — it doesn't [9] have to be this hard — or it shouldn't have [10] to be this hard. Even things that I thought [11] would be fairly straightforward, like, last [12] year, we were trying to get information [13] about — and it sounds like this came up [14] before — so, I apologize if I'm repeating, [15] but trying to find comparative information [16] about principal salaries, and calling all [17] the different organizations and not having [18] the DC Principal Schedule handy. But, you [19] know, no one could give me that, and I ended [20] up getting it from DCPS, after awhile. But, [21] that just surprised me. I thought that [22] would be there, and we ended up doing our

Page 58

[1] own research to get, sort of, the regional [2] from Fairfax County, Arlington County and to [3] get that, but that just seemed like it [4] should exist somewhere, that you could make [5] a phone call and just get it. So our board [6] ended up doing that research. But, you [7] know, little things like that.

[8] **MS. GALARCE:** you go.

[9] **MS. SCHAEFFLER:** It's as simple as [10] a data base, so I don't even think that

[11] we're — we're even asking for, you know, [12] world peace. I mean, it's really, you [13] know — and my calls are, you know, what, [14] who are your food vendors — have you ever [15] used somebody that didn't work — I mean, [16] it's as simple as that — just to, I mean, [17] really — and we do reinvent the wheel. We [18] just did it right after you guys had [19] invented it, and, you know, we just did the [20] exact same thing. I called around to every [21] single school, you know, "Do you have a [22] cleaning service that you like, don't

Page 59

[1] like?" —

[2] **CHAIRMAN HAELEY:** An eBay for [3] charter schools.

[4] **MS. SCHAEFFLER:** Yes.

[5] **CHAIRMAN HAELEY:** There a person [6] we like, we really don't — they sit [7] there — I recommend them or don't.

[8] **MS. GOUBOURN:** Yes. I think we're [9] ready to do that. I think all of us can — [10] you know, I think, those of us that are the [11] pioneers, you can say, you know, sort of, [12] first group to open how they — most of us [13] are still here been through a lot of pain. [14] But I'm optimistic that the ones coming [15] behind us will not have — should not have [16] to experience that, in that we can share [17] that knowledge. I think, you know, because [18] we've been through it, we could put [19] something together so there are short cuts [20] for the people who are planning to open, and [21] they can dedicate themselves to really doing [22] the best job they can do right from the

Page 60

[1] beginning, as opposed to, you know, the [2] things that we had to experience and learn [3] the hard way. I think we're ready to —

[4] **CHAIRMAN HAELEY:** That's a great [5] point, because you are the first generation, [6] and as you look forward there's going to be [7] other generations joining you. One of [8] things that — what you're creating today, [9] or what can be created today from the [10] support areas, and what's going to make [11] their lives — second generation or the [12] third generation — hopefully much easier [13] again.

[14] To go to Wendell's question [15] though, on communications: When someone has [16] a valid — what they think is a valid [17] argument — the point of DC Charter School [18] per head allocation's largest in the nation. [19] I guess I can turn it right back at you. [20] Wendell, how do you answer that when someone [21] brings that at you?

[22] **MR. BUTLER:** Well, first, it's

Page 61

[1] just been pointed out to me that it isn't [2] the largest —

[3] **MS. HERR:** Second largest —

[4] **MR. BUTLER:** It's high by school [5] standards. I answer in the following way: [6] I think most jurisdictions set their [7] allocations based on their historical per [8] pupil spending for that district. I would [9] assume — I don't know the DC school budget, [10] but I would assume it has 75,000 kids in DC, [11] and you have a \$750 million school budget, [12] and you divide it by that and you come up [13] with a \$10,000 allocation. What that [14] doesn't account for are the kinds of things [15] that you're hearing this morning. You — it [16] might cost DCPS, for example, \$10,000 to [17] educate a child — just pick a number out of [18] the sky. But that number has been arrived [19] at, or achieved, after years and years and [20] years of creating infra-structure that we're [21] now developing. So, as Irasema said, the, [22] sort of, pioneers in this movement are

Page 62

[1] spending a lot of time that — searching [2] that Ann talked about for comparative salary [3] rates. If you're part of — you know, [4] that's manpower lost, that's not accounted [5] for in her budget. If you're part DCPS, you [6] have the manual and you pick it up and you [7] look at it. In our case, I have a contact [8] with an HR firm. For the first two or three [9] years I did this myself, but now I have the [10] human resources firm that I pay [11] about \$100,000 a year. When I have a salary [12] question, I call them. When I have [13] somebody to — when I hire somebody now — [14] we don't — we no longer worry about [15] background checks, police checks, drug [16] checks, employment verification — I turn [17] that over to a firm. But, how do you build [18] that into a per pupil allocation? There was [19] nothing in my per pupil allocation that [20] foresaw the need for me to hire an HR firm. [21] It was assumed that I would do HR in some [22] way. You know, there's a facilities

Page 63

[1] allocation, but there is no — I mean, that [2] is all melded into the per pupil allocation. [3] So while I'm trying to educate a child [4] within my allocation, there are also a lot [5] of things that were not thought about in the [6] development. Obviously, that allocation [7] wound up as being HR.

[8] **MS. ALLEN:** Can I just ask a [9] question effective organizations [10] anticipate customer's needs and bill them. [11] In a way, Susan's referring to the KIPP [12] Network nationally. In a way that sounds

[13] like what an effective organization does, [14] they staff a group of people who are there, [15] so that she can call upon them, or perhaps [16] they even tell her. "We're having a [17] principals' workshop this weekend in Puerto [18] Rico and we get you there." Should you be [19] having a discussion or should you be [20] thinking about what it would be like in a [21] world where, when you enter the box, Wendell [22] or Irasema, there is somebody there with a

Page 64

[1] check list.

[2] **MS. GOUBOURN:** Yes. I think [3] that's what I was referring to when I said [4] earlier, that, unfortunately, we have to [5] depend on the government to do that, because [6] we're public schools and receive public [7] funding. That was my point earlier, that, [8] because they're not taking it — taking us [9] serious or really whatever the word is. To [10] me it seems obvious to me that if I'm a city [11] official and I see that I passed a law to [12] have charter school success and I [13] understand, or want them to succeed, then I [14] shouldn't have — be allocating that [15] additional money to see that that network [16] can be created. You know, it should be that [17] way, not us having to do it. Because, it [18] costs money. A lot of the things that [19] people are saying that they do — I have to [20] do it myself, because again, I think to [21] myself, God, I cannot afford to pay — and I [22] run the risk that I might make a bad

Page 65

[1] decision or whatever. But, you know, you — [2] it really — that's what it comes down to. [3] You want most of your money to go directly [4] to the — you, it has to, because you're [5] doing so much. To me, it, you know, it [6] just — it has to be a push for the public [7] officials to take serious the need to either [8] give us the additional money so we take care [9] of it, or create a way where we have access [10] to that. You know, what's really [11] frustrating to me, for all of us, when we're [12] writing grants to try to seek the additional [13] money, you know, — I'm writing two grants [14] this week, and I'm writing why Nexus, you [15] know, what are your challenges you need [16] one — accomplish whatever, and I'm thinking [17] to myself, Jesus, I just don't believe that [18] we don't have a way to generate profit, or, [19] a way to have additional money so I can do [20] all these things. I have to go out [21] begging — expect the city to give me an [22] allocation that I need — foundations —

Page 66

[1] whatever. I call it begging, because that's [2] what it is. But, I'm thinking to

myself, [3] why is that there is not a way for us to [4] generate some way, shape or form — I guess [5] we're not businesses, but it comes down to [6] that. You realize you need all this [7] additional funding that no one is [8] projecting, no one is taking serious — the [9] people that you would expect — you know, [10] Someone like, you know, you have an [11] institution like the KIPP Academies and [12] they like you said, they're projecting — [13] they, why not continue doing the service [14] that they want to do. They invest money in [15] the training and the da-da-da, you know, [16] Edison School's another example. But, a lot [17] of us, like myself, and a lot of them — we [18] have similar stories. We're out there on [19] our own.

[20] **MS. ALLEN:** But why haven't — but [21] why haven't you demanded that the other — [22] the groups that exist — you've all talked

Page 67

[1] about groups that exist and being helpful [2] and supportive, and yet, you're doing an [3] awful lot of stuff, and notwithstanding the [4] fact that there seems to be agreement that [5] they're very helpful and they're the only [6] people that have been there for you — have [7] any of you demanded that these groups, that [8] are representing you, provide those [9] services?

[10] **MS. GOUBOURN:** But, I'm — I'm not [11] sure that you can demand it, and I'm not [12] sure that they have the resources to deliver [13] all of that. Because, I mean —

[14] **FEMALE SPEAKER:** Because they're [15] begging too. [16] (Laughter)

[17] **MS. GOUBOURN:** Yeah. You know, [18] each institution, we need — I mean, if you [19] want to go as human resources aspect of it [20] — I mean, they can provide information, [21] but, you literally are asking some [22] investment of a person that can work, sort

Page 68

[1] of what she's saying. There's no way the [2] FOCUS or resource center can address the [3] needs of 34 schools, and they have 2 or 3 [4] people, you know, to do it. And —

[5] **MS. GALARCE:** Without imposing [6] which with what you need.

[7] **MS. GOUBOURN:** Exactly. We want [8] to be unique. So it's not like there's some [9] model that it fits. You know, at the [10] moment, they might think, "Okay, this is [11] needed for the, you know, the charter [12] schools need this", but — maybe not at that [13] moment of that time. It's not —

[14] **CHAIRMAN HAELEY:** But isn't [15] accounting universal here? I mean, sal-

ary [16] data is universal. Aren't there certain [17] things that could functionally be imposed [18] upon? I mean, treasury and control for any [19] system are the exact same functions. [20] Somebody might choose to spend things [21] different ways, but the actual reporting of [22] that is the exact same, isn't it?

Page 69

[1] **MS. GOUBOURN:** I think it works [2] best when you have it internally. I think [3] it just — when you have to expect someone [4] else to do it, you know, they have to [5] understand your organization and they have [6] to function within, because that means that [7] you have to allocate time to meet, to [8] explain. They're not — they're gone, and, [9] you know, I think for a lot of us, at least [10] for me, it just creates more work. It's —

[11] **CHAIRMAN HAELEY:** How about fund [12] raising?

[13] **MS. GOUBOURN:** We do it ourselves. [14] We learn it on our own way, and hope and [15] pray that we learn it and can do it, because [16] we don't have the money to pay someone else [17] to do it. It's — I don't know that it's [18] realistic if you ask the resource center or [19] a particular group to do it. Even if you [20] were to, again, it would be very difficult [21] if they're going to be able to do it for 36 [22] charter schools, or that, you know, you can

Page 70

[1] demand that FOCUS — and then they have [2] their own way of doing things too, that many [3] times might not — that won't match with the [4] way you see things. For a lot of us — [5] because you have to figure out a lot of the [6] stuff on your own — your staff, the climate [7] of your school, your approaches, how you go [8] about how you build your budget, how you, [9] you know, interact with people, how you get [10] certain things done, it varies. It varies [11] on the approach that you use, and I don't [12] always feel comfortable with consultants and [13] all its stones. I don't always feel, you [14] know, so it's just really, really varies. [15] Maybe, we're — maybe we're missing [16] something. Maybe there is a way to do our [17] work where it doesn't have to be that way. [18] But maybe not. Maybe it's just the nature [19] of charter schools, that we're given the [20] conditions to really be extremely creative [21] and make things happen, and, you know, [22] because of the different missions that you

Page 71

[1] have and focuses. Like, in our school, [2] public policy is our focus. So that changes [3] how we do things — you know, each one of [4] us. So, it would be

just extremely [5] difficult, although there are some universal [6] things that apply to us. I guess what I — [7] what I think is the next five years I think [8] is going to be a little bit different for [9] the ones coming behind us. Because I think, [10] through the association, we're trying to [11] build — or any effort where we come [12] together — and collect that information to [13] make it available to other people. I think [14] that's what's going to help. It's not what [15] outside organizations think we need, but us [16] coming together and really taking the [17] time — and I think that's also a challenge. [18] I wish I can help, and a lot of us think, [19] "Okay, I got —", I wish I had time to put [20] stuff together so other people can benefit [21] from it. When? How? That's not, you know, [22] my priority necessarily. I don't know that

Page 72

[1] I would do it if I get the additional [2] money — maybe, if I can get additional [3] money so I can hire a principal, so I can be [4] freed up to do it. Maybe, but — no one is [5] thinking that, no one is saying, "Let's [6] invest two or three — hopefully two or [7] three million dollars." So that could help. [8] So, the people that are running the schools [9] can have time to come together and create [10] the manual, create the systems, so other, [11] you know, operators can do it. I think this [12] is what it comes down to. You cannot depend [13] on outside organizations to do that [14] necessarily, because the experiences that [15] we've been through are so unique that only [16] ourselves can put them together as a guide.

[17] **MS. HERR:** Well, with fundraising [18] for instance, I mean, you mentioned [19] fundraising, and I — I mean, I think that [20] there's been talk of, sort of, what kind of [21] collective fundraising could be done, and it [22] kind of doesn't work, because you end up

Page 73

[1] with an equity problem of — well, both of [2] effectiveness of — can something like the [3] resource center really fundraise on behalf [4] of 39 really different schools — does [5] anybody want to give money to that kind of a [6] loosely defined thing? Then, a lot of [7] schools would feel like they could do it [8] better themselves. That's kind of the [9] tension all across all these different [10] issues, is, on any given thing, whether it's [11] accounting or not, there's going to be [12] someone that really thinks they can do it [13] better and cheaper themselves, and they're [14] going to be right in some cases. So, it's [15] setting up those structures that are useful [16] to everybody or available to everybody, but [17] aren't

imposed on everybody so that there's [18] still that autonomy to, sort of, do things [19] better, faster, or more efficiently, which [20] is kind of what charter schools are supposed [21] to be about. But, I think what a lot of us [22] are talking about here is, it's really hard

Page 74

[1] to get a good focus on what the true [2] administrative costs are of running a [3] school. The idea of the per pupil [4] formula — and, you know, it's true — I [5] mean, in DC we're really, really fortunate, [6] because we do have the same amount as the [7] public schools, and that's not true in the [8] very many places. Usually it's a portion, [9] it's 80 percent or it's some fraction of [10] what the other schools get in a lot of [11] jurisdictions. So, we are funded on a one [12] for one basis. But that's not to say that [13] that's necessarily enough. But, you know, [14] that's an open ended question about how much [15] funding is enough, and what does it cost to [16] educate. But, what we really — I, you [17] know, I think everyone comes into this [18] wanting to put all those resources into the [19] classroom. You know, that's what you want [20] to do.

[21] **MS. GALARCE:** Exactly.

[22] **MS. HERR:** Then you start to step

Page 75

[1] back and you realize, "Oh, well, you know, I [2] need this, and this, and this, and this". I [3] mean, in our school it's still functioning [4] with a really, really lean administrative [5] team. We have a principal and we have a [6] three-quarter time business manager, and the [7] board does everything else. But that's [8] temporary, because the board is going to [9] burn out, and all those volunteers are going [10] to go away and do other things. So at some [11] point, we're going to be at that situation [12] that you're talking about where it's not a [13] family anymore. You need to have staff that [14] draw not insignificant salaries to do things [15] like manage your building. That pulls [16] resources out of the classroom that, sort [17] of, was the premise of the whole thing. I [18] don't think, you know, I don't — the idea [19] is that charter schools could be more [20] efficient, and that it would cost less to [21] run a charter school. I don't think anybody [22] really knows the answer to that — whether

Page 76

[1] the overhead costs are less or are they [2] just — is it just more effected.

[3] **MS. SCHAEFFLER:** I think too, with [4] the — with answering the original [5] question — which is why DC is getting so [6] much more money than other charter schools [7] in other districts. I

think, DC, and having [8] looked at all the other KIPP schools, and [9] having been into their sites and seeing what [10] their problems are and stuff — I really [11] find that we are really independent of the [12] school system. Which just means that it is [13] going to be a little bit more expensive, and [14] all the things that we've been talking [15] about. You know, I have colleagues that are [16] running schools in North Carolina. Well, [17] you know, they — their — maybe their [18] facilities are provided; maybe they don't do [19] their own human resources. It all has to [20] all go through the district. I mean, you [21] know, and I personally — I like the more [22] independence the better, in my opinion, and

Page 77

[1] I don't want to have a DCPS do our human [2] resources. That's the whole reason we [3] started charter schools in the first place. [4] I don't want them telling me, you know, [5] which audit, this and that and this and [6] that. But it does come with a price tag, [7] of, sort of, the freedom to hire or pay a [8] principal whatever I want, you know, or a [9] teacher. Like, that does come with the [10] baggage. That is usually more work to do [11] the research and get it so it's good for [12] your own school. So, I shy away, too, from [13] getting in some sort of oversight, some sort [14] of organization where they're going to [15] start, you know, saying, "Well, here are [16] three human resources groups that you can [17] choose from". You know, we don't want that.

[18] **MS. ALLEN:** But, what — what if [19] you had — and part of this is — I'm [20] hearing that you are thinking in terms of [21] what you have now, and what their [22] constraints are. But, what if you flip it

Page 78

[1] and begin to build a vision that says, "We, [2] the charter schools, determine what it is we [3] want; we hire people to serve us — serve us [4] in that way, so for example, in a [5] fundraising it may be an eBay data base like [6] Tom's talking about, with a list of 300 [7] people who've already been researched, and [8] what they're willing to accept applications [9] for, and when their deadlines are, and who [10] the contact is, and you had a person at this [11] new place that basically said, "Ann, I've [12] got four that fit your profile. I'm happy [13] to make a call on your behalf but here is [14] the information." That may save you a ton [15] of time. Or, instead, here's three human [16] resources saying, "Here's everyone that's [17] doing human resources in the DC area, what [18] they provide and who's currently using them, [19] and we've kind of rated them.

[20] MS. GOUBOURN: Jeanne, I don't [21] think we're saying we — that would not be [22] helpful — I think, for me, what we're

Page 79

[1] saying, we should not have to pay for it. I [2] guess that's what I'm saying, because if [3] you're saying —

[4] MS. ALLEN: Forget that pays [5] for it.

[6] MS. GOUBOURN: I think it would be [7] great, but it comes down to, you know, we [8] need it in our schools. I think a lot of [9] those services will be more beneficial that [10] we get the extra money to do it — I don't [11] want to say, our way, but — to do it — you [12] know, I guess, I don't want to say, our [13] way — you know what I mean? It's just — [14] really, what it will help me — I'm assuming [15] all of you worries — the additional funding [16] to do it ourselves.

[17] MS. ALLEN: Right. But let's say [18] that's not an option. That's not an option [19] until you all are so strong that you can go [20] get more money. So, in interim, how do you [21] get that second generation of people that [22] Tom mentioned, to be even be interested in

Page 80

[1] doing what you're doing? Because, when they [2] come and talk to, you present such [3] obstacles —

[4] (Laughter)

[5] MS. GOUBOURN: No, actually, [6] they — I think, I know I get people to call [7] and they come and, you know, I think, maybe [8] work out even more motivated to want to do [9] it, because they see they'll be achieving [10] that. So, yeah, I'm just being honest, if [11] something like that were to be formed, I [12] don't know that I would have too much use [13] from it, you know. You know, and again, it [14] depends on — I'm on my fifth year, my [15] issues are growth; my issues are, you [16] know —

[17] MS. ALLEN: So then, why do you [18] like an association? What do you —

[19] MS. GOUBOURN: I think the [20] association allows to come together as a [21] unit. I think that is really, really, [22] really important. For us to have a voice.

Page 81

[1] With — I think, we will gain the respect, [2] we will gain influence, we will be perceived [3] as a serious, you know, group. I don't care [4] who's the chair or who's the president. The [5] fact that we have an association and we have [6] a person and we all say, "You can represent [7] us at the hearings to do this." I think [8] people will see that we have — there's [9] powers in numbers, and right now, we've been [10] doing it all on our own, and I think that's [11] part of what's

hurting us, that they're [12] not — you know, I know that all of us have [13] been to those meetings, and they've been [14] very positive meetings, and very encouraging [15] because we really feel that, as a group, we [16] have to form an association that, you know, [17] includes, I mean, I don't — I've been at [18] those meetings. They have been very [19] productive, and, you know, I usually — I'm [20] reluctant to give more time to something [21] because of my responsibilities as a mom and [22] principal. But this is something that I'm

Page 82

[1] very encouraged, and I will try to do more [2] to make sure that the association works out. [3] Too, the association that you can see that [4] as a group you decide: these are issues for [5] school senate — let's see who out there, we [6] can contract out. I think that's the idea. [7] I think that's how, I think, we would like [8] to see that happen, as opposed to [9] organizations just starting up at the ground [10] saying, "We're here to serve you". We're [11] saying, "Okay, but we don't know you — [12] don't even know what you're talking about".

[13] MS. ALLEN: But if you help create [14] that organization and determine what it has, [15] and what should offer, and let's say you [16] didn't have a limit to what you could [17] as a budget —

[18] MS. GOUBOURN: That would be [19] useful for sure, but it — we're not there [20] yet, and, you know, we want go through the [21] process to determine that together, and to, [22] you know, have the exchange of saying,

Page 83

[1] "Yeah. We understand that's something, [2] because we went through it. Yeah. We can [3] see what might be what that school needs or [4] this school — we can, kind of, know what [5] they're talking about. They can have a [6] conversation with us and, you know, half an [7] hour, we say, "Okay. Yeah. We understand". [8] As opposed to totally outside agency trying [9] to figure out, you know, what we're all [10] about, and what the needs are, so, there's a [11] benefit, I think.

[12] MR. BUTLER: Is there any [13] relationship between this effort that we're [14] going through and what the association has [15] been doing — the association.

[16] MS. ALLEN: Yes, I mean, to the [17] extent that we try to be helpful with our [18] CER hat on to the folks organizing that and [19] giving them ideas about what's happening [20] elsewhere, and some things to think about.

[21] MR. BUTLER: The reason I raise [22]

the issue —

Page 84

[1] MS. ALLEN: The reason I'm raising [2] that is because if you need to influence the [3] development of the association in a bigger [4] or different way based on some of the [5] comments here, you may want to think about [6] other recommendations to make.

[7] MR. BUTLER: Well, a —

[8] MS. ALLEN: But, that's just — [9] I'm throwing that out, because what I'm [10] hearing is a lot — what I'm hearing is a [11] lot of different things about different [12] groups and different services.

[13] MR. BUTLER: Right. But, the [14] reason I raise the issue is — we've spent a [15] lot of time over the last month with the [16] majority of the charter schools in the city [17] in a facilitative manner identifying the [18] issues that cut across all charter schools. [19] They address all of these issues and more. [20] While I'm willing to attend any meeting at [21] any time to try to advance this cause, I [22] want to make sure that we're not stumbling

Page 85

[1] over ourselves with too many different [2] forums on the same issues. We — the [3] association has just pulled together the [4] first draft of its strategy, and I [5] commend — if you haven't seen that, Colleen [6] has it provided to you. I would recommend [7] that you take a look at that, because if [8] these things aren't being plugged into — my [9] sense is that we have discussed these [10] issues. You know, you know, in a wide [11] ranging forum, spending a lot of time. I'm [12] pleased to participate in this one. But as [13] somebody — as, I think, Susan said [14] earlier — you can only attend so many [15] meetings. You have to get back where the [16] rubber meets the road and see what the kids [17] are doing. So, I just want to make sure [18] that those of you who are putting together [19] the events or the opportunities are [20] coordinating your efforts so that we don't [21] have to go down the same road so many times.

[22] CHAIRMAN HAELEY: Wendell, it's my

Page 86

[1] understanding that this is to be [2] complementary too, and to really try and, [3] you know, jumping off point from whatever [4] that is going on with the association, which [5] Ann is attending the meetings on, and I've [6] not any connection to. This research for [7] CER is really to be able to say, "Are they [8] effective? How can they be more effective [9] here in DC?" — and, although the [10] association is being built and as the

[11] association is going forward — the purpose [12] of this is not to say, "Ah, you know, what's [13] the deal with the association?" The purpose [14] here is to say, "CER has an ability to reach [15] out and be able to solve some particular [16] needs for its schools. Now, how should the [17] finite resources that CER has be allocated [18] and work in the biggest affect make — work [19] where they make the biggest affect, which —

[20] MS. ALLEN: Wendell, on a national [21] level, as well as locally, we've been [22] involved from the very beginning for Fight

Page 87

[1] For Children was even convening those [2] meetings, and how they tried to influence [3] how to do it. One of things that you will [4] be happy to know is that we're the first [5] people who stood up and said, "This can't go [6] on unless you talk to the schools." So, [7] part of the reason you're in those meetings [8] is because I was in meetings in October [9] saying, "You can't do this without schools." [10] We had the same problem in Indiana and [11] California, so we're delighted that you're [12] having those meetings. But, the issue that [13] you all have to have to, kind of, back up [14] and look at is that, both locally and [15] nationally, charter schools are not being [16] taken seriously, and much of what you want [17] and you need that you might get through your [18] association is not everything that we need [19] as a movement to advance. That larger [20] issues, coordination issues, issues of [21] communication, which may not be the things [22] you wake thinking about in your expertise

Page 88

[1] everyday, are something we wake up thinking [2] about everyday. When we have the [3] conversations with policy makers, or media, [4] or parents, we hear things that they're [5] not — that you all are not hearing, and we [6] know where the gaps are. So part of this [7] exercise is, as Tom says, complementary. [8] It's also, after we go through this and talk [9] to all the groups by the end of the day — [10] all the schools, you know, we're putting it [11] into a great big Cuisinart with our data on [12] Indiana and our data on California, and [13] eventually our data on the other states, and [14] saying, "What are the clear, concise [15] messages that are coming out?" I mean, [16] right now, from what I'm hearing, it is very [17] consistent with what we've heard elsewhere. [18] If there is any relationship at all to how [19] you all work here in terms of your [20] association, it might be, at this point, I [21] would just encourage you to think a lot [22] bigger than what's in that document

right

Page 89

[1] now. You've been invited, like other [2] states, to think big. The people who [3] haven't been successful in attracting [4] funding in other states are the people who [5] basically just try to design what they want [6] in their own little world. While I'm not [7] taking anything away from you individually as [8] schools and what you need, and you have your [9] act together more than some people, to put [10] it all into one frame and say, "As a charter [11] movement going forward, we think we should [12] have this representing us rather than [13] this — in that we sometimes come together [14] to coordinate." It's a different picture. [15] It's basically saying, "All those lobbies on [16] K Street and those trade associations that [17] are really successful, how do they do it, [18] versus, let's get the charters to stop [19] thinking small, and let's get them to think [20] really big." So, we're contributing to that [21] process and will continue to do so. But [22] what you're saying has a lot of relevance

Page 90

[1] even in a bigger way — down the line. [2] MR. BUTLER: Is there a corollary [3] effort — we're trying to get together as [4] schools and share our common concerns and [5] problems and issues? Is there a corollary [6] effort at the support level or is there [7] meeting — are there meetings going on [8] between CER and FOCUS and resource center [9] and other support groups in the city to — [10] so that they can try to speak with one voice [11] or a more powerful voice in support of the [12] movement.

[13] MS. ALLEN: I think that the [14] meetings that you're having are being viewed [15] as that, because that level — we're not [16] trying to — we're not going to set up [17] anything new. We have what we have. What [18] we do is strategic, capacity building and [19] national awareness for education reform. [20] What we're trying to do is bring more [21] education to that process in each place [22] that's doing it, as well as bring that

Page 91

[1] process bigger nationally so that people are [2] actually interested. In coming here, [3] working with you, supporting you, and [4] helping you. Right now look at DC in terms [5] of both a policy perspective, and new school [6] perspective, and a funding perspective. [7] They go, "This is the nation's capital; they [8] can't do any better than that?" There's a [9] lot of dysfunction; there's not a [10] coordinated effort; we don't hear a united [11] voice. You know, everything you're doing [12] has an im-

plication that's much bigger, not [13] just because you're DC, but part of it is [14] because you're DC. So, basically, all those [15] people are talking, which is wonderful. [16] They've all been in the same room for the [17] first time, many of them, in a long time to [18] try to figure out how to better coordinate. [19] The question is, is it a coordination effort [20] or is it trying to supplant what's happening [21] with some additional and new ideas. Once [22] again, you're working on it. But, nothing

Page 92

[1] like this — and, I'm the last person in the [2] world as are our facilitators informed us, [3] you know, that would throw people in a room [4] for naught. This is the kind of thing that [5] every level of communication you can have at [6] this point, is going to pay off in dividends [7] later on.

[8] CHAIRMAN HAELEY: To continue, I'm [9] sorry, we've already gone five minutes over, [10] and I don't want to take you guys much [11] longer.

[12] MS. ALLEN: It not as if we have [13] been just sitting here.

[14] MS. GOUBOURN: Hearing you gave us [15] some idea of things that are — we might [16] need, and maybe the way to get to some of [17] those answers, perhaps, grouping schools [18] differently — thinking you'd talk to [19] schools that have been in existence for one [20] year, and some of them that have been three [21] years and some that have been five years, [22] you're going to get different responses. I

Page 93

[1] think, it would be much easier to identify [2] the needs, and I think, that's what we're [3] missing. I think we need organizations that [4] say, "Okay, can we do the best job possible [5] for the schools that are — people that are [6] trying to start schools and what do they [7] need?" You know, for example, schools like [8] ours. I know that right now, what I hope and [9] I am in need of — some workshops, some [10] assistance in the strategic planning role. [11] That's unique to me and that's what I'm — [12] and I'm assuming for — and, I think —

[13] CHAIRMAN HAELEY: What I'd like to [14] do is go around the table. What you just [15] said is exactly what we need to close on, [16] what you can identify, the one thing that [17] you need the most, what is it? You know, [18] just so that we've got it on the record, [19] what it is and then it helps us in analysis [20] to be able to say, "Okay, we've got a [21] confluence on the need area of what it is." [22] For this, Iresema, starting with you and

Page 94

[1] then heading around the table towards Susan, [2] could you?

[3] **MS. GOUBOURN:** Sure. I would say [4] that my need, right now, is assistance on [5] how do I move forward to do a strategic [6] plan. How do I think of growth and what do [7] I need to take into consideration, and how [8] that is done — what is the process, and how [9] can I get help on that.

[10] **CHAIRMAN HAELEY:** Thank you. [11] Susan?

[12] **MS. SCHAEFFLER:** Yeah, I think it [13] is important to look at all the different [14] levels in the different schools, but not to [15] separate them. But, to actually take all [16] those ideas and build an organization that [17] supports all of them. You know, last year, [18] my issue was facility. You asked me, [19] "What's the problem?" Facility. This year, [20] transportation. It's absolutely, we need to [21] start — you know, we need to get a bus [22] service that serves charter schools. Once I

Page 95

[1] solve that it will be something totally [2] different. So even though you might be a [3] year or two older, and there's others that [4] are younger, all the needs, believe it or [5] not, are very similar and it's much of — [6] it's very much a cycle. I know what my [7] needs are going to be in a few years, [8] looking at you. I know where the people are [9] going to come from. That is something that [10] the Network has realized that this actually [11] isn't totally out-of-the-blue problems. [12] They're very much in growth, and I think, [13] you know, transportation for me is the hot [14] ticket. But, in reality, I totally support [15] something that you're doing. I hate not [16] having been at all these meetings, as I have [17] very small administrative staff as well. [18] But I do think we need to think big and we [19] need to think something that takes the [20] pressure off of us to coordinate it, and [21] just get the feedback. I know in the [22] Network it's a nuisance for me when they

Page 96

[1] call and say, "We need you to send us this, [2] and we need you send this and this." But I [3] do it, and it pays off for me later. It [4] needs — it's something we all kind of have [5] to commit to, so that we can help the [6] younger people, and that the older schools [7] can also say, "You know what, this worked [8] two or three years ago, but this is even [9] better that this new school is doing." So [10] we need to keep those ideas going. I [11] totally support the idea.

[12] **CHAIRMAN HAELEY:** Toni?

[13] **MS. WEBB:** Well, I think that [14] there

is a great need to really, sort of, [15] take a critical look at the per pupil [16] allotment. Even though the, you know, this [17] is, you know, one of the highest allotments [18] in the nation, paradoxically, the greater [19] amount of service — services needed — the [20] less monies there are available. It appears [21] almost arbitrary in that, "Hey, let's toss [22] some money this way; hey, let's take money

Page 97

[1] here; let's put" —. We really need to look [2] at that, because what was happening is that [3] we're short changing our future. So —

[4] **CHAIRMAN HAELEY:** Wendell?

[5] **MR. BUTLER:** Our greatest need is [6] to have an infra-structure that addresses [7] our need. The need changes from day to day. [8] One day it's transportation; and one day [9] it's food; one day it's teacher training; [10] the next day it's health care concerns; [11] parent involvement. But there's no infra- [12] structure to address any of those needs. [13] So, rather than my hiring firms to do HR, we [14] need to have an infra-structure that [15] addresses HR for all charter schools, in [16] addition to what public schools may provide [17] to us. So, it doesn't do any good to have [18] the need, unless somebody addresses it. I [19] think that's what this meeting is about, and [20] it should result in something positive.

[21] **CHAIRMAN HAELEY:** Thank you. [22] Patricia?

Page 98

[1] **MS. GALARCE:** The thing that's [2] right in the top of mine is the "no child [3] left behind" legislation, and I have [4] fabulous educated trained teachers that are [5] not certified. How do I — I mean, [6] that's —

[7] **CHAIRMAN HAELEY:** Has anyone ever [8] explained to everyone how "no child left [9] behind" is going to work?

[10] **MS. GALARCE:** FOCUS.

[11] **CHAIRMAN HAELEY:** FOCUS has. [12] Good. So you get teachers, but they're not [13] certified, so —

[14] **MS. ALLEN:** Does anyone work with [15] you to make you — come help you figure out [16] whether you're in compliance or how you can [17] compliance so that no one has to find that [18] out later? Anyone sat down and said, "that [19] you're no charter left behind person"?

[20] **MS. SCHAEFFLER:** Oh, no. Are you [21] kidding? Who would that be?

[22] **MS. GALARCE:** Then, I don't if

Page 99

[1] anyone else has tried to call DC public [2] schools to find good certification —

[3] **MS. GOUBOURN:** Josephine Baker, a [4] member of Charter School Board, I know she's [5] very active and she sometime tried to see, [6] for those of us who have been around longer [7] that the yearly progress — whatever that [8] is. You know, it's part of what we already [9] have in place, our accountability planning. [10] So, I'm just surprised that the DC Charter [11] School Board is taking on more of an active [12] role.

[13] **MS. ALLEN:** Just so you know [14] effective authorizers in states did that [15] advance stuff six weeks ago. They sat down. [16] They went through training; they went [17] through what it means for teachers; what it [18] means for your assessment; that's the kind [19] of thing that as a group you all may need.

[20] **MS. HERR:** But they haven't [21] explained it to us.

[22] **MS. ALLEN:** The answer to that is

Page 100

[1] they have not.

[2] **CHAIRMAN HAELEY:** Joanne.

[3] **MS. SALCIDO:** I think one of my — [4] facilities is huge for us. It just, we have [5] a charter goal of a thousand, and we're at [6] six hundred and we cannot grow anymore. [7] There are no facility possibilities for us. [8] The other one, I think, is, sort of, what [9] they're saying. It's an organizational [10] structure and strategy. Then I just, in [11] terms of what Jeanne said, I think that, you [12] know, I think I get so focused on what's [13] happening in my building and all of my [14] issues that I think I forget sometimes about [15] the bigger issue and the whole reform [16] movement, and I'm very concerned about that. [17] I don't know if there's a way to channel [18] more information, because I know in the [19] series of meetings that we've gone through [20] is, you know, with the love of children — [21] where'd we go — the things we just do with [22] claim —

Page 101

[1] **MS. ALLEN:** Pfifer —

[2] **MS. SALCIDO:** Pfifer children. [3] You know that was very formidable, because [4] you heard from business people and other [5] people that talked about the changes and [6] the, sort of a change in their focus, and [7] what their interest is, and I think that's [8] where you should, sort of, condigned some [9] enthusiasm and know what was going on, and [10] then have an impact. Because, I think, you [11] know, as I said, even listening to you, I'm [12] thinking, "Wow, there's a lot more happening [13] than I'm aware of. I'm just looking at one [14] little piece." So, if there's a way to [15] disseminate more information or to involve [16] us, we're very busy, but I think it's also [17]

very important.

[18] MS. GOUBOURN: Jeanne, one point [19] that I think we need help, and this was one [20] of my teachers that pointed it out. [21] Apparently, when we pay rent, we pay [22] property tax, because it is included in our

Page 102

[1] rent. Some — do you know — why should we [2] have to pay that? That's \$40,000 that I can [3] use to hire a teacher. So someone has to [4] help and look into that.

[5] MS. HERR: We tried. We drafted [6] arts — one of our lawyers drafted [7] legislation to make that not to — to exempt [8] charter schools from paying property tax to [9] the landlord, and it's still sitting over [10] there.

[11] MS. GOUBOURN: Someone has to help [12] push for those. You just imagine —

[13] MS. GALARCE: Exactly. Things [14] like that —

[15] MS. HERR: It's a jackass circus.

[16] MS. GALARCE: That's an issue that [17] if someone can do something about it.

[18] CHAIRMAN HAELEY: Ann?

[19] MS. HERR: Well, I guess across [20] the range our big consuming issue, like [21] others, is facilities right now. I mean, [22] it's so big that it's pushing everything

Page 103

[1] else. Then, you know, after that, I think [2] some — let's strategic look at staffing and [3] how to, sort of, figure out all those things [4] is next. But I think, what in terms of the [5] movement and in terms of what charter [6] schools need, I just see the need for some [7] kind of an organized voice, as the really [8] urgent need. I guess I would call it [9] political infra-structure. Just how you get [10] everybody on the same page, asking for the [11] same thing and really being heard, and —

[12] CHAIRMAN HAELEY: Can we all have [13] the same political issue? Same political [14] issues: rent abatement, or tax changes or —

[15] MS. HERR: Money.

[16] CHAIRMAN HAELEY: Money, money, [17] money.

[18] MS. ALLEN: So the "no child left [19] behind" and how that is going to be [20] implemented?

[21] CHAIRMAN HAELEY: Okay. Well, [22] thank you very much. I really appreciate

Page 104

[1] you taking your time.

[2] MS. ALLEN: I will share with you [3] all, the report after this is done.

[4] CHAIRMAN HAELEY: Good.

[5] MS. ALLEN: We're happy to give [6] you the entire transcript — anything you [7] want. We'll start small. If you want more, [8] you can get more. But when we're done —

[9] THE SPEAKER: How soon will it be [10] available?

[11] MS. ALLEN: Ten days.

[12] (Whereupon, at 11:23 a.m., the [13] PROCEEDINGS were adjourned.)

Lawyer's Notes

In The Matter Of:

*CENTER FOR EDUCATION REFORM
CHARTER SCHOOL OPERATIONS*

*FOCUS GROUP 2
February 12, 2003*

*BETA REPORTING & VIDEOGRAPHY SERVICES
910 SEVENTEENTH STREET, NW
SUITE 200
WASHINGTON, DC USA 20006
(202) 638-2400 FAX: (202) 833-3030*

*Original File AAFOCUS2.TXT, 81 Pages
Min-U-Script® File ID: 2422647949*

Word Index included with this Min-U-Script®

1

2

3

GOVERNMENT OF THE DISTRICT OF COLUMBIA
CENTER FOR EDUCATION REFORM
FOCUS GROUP NO. 2 FOR D.C. CHARTER SCHOOL
OPERATIONS
Washington, D.C.

Page 2

PARTICIPANTS:
TOM HEALEY, Chair
HG Strategies
ANN VARGHESE,
The Center for Education Reform
JEANNE ALLEN,
The Center for Education Reform
JONATHAN BARON,
Red Sea, LLC
CATHY MKEON,
School for Arts in Learning (SAIL)
NATHANIEL BROOKS,
Booker T. Washington Charter School
CHRISTINA ENCINAS,
Latin American Montessori BI-Lingual
PCS
IMANI ABDULLAH,
Village Learning Center

Page 3

[1] PROCEEDINGS

[2] (12:38 p.m.)

[3] **MS. VARGHESE:** We'll just welcome [4] people as they come in. Just wanted to take [5] this time to thank you for getting here on [6] time, or taking time out of your schedules [7] to come to this support meeting. Before I [8] hand it over to Jeannie and Tom, I just [9] wanted to explain to you that this focus [10] group was convened because it's part of a [11] broad national effort to better understand [12] the needs of charter schools, and to help us [13] better influence the development of any [14] organization that is created to serve your [15] needs, both locally and nationally. Jean [16] will fill you in a little bit more.

[17] **MS. ALLEN:** I'm Jeannie Allen, and [18] I run CER, and Ann is our External Affairs [19] Director, and we had — we have basically a [20] multi-state effort going on right now. DC [21] is the only state we're doing this in [22] person.

Page 4

[1] The other groups we're doing it by [2] way of telephone survey. Jonathan Baron is [3] with Red Sea, which is doing our survey. [4] Tom Healey is with HG Strategies, which is [5] Ameritrip local consulting firm. The [6] purpose is two-fold: It's really very [7] national and local in scope.

[8] It's to really help define in a [9] very clear and objective way what is the [10] needs and interests in issues really that [11] are facing schools are without the [12] additional filter of other people talking on [13] their behalf. To hear you get it to get it [14] on record, help us both be able to digest [15] it, influence what's happening with you [16] locally as well as nationally.

[17] We had a group of six people [18] earlier. We're going to have, I think, [19]

eight in the next session. There should be [20] about five or six now, and then we're going [21] to follow-ups where we hit every single [22] charter school.

Page 5

[1] It is important to do it quickly [2] and to get it off going quickly, so I [3] appreciate your help because there's a lot [4] of things happening that could really help [5] influence what happens here. Tom Healey is [6] your moderator.

[7] **CHAIR HAELEY:** All right. I [8] thought before I'm going to [9] introduce myself. I'm going to give each of [10] you one of these — I'm going to ask you to [11] break a little bit down. Sorry, here's a [12] pencil. What we've been asked to do — [13] well, let me — I'm sorry. I'm a specialist [14] in building small businesses. That's what I [15] really spend most of my life doing.

[16] That's what I know about. For us [17] has been working primarily with [18] companies that are in the influence center [19] and public relations, public affairs, [20] financial communications, and helping [21] companies that help other companies in those [22] areas.

Page 6

[1] Our work, the work with Jonathan [2] with Red Sea, and the work that I'm doing [3] with HG Strategy for CER, is to take their [4] organization, which is a small but rapidly [5] growing business, and help it to better [6] define how it can serve its clientele.

[7] So this is really just the — the [8] discussion groups today, plus surveys that [9] we're doing in Indiana and California, and [10] what we're doing in other states, are all [11] part of a process to say that non-profit [12] organizations are not independent from the [13] principles of how you should serve your [14] clients.

[15] That the responsibilities that you [16] need to — the duties and responsibilities [17] of the small business takes when it's [18] serving its clients, translate almost [19] perfectly into the non-profit area. So this [20] is a market research project. We want to [21] come out of this with ability and a national [22] level for CER, and at the local level.

Page 7

[1] So, to help them to interact with, [2] for example, new organizations like this [3] charter school association that's being [4] talked about here in DC, is similar to [5] what's being talked about in other states. [6] How can CER support those efforts here, how [7] can it support elsewhere, both as you look [8] at other infants who are growing, and [9] generally, let's remember the charter [10] schools are an infant industry. It's not [11] established.

[12] We know what the cycle is. We [13] understand how we're going to build

this, [14] and the road blocks that you meet in an [15] infant industry are — well, they can be [16] systematic, meaning that the same per-head [17] student expenditure problems that come in DC [18] can be formulaic, and formulaically based in [19] Indiana.

[20] There's other things which are so [21] cast that are just going to occur. That's [22] based upon your building your businesses,

Page 8

[1] and we're trying to define for them how best [2] they can go about taking their finance set [3] of resources and use them to help people [4] here in DC, and translate that also to the [5] national level where they're currently [6] serving other populations.

[7] So, again, it's the small — [8] pieces of paper, because what I'd like to do [9] is start with a very simple exercise, and [10] then we're going to go into a discussion. [11] There are four areas that I would like to [12] talk about today:

[13] 1) is, what do you most need? [14] 2) is, what you most expect. [15] 3) is, what you're most [16] disappointed by; and [17] 4) is what support is most [18] lacking?

[19] Okay? Now what I'm going to ask [20] you to do is write down — we're going to [21] take about a minute, and we're — I'd like [22] you to write down what you most need, what

Page 9

[1] you most expect, what you're most [2] disappointed by, and what support is most [3] lacking. In any of these, or all of these [4] five areas:

[5] 1) technical assistance. [6] 2) advocacy [7] 3) communications, which — by [8] "communications" I'm generally thinking PR; [9] to the outside world, discussion with [10] parents, but however you feel like defining [11] communications; [12] 4) and new school development [13] issues; and then [14] 5) other, or general issues. [15] So if each of you could just take [16] a minute, and if you don't have anything [17] in — disappointed, that's just fine. But [18] if you'll just give me a —

[19] **CHAIR HAELEY:** I'm Tom Healey.

[20] **MS. ABDULLAH:** Ms. Abdullah —

[21] **CHAIR HAELEY:** Nice to see you.

[22] **MS. ABDULLAH:** Hello. How are you

Page 10

[2] **CHAIR HAELEY:** Okay. If you can [3] just start doing that, and then what I'm [4] going to have you do, frankly, is we're [5] going to go back around the table. I'm [6] going to have you just tell me what jotted [7] down. We're going to have a discussion, and [8] then when we get to the end, I'm going to [9] ask you the next

question, which is: "based [10] upon what we've discussed today, is there [11] anything you would change in your earlier [12] answers?"

[13] This will help our objective [14] record of expectation and change for [15] discussion. Ms. Abdullah?

[16] MS. ABDULLAH: Yes?

[17] CHAIR HAELEY: We have that [18] we each, for each of you — these are my [19] four areas that I'm most interested in [20] finding about what your what your [21] opinions are, as it may relate to any of [22] these five areas, or all of them. I'd just

Page 11

[1] like to take a moment and write down —

[2] . I know this is, you know, formulaic [3] exercise, but it helps us in our research.

[4] If you thought that, you know, that the city [5] government would be helpful, but it hasn't [6] been, or if you thought that, you know, [7] support organizations —

[8] SPEAKER: What did you expect from [9] whom?

[10] SPEAKER: From whom?

[11] CHAIR HAELEY: Whoever you want.

[12] SPEAKER: From —

[13] MS. ALLEN: Generally, when you [14] think about people who are probably set up, [15] or should be helping, or institutions, —

[16] CHAIR HAELEY: But we, in the [17] public sector, we have done the support [18] groups. Then you've also got different — [19] it could be expectations of, you know, that, [20] if we had a legislative issue premise, what [21] would be forthcoming? If I had a facilities [22] issue that the DC public schools would

Page 12

[1] afford me some support — but I've left it [2] open-ended for "expected", for all forms of [3] the areas, because I don't want — by being [4] able to answer based on an open frame, the [5] responses will be helpful to us.

[6] CHAIR HAELEY: Ms. Mkeon, would [7] you like to start?

[8] MS. MKEON: — gazing our [9] thinking. So, you wanted us to start from [10] the bottom up, is that what you said?

[11] CHAIR HAELEY: Wherever you would [12] like.

[13] MS. MKEON: Well, I was thinking [14] about what we really most needed. It would [15] be for cell advocates that can speak for the [16] needs of the children in this city as well [17] as for the supports of the local school [18] needs. When I was thinking about it, I was [19] thinking that our children in urban settings [20] have very, very special needs. They come to [21] school with needing medical care.

[22] They need social and emotional

Page 13

[1] help; support for other types of physicians [2] that are not traditionally found in other [3] schools would be rather helpful. We — I [4] listed that we need those advocates to help [5] us in communications. While communications [6] was a piece, I also saw it as an extension, [7] and that being that they need to help us [8] communicate our successes, to be our PR [9] firm. We're doing a lot of that, but we had [10] the support of a non-profit working with us. [11] The school can't do it alone. They're just [12] trying to —

[13] CHAIR HAELEY: Which non-profit's [14] working with you?

[15] MS. MKEON: We are a school that [16] is working with Washington Very Special [17] Arts —

[18] CHAIR HAELEY: Okay.

[19] MS. MKEON: Our school is actually [20] Washington Very Special Arts/SAIL (School [21] for Arts in Learning). It gives us [22] wrap-around services, it gives us shared

Page 14

[1] services, and so we don't have to hire a [2] full-time financial person because we have [3] somebody there — we have people that write [4] grants, and share costs for that. We have [5] community resource people that go out and [6] bring reading to every child. But, you [7] know, when we think about, as we extend and [8] expand, how else can we improve upon what we [9] have? That just seems to be — but it is [10] really of concern. We have children who [11] don't get outside to play in a lot of their [12] communities, so having an occupational [13] therapist or a PT person right as part of [14] the children's everyday learning, would be [15] an added asset that will increase their [16] academic stance in the city, which is what [17] we're all focused in on. I think that part [18] of what has not met our expectation is the [19] city council's ability to help with [20] funding — that it should look like it's a [21] fair and equitable funding across systems. [22] We don't have opportunities for government

Page 15

[1] monies by going to other agencies. We've [2] been successful to our — say if school's [3] grant where a group of forward thinkers came [4] together and wrote a grant that covered [5] everybody, and that was really helpful. [6] Otherwise, local schools would not be able [7] to, you know, get these dollars. I don't [8] think we've reached that point where we're [9] disappointed yet. We don't have we try

[10] to figure out what it is that we have to do, [11] and move forward. As far as lacking, [12] there's a lot of organizations that are [13] available to help us. I'm not sure that we [14] always know exactly what they're doing. As [15] much as they try to communicate, there [16] doesn't seem to be a real good mesh of what [17] everybody else is doing. People are still [18] vying for their, and jockeying for their [19] position. At some point it seems that they [20] would like to come in and tell us what we [21] need, rather than seeking to understand [22] where we are in our level of development —

Page 16

[1] and then give us, you know, a wide range of [2] choices.

[3] CHAIR HAELEY: How long has SAIL [4] been in operation?

[5] MS. MKEON: This is our fourth [6] year. We were fortunate to partnership with [7] a university. We have had our own research [8] projects. We have several publications [9] which new one just printed. So those [10] kinds of things are happening to inform us [11] about what we need to do. Our focus is [12] really on children. Now, that's the — you [13] know, how I sit here today. I would tell [14] you that if we didn't have the other people [15] in the organization that focus on "where's [16] the money", if you can dream it, you can [17] achieve it. Teachers don't have to say, [18] "Gee, I wish next year we could put this in [19] the budget." If you have something and you [20] want to do it, the CEO is really good at [21] going out and getting grants and getting [22] money so that we can make it a possibility

Page 17

[1] for the kids. But, in a school without [2] that, we'd be lost.

[3] CHAIR HAELEY: Ms. Abdullah?

[4] MS. ABDULLAH: Okay. What I need [5] most is board members who are connected to [6] bring in additional resources and services [7] that would offset a lot of our financial [8] needs and shortfalls. I don't think that I [9] know enough of the right people — whoever [10] they are. I just don't know them. As a [11] result of not knowing them, it puts the [12] Village Learning Center at a disadvantage. [13] I don't have family members who are [14] connected either. So, I'm just out, all the [15] way around the board, with that. Also, what [16] do you expect — what do you most expect? I [17] expect assistance from outside organizations [18] that they could come in and not add more [19] work to the overload that we already have. [20] I can't see where I'm going as it is, and [21] everybody wants to take a piece of the pie, [22] but each time each

organization comes to the

Page 18

[1] table with their proposal, it's just more [2] work for us. By the time we sort it out, [3] the school year is over. So it's too much. [4] We don't need nobody to ask us what else can [5] we do. We need somebody to come in and say, [6] "This is what I've done for you. Take it, [7] or don't take it." Okay, I mean, that's [8] what I need, if you want —

[9] **CHAIR HAELEY:** Clearly, that's why [10] we're here.

[11] **MS. ABDULLAH:** Okay. All right. [12] Okay.

[13] **CHAIR HAELEY:** Because CER has the [14] ability to take its fi-net resources and [15] make a difference.

[16] **MS. ABDULLAH:** We really just [17] can't afford anymore assignments, like, now, [18] if you're planning to compete. The project [19] really makes it difficult — they want a [20] five year school to compete with a thirty [21] year system and never make a mistake. [22] That's not possible.

Page 19

[1] **CHAIR HAELEY:** You've been in that [2] business five years?

[3] **MS. ABDULLAH:** Yes, I'm supposed [4] to do no less than what DC public schools [5] has already done.

[6] **CHAIR HAELEY:** Uh-huh.

[7] **MS. ABDULLAH:** With all of the [8] resources that they had, and with all of the [9] limited resources that we have. That's [10] impossible. Then they actually hold me to [11] that.

[12] **MS. ALLEN:** What assignments are [13] you talking about — [14] organizations coming in [15] ?

[16] **MS. ABDULLAH:** You have your [17] FOCUS, you have your resource center, you [18] have this person and that person that says [19] they want to help chartered schools. They [20] do. But it adds more work on us in addition [21] to the help that they bring. Because we are [22] already overloaded with day-to-day

Page 20

[1] operations, and organizing and putting this [2] school together from the ground up, we can't [3] take anything else. Big distraction. It [4] has you going this many directions. So you [5] probably miss something in the process, and [6] then when that falls you run over there and [7] catch that, and then this falls, you run [8] over there and catch this, and it's just — [9] part of your day — every day — something [10] happens that you have to stop and address [11] that distracts you from something else that [12] you may — wanted to do. So you almost [13] can't

finish a particular thing because you [14] don't have either enough people, enough [15] money, or enough time. One of those three [16] elements interfere with the success of [17] whatever it is that you may be trying to do. [18] You want to get it right, but you can't. [19] So, some of us are working around the clock. [20] You're taking it home, you're bringing it [21] back, you're taking it back, you're bringing [22] it home. Try to get enough time to get some

Page 21

[1] of these thing tied up.

[2] **CHAIR HAELEY:** Well, with the [3] things you're taking home and bringing back, [4] taking home and bringing back, which — is [5] there anything in particular that these [6] support groups could have taken off your [7] plate, that instead they're creating more [8] work for you to do in the shuffle?

[9] **MS. ABDULLAH:** Me, myself, I [10] stopped going. I just stopped going. I [11] don't come to anything else, because, when [12] I — I used to go, the first two years I was [13] gung-ho, I went to everything. It was so [14] much I stopped going. See, because I [15] couldn't do it. So, I [16] don't even know where they are anymore. [17] That's how much it was for me. I deal with [18] my day-to-day operations, the staff at my [19] school; I'm running a service from two and a [20] half through twelfth grade that's really [21] four different departments. I mean, LEA [22] which means I could do everything as if

Page 22

[1] I am a superintendent, principal, mother, [2] father, friend, and then go to all of these [3] other meetings that you all have after I've [4] worked all day. That's too much. So that's [5] the kind of extra — and I need it, but I [6] can't. I need it — like now I'm fighting [7] special ed. If you never majored in special [8] ed., and you didn't teach special ed., how [9] would you know? I mean, what do you want me [10] to know, I don't know. Then when I don't [11] know, you're telling me I have to do all of [12] these things, and it's like I have to be a [13] lawyer to figure it out. I didn't major in [14] law, either. So how do I supposed to know? [15] I need somebody who can come in and say, [16] "Okay, we'll deal with special ed. You're [17] not your own LEA; you don't know. Until you [18] can learn it, we can help you get this [19] situated." Meanwhile, while I don't know, [20] I'm fighting a fire, after a fire, after a [21] fire, with parents who are expecting me to [22] give whatever it was that they weren't

Page 23

[1] getting in DC public schools. I'm

trying to [2] figure out, "Okay, Ms., what do you want? [3] You want this, you want that, you want this, [4] you want that." "Okay, DC public schools is [5] our LEA. We're behind DC public schools in [6] the line. What do you want me to do?"

[7] "Well, you better get it. If you don't get [8] it, I'm going to this, and I'm going to [9] that, and I'm going to this, and I'm going [10] to that." All day you've got to be in there [11] calming somebody down. That's facing [12] all day. It's , but it's time [13] consuming. So, I mean, somebody that can [14] help us do that without overloading me any [15] further, because I still have the general [16] population that does not have one of those [17] issues needing me just as much. So, I don't [18] know.

[19] **CHAIR HAELEY:** Okay. Well, we'll [20] come back in with —

[21] **MS. ABDULLAH:** Then, I need — I [22] mean, what was the next question? What are

Page 24

[1] we disappointed about? I'm disappointed — [2] I was at private school, but converted to a [3] public chartered school. So when parents [4] put their children in private school they [5] have a different disposition about their [6] education than a public school. I'm [7] disappointed in behavior of the parents of [8] public school student. I mean, what do you [9] mean; you want to cuss somebody out. I [10] mean, somebody told all day, everyday, [11] five days a week, because somebody told your [12] child to stop before they hurt themselves? I [13] just can't imagine that it's a whole [14] barnyard full of them just like that. So [15] they have been disappointed in DC public [16] schools for so long in ranting and raving, [17] and ranting and raving, and ranting and [18] raving for what they want over there was out [19] in — was released, so by the time we get [20] him, we're sitting there saying, "What [21] happened?" We don't even know what they're [22] talking about, so it took us three years to

Page 25

[1] understand what was wrong with him.

[2] **MS. ALLEN:** They do even give you [3] a chance. They come in expecting you —

[4] **MS. ABDULLAH:** They don't give you [5] a chance they don't, they say, even know. [6] They don't expect you to fix it. Most [7] to be fixed. But they didn't even expect it [8] to get fixed. So by the time they say, "Oh, [9] you fixed it." They say, "Yeah, we did." [10] You know, by then we're so beat up till [11] we're almost not ready for the next . [12] Those persons, that what I'm most [13] disappointed in, how the district public [14] school system

has allowed this to get that [15] far out of the box, to the point where the [16] parents don't even believe in anything. [17] They have given them the idea that they can [18] just rant and rave with everybody and [19] anybody to get something done. That's not [20] how things are going to get done, and it's [21] not going improve "Yes, the squeaky [22] wheel gets oiled." But after a while you

Page 26

[1] have a whole lot of squeaky wheels, nobody [2] is going get any oil. So you got all of [3] them thinking about the squeaky wheel that's [4] going to get oiled, so everybody's [5] squeaking. So you're back to, there's too [6] many of these, and not enough of those. [7] Okay, so that's what I'm most disappointed [8] in. I'm just appalled at that. Then, what [9] support is most lacking? Federal clarity on [10] the special ed. Piece. I just can't make [11] heads or tails out of it.

[12] I have tried and tried and tried. [13] I cannot make heads or tails out — they [14] tell you you're responsible, they tell you [15] you're not responsible. They tell you [16] you're responsible, they tell you you're not [17] responsible. Depending on who's on the [18] phone, that determines what answer you get. [19] All day long. Case by case. I don't know, [20] and I really don't know. I just want [21] somebody to break it down in layman's terms, [22] what is it that you really have to do, so

Page 27

[1] that I can break it down in layman's terms [2] to the staff, they don't know either. [3] They're not lawyers or doctors, either. So [4] if I can't educate them on what it is that [5] we're trying to do, can you imagine the [6] chaos? So that's what we're working on. [7] Each day, in all sincerity, we try very, [8] very hard to find out, to learn, to obtain [9] the information, but it's never consistent. [10] You get this straight, and say, okay, you — [11] it's supposed to go like this. Then [12] somebody else comes say knows what to do [13] like this. So, oh, okay, I'm going to — I [14] do like this. Somebody else comes; say "No, [15] you're supposed to do it like this." I [16] mean, it's just constant. So we never [17] really get the full understanding. By the [18] time I get my stuff straight, and on the [19] track, they change it, and say, "No, that's [20] not the track you should be on."

[21] CHAIR HAELEY: The support [22] organizations right now are just useless

Page 28

[1] ?

[2] MS. ABDULLAH: I'm not going to [3] say that. I told you I stopped going. I [4] don't know what they're doing. So I cannot [5] say that. I can say that I couldn't

carry [6] that load and this load, too. I need [7] somebody to come in and just give me the [8] assistance that I need without — I'm scared [9] because ever time somebody comes to the [10] table to offer us something, there's [11] something they want, too. So you don't know [12] if you're going to even be able to give them [13] what they want. You got all these "wants" [14] stop in.

[15] CHAIR HAELEY: Is it money that [16] they want, or control?

[17] MS. ABDULLAH: Control, and [18] influence, and power, for the most part. [19] Time. They want to use your school to get [20] money so that they can exist. That is [21] exactly what they want. They want to put [22] your school in the document they get money

Page 29

[1] to be in to operate. Then they keep asking [2] you, give me this, give me that, give me [3] this, give me that. I mean, I can't even [4] hardly give the Board of Education what they [5] want. I don't have time to give all you all [6] nothing else. I'm not trying to be funny, [7] but this is — if this is the place where [8] I'm supposed to be saying this, this is what [9] I —

[10] CHAIR HAELEY: This is exactly [11] where you're supposed to be saying this.

[12] MS. ABDULLAH: Okay. That's what [13] I seen.

[14] CHAIR HAELEY: That's really [15] helpful.

[16] MS. ABDULLAH: So I would like to [17] have help in those areas, please.

[18] CHAIR HAELEY: We will do [19] everything possible at the end of the day to [20] make sure that we tell CER that. So, [21] Christina?

[22] MS. ENCINAS: My name is Christina

Page 30

[1] Encinas, and I'm going to tell you where I [2] am right now so that you understand where I [3] come from. The Latin American Montessori [4] Bilingual was founded by the Latin American [5] Youth Center, who already operates a charter [6] school for five years — this is their fifth [7] year, I think. So, we were approved in [8] September 2001, so we had been planning for [9] probably a year, and it will be a year and a [10] half, so we have taken the time to try to [11] get information. You know, one of my [12] comments here, it's that really, it's very [13] hard to understand what the Board of [14] Education wants. I mean, they have, many [15] times out of the exchange staff now, I've [16] not yet met the new person, although we are [17] in the process of having a meeting with that [18] person — that simple questions as, you [19] know,

what, you know — we took a year and a [20] half to plan, and of course our plans look [21] different than a year and a half. So every [22] time I ask somebody, "You know, so how would

Page 31

[1] I supposed to do this?" They say, "Well, [2] exactly how you say it in your application." [3] And I say, "But, that's why you have a [4] planning year, because then you figure [5] things out better so you can do better [6] things." So I hardly find any answers on, [7] you know, recruitment, per se. You know, [8] we — our school is going to do a dual [9] English model. We're going to do a [10] Spanish/English, and the dual English model [11] calls for 50 percent of the target language, [12] which is Spanish, and 50 percent — we say, [13] second or third language learners, so that [14] we can pool everybody. But in order for us [15] to have, to follow the model, we need to [16] make sure that that mix happens. The only [17] way, you know, that we think that it can be [18] done is that we have two lotteries. So one [19] is with the type of language, and then, you [20] know, the other one with the other 50 [21] percent of the school who would be learning [22] second or third language. Everybody will

Page 32

[1] have to apply. It will be a matter of, you [2] know, whether they go to the native language [3] or the other second or third language [4] learners. Nobody has ever told me if — you [5] know, it depends on who I talk to. It [6] depends on who I talk to. All people say, [7] "What did you say on your application?" I [8] said, "Well, when we, you know, wrote the [9] application, we knew we wouldn't do a [10] bi-lingual — my background is in [11] Montessori, and I was not really sure about [12] the bi-lingual piece. Now I have done all [13] the research; we know what we want, so of [14] course we have different criterias for our [15] program." So I haven't been able to find an [16] answer. I do, you know — our school is [17] going to start very small. We went from [18] wanting to start with 30 — 30 was almost [19] impossible — to starting with 60 students. [20] I still don't know, I called the Board and I [21] said, you know, when do we submit our new [22] plan, our third year plan? When do I tell

Page 33

[1] you that, instead of 30 like the original [2] plan we are now going to start with 60. So, [3] I don't know, do you have a budget, will you [4] plan those numbers so that you need to know [5] ahead? I'm thinking in my mind, but no [6] answers. So I called, and they say, "Well, [7] we're just going to go in September and do a [8] count, and whatever number of children that [9] you

have, that's how much money you will [10] get. But I thought that they plan ahead how [11] many students are going to be in the system. [12] Anyway, so, what else? I need, of course, [13] money. You know, we have a treasury [14] director and we have a principal. We're not [15] in operation yet. We felt that it was very, [16] very important to have two people — we have [17] to find the space, a building. We are [18] trying to purchase a building, renovate a [19] building; we are incorporating a program [20] that it's Montessori bi-lingual. It's very, [21] very — it's specific and demanding, because [22] you have to, you know, teacher recruitment

Page 34

[1] is a big issue. You know, I might have to [2] go overseas to find teachers who are native [3] and have the specific training for what I [4] need. I think it can be done, and I'm being [5] very successful, you know, in finding [6] teachers, but I also want them to get the [7] money that they need. You know, we have a [8] lot of expenses, of course the Montessori [9] materials are extremely expensive. Thank [10] God they last for a long time. What [11] else? We really need — one — a place [12] where we can go, and I said we need [13] evaluation from day one. Because if you're [14] going to support charter schools and [15] we're going to duplicate programs for [16] exercise, well how do you know they're [17] successful? You need evaluation, you know, [18] professional evaluation from day one so that [19] you can really, you know, show your results [20] in a very professional or scientific way. [21] So I've been trying to do myself by linkage [22] with universities. But, you know, it will

Page 35

[1] be nice that advocate group that will go [2] talk to universities and see how to work [3] with, you know, different schools, and [4] is that also extremely expensive if you want [5] to go university. They have a huge [6] overhead, and, yeah — what else? We have [7] a — I mean, pretty much I think that I also [8] am very pleased because I see that having [9] the Latin-American Youth Center as our [10] organization, or parent organization, it's [11] an extremely fortunate for, on our part. [12] Also, some of the laws, if you go to our [13] national charter school conference, then you [14] say, like, "Oh my God, you know, I'm lucky." [15] It's, a — you know, like, I mean, an [16] example is, you know, DC pays for three-year [17] olds, and our program Montessori, three-year [18] olds are a very important part of the [19] program. You have to have three to five, [20] you know, three to six, six to nine, nine to [21] twelve. Some other places they don't pay [22] for three-year olds. So, you know, you have

Page 36

[1] to charge tuition for three-year olds. What [2] else? At the new school development, like I [3] said, building — oh, one of the things I [4] want to mention is that DCPS has a number to [5] do it.

[6] They don't know what to do with us [7] either. You know, I talk and I say — I [8] called them and I said — it depends on who [9] I talk, like she said. You know, I need to [10] hire — you know, I called the Embassy of [11] Spain, and I said, you know, "How do you [12] bring teachers from overseas, because I know [13] a public school who has a dual language [14] program has done it." They said, "Well, we [15] have a contract with DCPS." I called DCPS [16] and DCPS said, "We don't know — we've never [17] done — you know, we — we don't know what [18] to do with you guys. We've never done [19] anything with charter schools." Things like [20] that. What else?

[21] CHAIR HAELEY: Expectations, [22] disappointments?

Page 37

[1] MS. ENCINAS: Expectations. I [2] mean, I think that what I see when I go to a [3] group charter schools is that we're all in [4] such a different levels. There are — you [5] cannot, you know, there's no "one size fits [6] all", at all. You know, we cannot sit [7] around a table and expect that the [8] information they are giving us is worth for [9] enough time.

[10] It's really limited for going to [11] meetings and listening to things that I'm [12] not even, you know, something that we can [13] use. So it would be nice to have somebody [14] who can sort that out and say, you know, [15] we're going to help schools or assist [16] schools in a way that they can cluster [17] them — in a way that they can really help [18] and strengthen each other, and, you know — [19] I think that also, among charter schools, [20] you know, it's such a big load of work that [21] it's sometimes hard to also get assistance [22] from schools that are being in operation as

Page 38

[1] a new school. I think that's it.
[2] CHAIR HAELEY: Nat?
[3] MR. BROOKS: Well, I'll start with [4] the last one since get it in, just try [5] to reinforce that a bit. That speaks to the [6] need for, I think charter schools. I [7] think the charter schools have reached — in [8] DC, have reached a point where they're look [9] at organized system stuff. It's got to be, [10] and I think that speaks to the point that [11] you're making here about the languages, [12] understandings, and around a lot of [13] that. I think that is a sore need. But on [14] a very pragmatic level for us, we're in dire [15] need of user-

friendly, environmentally [16] friendly, affordable buildings, building and [17] equipment. I mean, we're really being [18] shafted on that because we're paying rent [19] that is ridiculous. Because we are a school [20] that focuses on building trades — this town [21] needs a lot of building trades people — we [22] have to go out of town in this town. I'm a

Page 39

[1] retired DC government employee. I'm aware [2] of some of the problems that present. We [3] have to recruit — this city has to recruit [4] from outside for all kinds of stuff, [5] including some of these beautiful edifices [6] that have been remodeled and built over the [7] past twenty years. That is insane to have [8] to recruit from 100-500 miles away while you [9] have people who are unemployed and costing [10] the city more money. So as a part of our — [11] a major part of our philosophical thrust is [12] to prepare people to enter the industry and [13] to move right up. We have — just take, as [14] an example, on our first graduation class, a [15] young man who was one of our outstanding [16] trades students — he was in, focused on the [17] and electrical wiring. He worked on a [18] big contract downtown during an internship [19] in his senior year that he liked, and, of [20] course, and he got a job them and thought [21] that he was set for life, but he came back [22] the next year, showing us the beginning of

Page 40

[1] the next year, his union card, Electrical [2] Workers of America — of course, we can [3] longer afford him, even though he's one of [4] our alumna. The next year he came back [5] saying he just got a new position that he [6] would reach the \$40,000 a year mark, but he [7] said, "I've learned something, so I'm going [8] back to college, because I want to be one of [9] those contractors." That's the way that [10] pathway continuum should work, because [11] that's what we have in mind. But, in order [12] to train people in the building trades, you [13] need certain kinds of space, equipment as [14] well. So buildings and equipment are really [15] at the top of our list, very selfishly, even [16] though there may be more esoteric needs for [17] class support.

[18] CHAIR HAELEY: Can I just [19] clarify —

[20] MR. BROOKS: Sure.

[21] CHAIR HAELEY: Those are functions [22] of buildings and equipment, because they are

Page 41

[1] a portion of the curriculum?
[2] MR. BROOKS: Yes.
[3] CHAIR HAELEY: Not buildings and [4]

equipment in order for a —

[5] MR. BROOKS: Or a building, or [6] building complex — for the education and [7] training. Classrooms that are also shops. [8] If you're going to teach — train people to [9] build a house, you've got to have a certain [10] kind of space to work in. You can't move [11] into a room like this and very well do that. [12] Now, we have put parts of houses together in [13] our building, in a room.

[14] CHAIR HAELEY: Thank you.

[15] MR. BROOKS: I would also suggest [16] that highly qualified teachers and staff, [17] particularly support staff — support staff [18] is a place we are sorely lacking. As a [19] long-time program manager, I know that it is [20] not — it is an understatement to say that [21] it is not cost-effective to use a \$25 an [22] hour employee to do a \$10 an hour job. Over

Page 42

[1] the long run you — there is a severe waste [2] in getting to the evaluation part that's [3] going to show up, and it's not going to be a [4] pretty picture. But, then we're in [5] Washington, D.C., and sometimes that is [6] almost an expectation — because of [7] overrides. So that speaks to a need for a [8] good cost-effectiveness across the board [9] without sacrifice to students and services. [10] I say "students and services" because I hear [11] your frustration. I share it. Sometimes, [12] when I came to Booker T. near the end of the [13] first school year, when I looked around [14] because of the kind of work I had done in my [15] life, I almost said I was in a mental health [16] center. Some of the problems — a lot of [17] the problems we have addressed. It's been a [18] real struggle, but we didn't have the [19] expertise in-house when I arrived. We were [20] attempting to provide educational services [21] where people who were not ready — and there [22] has to be a readiness level, as all

Page 43

[1] educators know, because my mother was one, [2] and she's taught that stuff and I had to [3] listen (laughter), around the house about [4] readiness for this and that — reading, and [5] math and so forth. There should be [6] readiness. If you don't have your second [7] medication, so if you're stabilized you [8] can't be expected to understand this math [9] lesson today. So that's — the support [10] staff is very important. You can't operate [11] without support staff; I don't care how [12] sophisticated your professional staff is. [13] But if your professional staff is doing a [14] lot of support staff stuff, you're going to [15] be missing some of what they can do [16] professionally. That's going erode your — [17] the service quality. Most needed, I'm going [18] to put

in good governmental relations [19] because I recognize some of the tricks [20] sabotage. I'll leave it at that and we'll [21] discuss it more when we can.

[22] CHAIR HAELEY: I would.

Page 44

[1] MR. BROOKS: All right. I would [2] also suggest that, I think this is related [3] to some of the earlier remarks of good [4] public relations and marketing. Across the [5] board, not just for my school — my school [6] is fairly easy — we started training to [7] address that last — late last year. I [8] brought it up very prominently and pushed [9] mixture of that group on the [10] table, but we're so busy reacting until we [11] had, we hadn't gotten really into proacting. [12] In order to build a good system of [13] educational services as charter schools are [14] supposed to be about — that's what we're [15] supposed to be about — you've got to [16] have — I've got to proact. I've got to [17] recognize needs even before they happen, [18] seeing the symptoms and preparing to address [19] them in a timely fashion. That — so, [20] sometimes I notice people with my first year [21] felt like studies to look like and felt like [22] they were in isolation, because they were

Page 45

[1] not relating to those in other schools. I'm [2] not aware of a good meeting place or forum [3] where charter school staff and others — [4] I'll get to in a minute — come together and [5] network. Under "most expected", I expected [6] organizational problems during developmental [7] stages. I mean, I think they are absolutely [8] necessary. It's an indication of growth if [9] there are no organizational problems. But [10] they must be addressed or they start to get [11] out of hand and you start to get feelings [12] like this. Like this lady was [13] expressing so appropriately, I think. This [14] is a town of bureaucrats and "bureauspeak" [15] is the — that's the way it goes. If you [16] don't understand how a lot of it works, you [17] can be made to feel stupid and certainly [18] overwhelmed. You aren't stupid or [19] overwhelmed. This is a game, and don't go [20] for it. There are people actually in [21] bureaucracy who have no idea what they are [22] talking about because they don't even know

Page 46

[1] the person next to them. For the past seven [2] or eight years they've been sitting there [3] next to them, and they don't know what they [4] do, and they're not interested. Sometimes [5] it's — the best way, thirty years ago, or [6] more than thirty years ago, I learned the [7] best way to operate in this town is to get [8] to know people socially. It's like any, I [9]

mean, you have variations of this. But in [10] Washington is one of those towns where you [11] can learn more about how things work outside [12] of business hours sometimes than you can [13] inside of business hours. Then when [14] business hours come back around, the next [15] cycle, the next day, you can pick up the [16] phone and cut through 18 yards of red tape [17] with one telephone call. XXX (END OF TAPE [18] SIDE A)

[19] CHAIR HAELEY: Do you think that [20] federal function can be centralized in the [21] support organizations?

[22] MR. BROOKS: Sure. Sure. I mean,

Page 47

[1] I'm sure Homeland Security is doing that [2] right now. They probably have more inside [3] tracks than you can possibly imagine. Every [4] bureaucracy that sets up attempts to attract [5] people who already have knowledge and a [6] track record in that area. You can buy the [7] expertise, the technical expertise, on the [8] open market, no matter how sophisticated. [9] Schools are producing people like that, but [10] those Phi Beta Kappa, I would — probably [11] could walk in here and be snowed by the next [12] seven or eight years if they're — if they [13] don't know somebody, depending on what the [14] charge is. So we need — that goes back to [15] the whole business of organized systems that [16] affects the behavior. When you know [17] somebody who you can call, no matter [18] something really works, you become more [19] self-competent, and you become more [20] self-competent as a result. You're going to [21] be more effective. I just made a note that [22] you were speaking about that, about the

Page 48

[1] demystification of systems and processes. [2] We need a support organization — let's see, [3] what did I write here? Support [4] organizations are not useless. It's just [5] that there is some coordination of what they [6] do, may need some real serious and close [7] examination so that — certainly don't need [8] overlap, and there's still plenty of gap out [9] there to be filled in. But who identifies [10] what the big picture is? This is a [11] political town, and never forget that. As a [12] young man I said I was apolitical, because I [13] studied political science in college and I [14] discovered, by the time that I graduated [15] that I don't want to have anything to do [16] with it after working on a couple of [17] campaigns. But then I came to Washington [18] and I found out about the politics and the [19] bureaucracies. Then I taught at a couple of [20] universities and I found out about the [21] politics in universities. Wow. So you [22] can't get

away from politics, and you can't

Page 49

[1] get away from it, and you've got to survive [2] so that you can move on to a point where you [3] thrive. You'd better become politically [4] astute. So if there is an organizational [5] unit that can — it's like a clearing [6] house — I'm not sure, Tom, I'm not sure how [7] to articulate this, but it's got to be 'a' [8] place as opposed to seven places. Because [9] you can't go to all those places all the [10] time.

[11] **CHAIR HAELEY:** Dream big, right? [12] I mean, if we had all the money in the [13] world, and we had the ability to be kings of [14] the world, and say, "Here's what we can give [15] you. What do you want?" Now that's — you [16] know, this is a — you know, we don't have [17] all the money in the world. We don't have [18] the ability to tell you what you want. But [19] we've got a chance to be able to take a [20] finite set of resources and direct them to [21] solve a set of problems which will both [22] benefit the DC schools plus charter schools

Page 50

[1] nationally. That's the goal of the [2] research. So think there again — it's okay [3] to say "I don't know how to say it", because [4] that's, frankly, Jonathan's job to figure [5] out what it means and to put it into context [6] based upon all the rest of the information [7] we have. So don't let that stop you. Just [8] throw out exactly, you know, if we could [9] give you anything in the world, what would [10] it be?

[11] **MR. BROOKS:** A centralized, like a [12] nerve center, with the lobbying capacity, [13] public relations, marketing, communications, [14] making sure that we're all aware of what we [15] need to be aware of. The monitoring of it, [16] even, you may not like big brother, but it [17] is necessary to have the certain functions [18] out of that, in order to be more efficient [19] and effective. That's the way you [20] demonstrate success and your necessity. [21] Soft money, for instance — I keep saying [22] I'm not a grants labor — I just have some

Page 51

[1] experience in sitting with them, and while [2] they pick my head so they can throw it [3] together. Because you've got to start up [4] sometimes — if you can just get it started [5] up, it will sustain itself, or you can plan [6] other ways, effective ways, to sustain it. [7] But you can't even start it up. You have [8] nothing to sustain. So soft money has its [9] place. I went to a university — I attended [10] a university where they were very big on [11] soft money, and everybody knew it wouldn't

[12] last forever. But you keep piling it [13] through until you get these institutions set [14] up. Then you can go with it, and a lot of [15] us know what that means. Then you become so [16] essential as to how they can't do without [17] you, and the hard money will follow. So [18] it's something more centralized so that you [19] don't have to go to seven meetings a week in [20] order to find out that three of them are [21] going to be saying, talking about the same [22] stuff. Two of them won't have any answers

Page 52

[1] to it, so you become frustrated because [2] you've got these things back home to do to [3] manage their more individual items. But [4] they're all part of the processes necessary. [5] Everybody's doing it. When you go to these [6] meetings, you find out that everybody's [7] sharing the same problems, but you haven't [8] had an opportunity to talk to one another [9] about them. If you had more face to face [10] opportunities for face to face, you would [11] find out that is all commonplace stuff. So [12] it's — it requires highly paid personnel to [13] do that. It requires smart people who don't [14] work free. Sometimes we get into expecting [15] that stuff will be done free as a welfare [16] mentality. I talking about our city and I'm [17] talking about our country. In many ways we [18] get to thinking that somebody should come in [19] and volunteer this and that. If it's highly [20] skilled stuff requiring great credentials, [21] that goes with — that's what I mean about [22] good teachers, too. I expect for them to be

Page 53

[1] paid. If we can't afford to pay a good [2] teacher, and if we say we should pay [3] have that teacher to come in and, I mean, [4] that teacher has a mortgage, or should be [5] aspiring to have one, and send the kids to [6] college and all of that, and so they don't [7] have four or five years to take out of their [8] lives to do almost volunteer work, to work [9] at a sub-standard, sub-par salaries. So, [10] in order to be competitive, we've got to [11] have some kind of incentives. It's not just [12] salary, because anybody who knows anything [13] about salary knows that people don't really [14] work for money, they just need a certain [15] amount of money. They work for the way it [16] makes them feel, because it's the [17] self-esteem and worthiness.

[18] **CHAIR HAELEY:** One of the things [19] that came up in the earlier discussion was [20] just the simple problem of not being able to [21] find comparative salary data. If you want [22] to hire somebody, what's a principal cost?

Page 54

[1] What is a fifth grade Spanish teacher cost?

[2] **MS. MKEON:** It's out there. I [3] mean, you can get that information.

[4] **MS. ENCINAS:** I hit the DCPS [5] website, and I, you know, when people asked [6] me, I said I won't pay you based on DCPS, [7] because, you know, I think that that's the [8] people that I'm competing with in terms of [9] the job market and salaries. If people want [10] to move to Washington —

[11] **MS. MKEON:** Then the counties, you [12] can get theirs as well.

[13] **MS. ENCINAS:** Yeah.

[14] **MS. MKEON:** I agree with you.

[15] **MR. BROOKS:** That stuff is not [16] that difficult to get, but suppose you want [17] to get somebody who has the potential for [18] providing more. There's got to be some [19] additional incentive there.

[20] **MS. ENCINAS:** I agree with you.

[21] **MR. BROOKS:** A savings plan, some [22] tuition monies for further study, and other

Page 55

[1] things. We've got to be a little more [2] creative. Because you may even be able to [3] pay a few dollars less if you've got [4] something else available to this person that [5] has value.

[6] **MS. ENCINAS:** I think that also [7] the DCPS people are, you know, the benefits [8] of retirement. It's a big issue, like, you [9] know, working in the system for seven years, [10] and I leave now, then, I lose, you know, my [11] retirement. But for a couple of years they [12] don't, right?

[13] **MS. MKEON:** You can keep rolling [14] over, and apply for a leave of absence. [15] Then the school district — and then the [16] charter school pays DCPS for your retirement [17] so that when you leave you can —

[18] **MS. ABDULLAH:** Okay.

[19] **MS. MKEON:** In the same —

[20] **MS. ENCINAS:** But if you're new to [21] your charter school, then you have your own [22] plan for retirement.

Page 56

[1] **MS. MKEON:** Thank you.

[2] **CHAIR HAELEY:**

[3] **MS. ABDULLAH:** I think what would [4] help, from what I've experienced after five [5] years, is an organization that's the center [6] for charter schools. When we need legal [7] advice we can call any of these two or three [8] lawyers in that staff that helps us with [9] whatever the legal parts. There's somebody [10] there that would do the retirement plan for [11] us,

and we just send the money for the [12] employees to that central office, and they [13] handle it. But we, you know, let's say we [14] want to give the staff bonuses or special [15] certificates, and little things like that, [16] that we can call to that organization and [17] say, "Look, did anybody donate anything? We [18] need two or three special bonuses for a [19] couple of staff members." You could get [20] maybe four bonuses out of this organization [21] a year. Not bonuses, but incentives — I'm [22] saying the wrong word — incentives.

Page 57

[1] Because maybe we can't give our teacher an [2] incentive. They did something really nice, [3] and we really want to give just some [4] flowers. We may not even be in a position [5] of giving flowers on the spot. Did [6] any — and you all would do — whoever this [7] organization is, would get florists and [8] people like that to donate a certificate, [9] and then you all can give them to us, versus [10] we running around getting all of those kinds [11] of things. Then, I just think that you all [12] should — whoever this person — I'm saying [13] "you all", but whoever this organization is, [14] should deal with the electric, the gas, and [15] the water regardless of where we are. [16] Because we are gypsy organizations, but we [17] can't even put our roots down. We're in [18] this building this year, we're in that [19] building next year, we're in this building [20] the year after that, so we don't want to put [21] anything in a building that we can't take [22] with us. But we're going to have to pay the

Page 58

[1] gas, electric, and water regardless of where [2] we go. So maybe that would be centralized. [3] You all can make a deal with the gas and [4] electric and water company on charter [5] schools for a period of time, where, okay, [6] like the building I'm in, I've got a gas [7] bill that is \$10,000; I've got a water bill [8] that's \$10,000; I've got an electric bill [9] that's \$10,000 in a one month — and that's [10] not even talking about my mortgage or lease [11] amount. I didn't know it. I don't know [12] anybody down there to call and say anything. [13] Will it get cut off? I don't know. There's [14] children in the building. Will they cut it [15] off? Can we call you all and trouble-shoot [16] that kind of information to you all, and you [17] all go out, whoever this organization is —

[18] CHAIR HAELEY: Mm-hmm.

[19] MS. ABDULLAH: Work it through. [20] Then call back and say, "The Village [21] Learning Center, this is the bottom line of [22] your situation on gas. This is the bottom

Page 59

[1] line for your situation on electric." Other [2] things that fall in those type of [3] categories. But for sure, the legal, the [4] retirement, the incentives, and special [5] education. If we had a special education [6] situation and we are not in LEA, because [7] some of those to be LEA and some of us [8] didn't. But if we're not in LEA, DC public [9] schools is our LEA. But it's hard getting [10] through to them. Can you all trouble-shoot [11] that through them? Then if you are in LEA, [12] there would be another approach to that. [13] Can you trouble-shoot some of their problems [14] for them? So it's two different [15] perspectives when it comes to special ed. [16] But there shouldn't be something where the [17] principal or a director of the school gets [18] burdened with for doing all these.

[19] You know, trying to resolve it on [20] your own. So, I don't know what you all are [21] planning to do, but something like that [22] would be a good service to the charter

Page 60

[1] schools. Then, the other meeting was when, [2] how — when do we all get together and be [3] able to share and network? I mean, she may [4] know how to do something that I'm over there [5] knocking my head off trying to figure out. [6] She'd probably say, "Oh, I have a template. [7] You just do it like this." I may be doing [8] something that she's over —

[9] CHAIR HAELEY: Food services came [10] up in our last discussion. People are [11] calling to say, "Is there a good food [12] service organization?" Someone would say [13] "Ah". Well, you know, I'd call another [14] principal. So having a clearing house for [15] this type of information will be, you know, [16] freely termed against their trademark, even [17] charter schools.

[18] MS. ABDULLAH: That's right. Then [19] we will come to you all. That's right. Get [20] this food service — because we here filling [21] the number on these applications, getting [22] all these independent people coming and

Page 61

[1] going. We don't know them. Then the people [2] are complaining about them. I mean, are we [3] liable? You know, so food service is [4] another one. That type of thing.

[5] CHAIR HAELEY: Trying to find who [6] is a good quality, even if the organization [7] couldn't do it, you would at least have a [8] backboard to be able to say, "This is a [9] five-star rated food service according to [10] SAIL."

[11] MS. ABDULLAH: Right. Right. [12] There you go.

[13] CHAIR HAELEY: Okay.

[14] MS. ABDULLAH: Then we'll get that [15] information from you. What I do —

[16] CHAIR HAELEY: That is correct. [17] Just say "us", well enough.

[18] MS. ABDULLAH: This [19] organization — whoever this organization [20] is.

[21] MS. ALLEN: Because you commented [22] earlier on going to meetings and other

Page 62

[1] people are doing things that you don't [2] necessarily think are helpful. Do you think [3] that there — that an organization that got [4] set up to provide those services, or at [5] least offer those, is something that the [6] Greater Charter School want? It just [7] needs to be — it just needs to be improved?

[8] MS. ABDULLAH: I didn't hear [9] anyone offer this type of service, where I [10] can come and get at least six or seven [11] things in one place. I've known to offer [12] assistance, but they make it so political [13] and so bureaucratic, I'm telling you, [14] sometimes I just sit there and say, "What [15] are they talking about?" So I couldn't even [16] figure out, all the time, what was going on, [17] because, like you said, this is a political [18] town. You have to already know what the [19] thing is. I mean, you can't go to a hockey [20] game with a football helmet on. So if you [21] don't know, you're sitting there saying, [22] "Well —

Page 63

[1] MR. BROOKS: I don't know, these [2] days maybe you probably can.

[3] MS. ABDULLAH: So — and I'm going [4] to be honest with you, you're just a [5] political part of DC. That should be part [6] of — I should know now who, how this [7] political setup is. I'm not even sure who's [8] who, what they do, not names. I'm talking [9] about positions. I'm not even sure how this [10] trickles down to affect me. Who is on the [11] top, who is in the middle, who's in — at [12] the vet and how does it affect me. We [13] haven't even really been exposed to that a [14] hundred percent. I mean, right now, [15] Mr. Lockridge wants me to write something to [16] him. Am I knocking something over, or am I [17] building something up? I don't know, [18] because I don't even know what kind of power [19] Mr. Lockridge has for career. I really [20] don't know. So, I may give him the letter, [21] but maybe I better not give it to him, I [22] don't know. So you all could educate us on

Page 64

[1] how that works.

[2] CHAIR HAELEY: Correct. Well, [3] it's —

[4] MR. BROOKS: It's — I think I [5] agree, but it's a process — it's a [6] developmental — it's development of the [7] system. It's going on. This is part of it. [8] But this kind of thing had to happen because [9] the way it started was an evolutionary [10] process. When evolve, you don't control. [11] That's when nature does —

[12] MS. ABDULLAH: I mean, I agree, [13] but when she comes as her first year, how [14] does she get the same induction that I [15] received the first year that I was here?

[16] MR. BROOKS: I think we're [17] speaking to it, though. I think you are [18] speaking to it. If you have the centralized [19] place for clearing house, it not only [20] provides the administrative service pieces, [21] but orientation and training, and there is a [22] facilities and management office that is

Page 65

[1] aware of all of the buildings and the costs [2] and the utilities and so forth for them, [3] because there isn't a piece of turf in this [4] town that isn't on a computer bank. It — [5] somebody knows about it. So if you tap into [6] all of those — if you're able to tap into [7] virtually all of those, you can begin to [8] manage how you develop your facilities. If [9] you know that you can only afford \$8 dollars [10] a square foot, and you're — you shouldn't [11] be looking at a \$20 a square foot facility. [12] So, if I wanted something when I used to [13] look for spaces that belonged to the [14] government by and large, I would go to the [15] experts in their office and say, "This is [16] what I'm going to do. This is what I need." [17] You know, and then, somebody would be [18] assigned to work with me and I would start [19] looking, and I would have choices to go look [20] at. I am not a facilities manager; I [21] happened to work with one who knows about [22] that kind of stuff. But I don't talk the

Page 66

[1] language, but I've never had — it wasn't [2] necessary for me to talk the language as [3] long as I could speak our common language to [4] facilities manager. I understood the common [5] language. Then he or she would identify [6] options for me. I think that's what you're [7] speaking to, somewhat, because that gas bill [8] and that water bill can be projected and [9] estimated for projections.

[10] MS. ABDULLAH: I agree with you, [11] sir, but I obtain my billing from the [12] District. It's a DC public school; we ask [13] all them — we have enough sense to say, [14] "Can you tell us what the gas bill was, the [15] electric bill was, the telephone bill, et [16] cetera, et cetera, et

cetera, over the [17] years?" Nobody would give us the [18] information. Nobody. Ms. Reed wouldn't [19] give it to us; the people in the electric [20] company wouldn't give it to us. First of [21] all, they didn't even want to turn this [22] stuff on because whoever was in the building

Page 67

[1] prior to us getting it, left with a lot of [2] bills. They really didn't want to turn it [3] on. Then they wanted us to put down a large [4] deposit, which wasn't our fault that what [5] happened to them before. You know, that, [6] anyway, all of that to say, if this [7] organization existed, then I can find out [8] without running all around. We've got to [9] cut down on the "run-around" time. The [10] "run-around" time is eating into our other [11] issues and concerns that we may have to [12] address in the course of the day. I don't [13] want to keep looking for lawyers; I don't [14] want to keep looking for special ed.; I [15] don't want to keep looking for food. I've [16] been trying to get my food program up since [17] I started. I still don't have the right [18] food program. Then, the way I understand [19] it, I might be wrong, but just trying to cut [20] through the chase, we pay \$4 a meal. The [21] school system gives us back \$1.25 for [22] every \$4 we spend. I mean, what are you

Page 68

[1] giving that money for? Just keep the money. [2] I don't like that. I don't like you giving [3] me \$4 and making me think you gave me [4] something, and then, I mean, I spent \$4 and [5] you give me a dollar and something back. [6] Then, okay, now on the free lunch program is [7] on us individually. You have to do yours, I [8] have to do mine, she has to do hers. But [9] it's not free. It's on us. When we get [10] into the charter movement, we really don't [11] clearly understand that that means you've [12] got to pay for all of the children's food, [13] even if they throw it in the trash every [14] day. Okay, then you've got an electric bill [15] sitting there and children throwing food in [16] the trash. Do you give the children the [17] food, or you pay the electric bill? You're [18] almost like the mother now. "Okay, you [19] know, I'm not going to buy no more food [20] because you all are wasting the food. I'm [21] going to go ahead and pay the electric." [22] You can't do that, but you're almost being

Page 69

[1] put in a position to think like that. [2] CHAIR HAELEY: [3] MR. BROOKS: May I finish my — I [4] just, real briefly, my most disappointing [5] relationship with DC school personnel? [6] You're getting the run-around.

The [7] secondly, budgetary constraints. They are [8] artificial — you put a number on it, this [9] is what it should be. But we service [10] individuals, so the numbers are not [11] realistic per pupil expenditure. There are [12] students with special needs. Then — so [13] it's a question of whether or not you have [14] the capability for identifying those special [15] needs, and are to increase the allotment, [16] and sometimes that doesn't meet the company [17] school system. Finally, parent knowledge [18] and understanding of where the charter [19] schools are. Then, under most lacking — [20] parent support — any tie-in to that lack of [21] knowledge and understanding. Would they [22] dumped on — I thought it was just Booker T.

Page 70

[1] the first year until I talked to other [2] people who were being dumped on with soft [3] referrals of students who are considered [4] problem students. Because if there is no [5] paper trail, you can't prove that. But if I [6] have a school up the street that says to [7] this parent that this child they don't want [8] anymore, "Why don't you try Booker T.?" [9] They've got a fine program." The parent [10] shows up dragging this child in and says, [11] "You know, I understand that you all have a [12] great school here." You know, well, what's [13] wrong with him. He's just a level four and [14] a half, special ed., something like that. [15] That's an old game of informal referral [16] where there's no way to prove it.

[17] CHAIR HAELEY: We're booked to go [18] to 1:45, right? We're basically there, [19] which — but I'd to go, if you have a few [20] more minutes, just to circle back around to [21] discuss the one, the crucial point to us [22] again which you want to hit. I mean, I

Page 71

[1] don't have time to go back to him and say, [2] "Ah, you've changed your mind on many things. [3] I don't think you've far enough there to [4] change minds." But just so we've got it [5] clearly in the record, and that it's, you [6] know, public forum, what is the one thing, [7] if you could have one problem solved by an [8] outside service organization, regardless of [9] whether it costs money or not, what would [10] that one thing be?

[11] MS. ALLEN: Just let me add, I'd [12] like to also ask the question Cathy and [13] Imani you've heard everybody else talk [14] since you started the and you wanted [15] to — I saw you kind of —

[16] MS. MKEON: Yes, thank you. [17] Well —

[18] CHAIR HAELEY: So then, anyone [19] else wants to change their mind —

[20] MS. MKEON: Yeah, sure, go right [21] ahead. I'll tell you very briefly.

[22] CHAIR HAELEY: Okay.

Page 72

[1] MS. MKEON: You know, the special [2] ed. is a major problem in any — anybody [3] that wants to become an organization within [4] the city has to understand that, probably [5] with facilities, although it doesn't affect [6] me personally right now, special ed. is [7] there, because it wouldn't even matter if [8] you had a facility. If you don't get [9] control of the special ed. issue in this [10] city. By that I mean, and we are pretty [11] much on good terms. We, too, have been [12] dragged through the courts. Our legal [13] bills, to just support yourself because you [14] didn't dot an "I", and you wrote something [15] two minutes sooner than you were supposed [16] to, you could be looking at a \$27,000 bill. [17] We just had — we won a case recently where [18] we were going to get to pay \$27,000 for a [19] legal fee. But it cost us close to \$36,000 [20] to win so we didn't have to pay \$27,000. So [21] that's a real big issue in the city, even [22] when you're working very diligently to

Page 73

[1] monitor everything that's going on. Schools [2] cannot operate without a special ed. [3] coordinator. You need to have a [4] knowledgeable person that's going to make [5] that work in your school, because even with [6] it you still face these cases. DC is unique [7] to any other place in this country as far as [8] what the can charge us for legal fees. They [9] will send you — there isn't a firm in this [10] city that will send you a notice telling you [11] that somebody's up for a re-vow.

[12] They may not even attend your [13] school. Grandparents, or parents that had [14] signed with them years ago, thought it was a [15] done deal — over — and they're still [16] saying they're representing you. So there's [17] a big gap. It's going to take somebody, a [18] real giant who can stay focused on this [19] issue. They've been moving closer to [20] cleaning it up in DCPS. The charter schools [21] are really going to — they don't a [22] facility. It's the truth. It will just

Page 74

[1] wipe you out. You can't even know why, [2] budget-wise, how much something like that [3] is going to cost you. The monitoring is a [4] real big issue, but you know, there's [5] different criteria for everybody. How do [6] you hold charter schools to a standard that [7] makes a difference? How do they provide [8] support, because there's all these [9] organizations that say, "Now submit to us [10] this proposal because we're going after [11] grant money." They're not going

after grant [12] money. So you're giving them your time, and [13] you're writing these proposals, and it [14] doesn't go anywhere. We were told at one [15] point that we would have a CEO from a [16] business partner with our CEO to give [17] additional added value to what we're doing. [18] We're doing our. That doesn't mean we [19] can't be better. We should be all working [20] towards that. Those things fall through the [21] cracks, and there's really nobody to go to. [22] Having two chartering authorities offers a

Page 75

[1] major challenge for schools. Schools sort [2] of let these authorities have their own [3] life, if you will, because there's laws that [4] say they're supposed to do one thing, and [5] then they do something else, and we all [6] said, sort of quietly, and we said, and [7] passively, "Okay, so they want this one [8] report." So you do one more report. Before [9] you know it, you snowballing, and you've got [10] another bureaucracy going. That's sort of [11] what really, I mean, I think there is a real [12] need for an association in this city. But I [13] think that we have to be real cognizant of [14] the fact that we don't want to turn an [15] association into another bureaucratic [16] landmark that's going to start, you know, [17] doling out — you know, it's sort of like [18] that whole notion around west of the park, [19] and, you know, those schools got this, and [20] that school got that, and so how do you keep [21] it fair and equitably balanced? The last [22] thing I'd say is that — which, I know these

Page 76

[1] other issues are very pressing. The [2] standard for teaching and learning, and the [3] "no child left behind" legislation, is going [4] to be a real challenge for to public charter [5] schools. We have teachers that are not — [6] there was no law that required that they be [7] certified. Certification is maybe not the [8] only answer in the world for quality [9] education, but the fact is people have to be [10] knowledgeable about the process of teaching [11] children how to read so that they can be [12] successful. Until we develop some standard [13] for what it is that's important, not just in [14] accountability, but tying into "no child [15] left behind", schools again are going to [16] find themselves in limbo because they will [17] not have certified teachers or teachers that [18] meet this criteria that's out there. You [19] will jeopardize all the work that people [20] have done because it will take an enormous [21] amount of time for people to get that, kind [22] of, highly qualified staff.

Page 77

[1] MS. ALLEN: Let me ask you a [2] tech-

nical question that has come up in [3] lately. There are a lot respects of DC law. [4] It says a qualified teacher has to have [5] certain criteria.

[6] MS. MKEON: Yes.

[7] MS. ALLEN: Do you think a lot of [8] your teachers wouldn't meet the "qualified", [9] not just the "certified"? Not to be [10] certified if DC law says you have to be [11] certified. But are they qualified to teach [12] reading under what's being put out, or are [13] you not sure?

[14] MS. MKEON: I don't — I —

[15] MS. ALLEN: The other group also [16] said they haven't heard anything about us.

[17] MS. MKEON: I've been sitting on [18] the DC Board's "no child left behind", and [19] I'm trying to get clarity from them, and [20] they're still working on their [21] certification. But if you're in an [22] elementary — they're re-doing the

Page 78

[1] certification — but if you're in elementary [2] school level, you — even if you have a [3] master's degree in education, or in special [4] ed. if you will, you still have to have [5] content for reading, writing, or reading, [6] mathematics, and science. So, people — I [7] just don't see how they're going to do it at [8] this point. It's not that far behind that, [9] if we, next year have to send letters to [10] parents and tell them that the teachers of [11] the children — their children's teachers — [12] are not highly qualified staff members, it [13] will send many people running away from [14] schools again.

[15] MS. ALLEN: We'll have to look in [16] other —

[17] MS. MKEON: Thank you.

[18] CHAIR HAELEY: Imani?

[19] MS. ABDULLAH: Can I ask a [20] question again?

[21] CHAIR HAELEY: This — I'm — If [22] there's one sole thing — we've only got a

Page 79

[1] couple of moments. But if there's one [2] thing, just, bang, with give me one single [3] thing, what is it? What's your biggest need [4] that we can fill?

[5] MS. ABDULLAH: The central office. [6] The central office being and providing the [7] services. That's the one thing I will —

[8] CHAIR HAELEY: Right. Can I have [9] your diagram? Okay, and for the record, [10] we're submitting a diagram, labeled Exhibit [11] A —

[12] MS. ALLEN: The record isn't going [13] outside, and let me just say also, when [14] we get a report, and it's going to be [15] synthesized based on all the day's worth of [16] discussions, and we'll get you summaries, [17] you can have the entire

transcript if you [18] want, you know, without — anything, any [19] level that you want. We'll start out small, [20] just so we can give you feedback. I'll be [21] working to post it up before this goes. [22] There is a real difference between what

Page 80

[1] schools that have been around for a long [2] time want, what think they need, and what [3] your schools need. That's something that [4] not everybody is cognizant of. I think [5] that's a real neat thing that you guys help [6] us understand, as well as some of the [7] technical issues surrounding —

[8] **CHAIR HAELEY:** Christina?

[9] **MS. ENCINAS:** I'm still in the [10] process of understanding all this be [11] able to hear what experience people have [12] said. This is very helpful in a way. I [13] think I need more right now. It's [14] sometimes — help me to start with the [15] right — you know, in terms of [16] facilities. We have a very big issue with [17] trying to purchase a building, and remodel [18] the building.

[19] **CHAIR HAELEY:** Right. Nat?

[20] **MR. BROOKS:** I'm torn while we're [21] in building here. Selfishly, we need [22] building. But unselfishly, I think that a

Page 81

[1] centralized organizational structure that [2] feeds into building all of these aspects as [3] important pieces, is needed probably more [4] importantly. But if I went back to my [5] place, we would all vote for a building [6] versus —

[7] **CHAIR HAELEY:** Great. Well, thank [8] you all for taking the time today, and [9] please contact CER if you have any [10] questions. It's really a pleasure to have [11] had you come.

[12] (Whereupon, at 1:58 p.m., the [13] PROCEEDINGS were adjourned.)

Lawyer's Notes

In The Matter Of:

*CENTER FOR EDUCATION REFORM
CHARTER SCHOOL OPERATIONS*

*FOCUS GROUP 3
February 12, 2003*

*BETA REPORTING & VIDEOGRAPHY SERVICES
910 SEVENTEENTH STREET, NW
SUITE 200
WASHINGTON, DC USA 20006
(202) 638-2400 FAX: (202) 833-3030*

*Original File AAFOCUS3.TXT, 83 Pages
Min-U-Script® File ID: 4021694707*

Word Index included with this Min-U-Script®

GOVERNMENT OF THE DISTRICT OF COLUMBIA
CENTER FOR EDUCATION REFORM
FOCUS GROUP NO. 3 FOR D.C. CHARTER SCHOOL
OPERATIONS
Washington, D.C.

Page 2

PARTICIPANTS:
TOM HEALEY, Chair
HG Strategies
ANN VARGHESE,
The Center for Education Reform
JEANNE ALLEN,
The Center for Education Reform
JONATHAN BARON,
Red Sea, LLC
NORMAN JOHNSON,
Integrated Design and Electronics
Academy Public Charter School
ANA MARIA NUEVO,
Carlos Rosario International Public
Charter School
MARCIA McDONNELL,
Children's Studio School of the Arts
and Humanities
GEORGE GORDON,
Associates for Renewal in Education
(ARE)
NADIA CASSEUS,
SouthEast Academy of Scholastic
Excellence

Page 3

[1] PROCEEDINGS

[2] (2:00 p.m.)

[3] MS. VARGHESE: Again, I thank you [4] both for being here, getting here on time. [5] As Tom said, we are expecting about three or [6] four other people to join a little later. [7] All right, my name's Ann Varghese. I'm the [8] External Affairs Director here at the Center [9] for Educational Reform. This focus group [10] was convened because we wanted — it's part [11] of a broad, national effort, and we wanted [12] to identify what charter schools need most, [13] and so we better influence the development [14] of any organization that is created to fit [15] or to serve your needs, both locally and [16] nationally. We're conducting similar [17] meetings in several states, and where — [18] we're doing it differently in other states. [19] We thought this would be — a focus group in [20] DC would be better than a telephone survey [21] which we're doing in Indiana and in [22] California. Jonathan Baron is part of Red

Page 4

[1] Sea Communications, and he is going to be [2] facilitating those surveys.

[3] Since he's agreed to help us [4] understand what the needs are among charter [5] school operators, and we want to find some [6] universal themes and some common themes, and [7] identify those so we can move forward in our [8] national efforts. That said, Jeannie, I'm [9] not sure I've abstained myself in what we're [10] doing here, and if you want to —

[11] MS. ALLEN: No, just go ahead. I [12] run the Center, and I — as a — external [13] affairs person. This is kind of her [14] project, and I'm here to throw in input

when [15] I can and to offer any help.

[16] MS. VARGHESE: Tom Healey is going [17] to be our facilitator for today, and Tom, [18] I'll just hand it off to you.

[19] CHAIR HAELEY: CER came to me with [20] the question of how they can better help, [21] given their financial resources, to serve [22] the charter school community. Now, they

Page 5

[1] work nationally and they work locally. [2] They've engaged both myself and Jonathan [3] Baron, who is the head of Red Sea Research, [4] and also Basswood Research — Red Sea is one [5] company, and Basswood is another, but [6] Jonathan runs both, and they've primarily [7] become a specialist in building small [8] businesses. They have been primarily [9] working in the area of influence — small [10] influence businesses.

[11] We are conducting this — people [12] often think, when there's non-profits, that, [13] gee, the rules of for-profit companies don't [14] really apply. But of course they do. The [15] market research study that we're undertaking [16] with — for CER is along the classic lines [17] of trying to define exactly what the [18] potential consumers of this services need; [19] how they value those needs, because there [20] can often be a dislocation between people's [21] preference for what they want and what they [22] might actually want; and a, sort of higher

Page 6

[1] level, what we really wanted to do is get as [2] many charter schools operators together as [3] possible to discuss with among themselves [4] what they needed.

[5] Now this is the third session that [6] we've had today, and it's been very [7] interesting so far where the discussion has [8] gone. What I'd like to do to start the [9] discussion is, basically what we're going to [10] call a "speed exercise". I've got four — [11] just so you can — I've got four areas — [12] they're supposed to make me write this down [13] with us.

[14] There's only the two of you here. [15] They're supposed to — there's four areas [16] that we really want to go through, and [17] they're: what do you need? What do you most [18] expect? What are you disappointed by? What [19] are you most lacking, what support are you [20] most lacking? Then there's five general [21] areas of support: technical assistance, [22] advocacy, communications, new school

Page 7

[1] development, and general issues that come [2] into play.

[3] What I'd like to do right now is [4] just

take a minute, and if you could for [5] each of the four areas: What do you most [6] need, what do you most expect, what are you [7] disappointed by, what support is most [8] lacking — right one sentence, one point for [9] each of those. Then I'm going to ask you to [10] state them on the record, and then we're [11] going to discuss that.

[12] Then at the end of the session [13] today we're going to come back and see [14] whether there's been any change in your [15] mind. Now, with only the two of you here, [16] it might not be such a — enough of a [17] discussion that you end up changing your [18] mind, but we'll move along with that as it [19] goes.

[20] But the earlier sessions, this [21] actually produced some changes in thought. [22] Now, the one question that came up

Page 8

[1] immediately upon doing this before was, [2] "Well, who are you talking about?" If you [3] say, "What do I most expect?" "What do I [4] most expect from who?" Well, it could be [5] from the government, it could be from [6] private supporters, it could be from [7] parents, it could be from students.

[8] But just in your own mind in [9] running your school, what do you most [10] expect? What do you want the most? We're [11] trying to find that out. The other thing [12] that's come through consistently is the [13] question of focus. What I'd really like you [14] to do is think big.

[15] If all the money in the world and [16] all the power in the world could be thrown [17] itself in your problem, then when you think [18] about what your need is, then choose that. [19] Don't let it be constrained by, "Ah, well [20] that's impractical. Therefore I don't want [21] it." Okay? So if we could just take a [22] minute, and try and really confine your

Page 9

[1] answers to one sentence, so then we can go [2] more deeply into them as we go further.

[3] (Recess)

[4] CHAIR HAELEY: Ana Maria, would [5] you lead off?

[6] MS. NUEVO: Sure.

[7] CHAIR HAELEY: What do you — [8] what — let's run down the list. Actually, [9] I'm going to take my list back from you, [10] simply because I'm about to —

[11] MS. NUEVO: Oh, sure. Okay.

[12] CHAIR HAELEY: But, what do you [13] most need?

[14] MS. NUEVO: Right now, I feel that [15] we most need news of secure, stable, future [16] funding to allow for the

growth and [17] expansion of the programs that we currently [18] have. Right now it just seems like we are [19] getting a lot of news of future budget [20] projections for charter schools, and I don't [21] see how we can improve upon what we've [22] already established and, become even better

Page 10

[1] with that kind of depressing news.

[2] CHAIR HAELEY: The projections are [3] coming out of the Department of Education?

[4] MS. NUEVO: Right. I've only [5] become aware of them myself through a [6] meeting that I was at from the Charter [7] School Resource Center. But that, I think, [8] is what we most needed to have the security. [9] You know, are we going to go all the way [10] with the charter school movement and follow [11] through on it, or are we go on and not let [12] it spend ten years? I hope, of course, [13] that's not going to happen. But I think [14] that's one of, I think, one of the most [15] critical needs right now for me, as I see [16] it.

[17] CHAIR HAELEY: Okay.

[18] MS. NUEVO: I didn't feel that [19] technical assistance was really something at [20] my school most needed in this time, but we [21] were a school before having become a [22] charter, so the technical assistance side,

Page 11

[1] from our experience, was pretty much [2] satisfied. So —

[3] CHAIR HAELEY: Good. George, what [4] do you most need?

[5] DR. GORDON: Well, I said we [6] needed technical support in responding to [7] special education monitoring requests, and [8] sites, and visits. I only said that in the [9] sense that we seem to be in the monitoring [10] process, getting very negative kinds of [11] comments because we are not able to respond [12] to their — to request for process kinds of [13] issues in terms of special ed. — the [14] student evaluations, the IEP kinds of [15] things. Back to, again, a funding issue [16] there, who's going to pay for it, and that [17] kind of thing? It's an issue. The other [18] comments here, as we move along, sort of get [19] into budget how we, when it where it [20] comes up. But I would agree with your first [21] comment there.

[22] CHAIR HAELEY: Good. The, Ana

Page 12

[1] Maria, what do you most expect?

[2] MS. NUEVO: Well, I have to say [3] from the things that I have expected, I have [4] been getting them, these expectations met. [5] One of them, I think, that I have been [6] getting is support from the

Charter School [7] Board in terms of keeping us not only [8] accountable for what we've set our goals to [9] be, but also allowing us to have the [10] flexibility to set our own goals. I've [11] appreciated that tremendously.

[12] CHAIR HAELEY: You mentioned the [13] Charter Resource Center?

[14] MS. NUEVO: Correct.

[15] CHAIR HAELEY: What other support [16] groups do you generally use?

[17] MS. NUEVO: Charter School [18] Resource Center, I would say, is the [19] principle one. Our school, just because of [20] the student demographics has to hold a lot [21] of partnerships with the National Council of [22] Latin, which is the Hispanic

Page 13

[1] organization, of course. Those are the two [2] that are — come into my mind right now.

[3] CHAIR HAELEY: Good. George, [4] expectations? I'll go back and forth [5] no problem.

[6] DR. GORDON: Funds should be [7] provided in a timely manner, enabling better [8] program planning and evaluation activities. [9] Similarly the same thing.

[10] CHAIR HAELEY: Okay.

[11] DR. GORDON: When I say "timely [12] fashion", what I'm speaking of is that, [13] usually the funds should be in the bank — [14] and they are on the 15th of each month. But [15] what happens is there may be, as we've noted [16] during my years experience here, those funds [17] ought to go on down constantly. We're [18] always in a negative kind of — they are [19] less than what we got in September, and less [20] than what we expected.

[21] MS. ALLEN: How would you expect [22] those, how would you expect that —

Page 14

[1] we've got to get fixed — individually, [2] collectively?

[3] DR. GORDON: See, we get Montalvo [4] here. The Montalvos are kind of difficult [5] to deal with. You only hear from Montalvo [6] when you've had a problem, or you're late [7] with a report, and it can be very, very [8] direct. What I'm saying is, rather than him [9] calling and getting this information in a [10] negative fashion, we could meet with him, we [11] could say, "Look, this is the big picture [12] here — this is how the funds are doled out, [13] and these are the problems that I'm having." [14] Because what I'm hearing from him is that it [15] is not his problem per se. As I understand [16] the budget process in the District, he's [17] responding to some things cut

on his side. [18] So we're all in this together. But what we [19] get is, you're out there and you're pretty [20] much on your own. To fix it, this is just a [21] communication problem. As far as I'm [22] concerned, it can be written, it can be

Page 15

[1] verbal, but people are going to have to sit [2] around the table and say, "Well, look, this [3] is what the problem is, and these are some [4] of the means that I think that we can come [5] to some resolution."

[7] CHAIR HAELEY: Then, Ana Maria, [8] moving back over to you, can we talk about [9] disappointments?

[10] MS. NUEVO: Disappointments, I'm [11] afraid, just kind of — particular to our [12] experience as a charter school for adults — [13] adult immigrants — and I think that just [14] the idea that, whenever it comes — [15] sometimes we'll say we've had to match up, [16] whether that be in "No Child Left Behind" [17] Act funding, or anything that's particular [18] to making sure that DC public schools and [19] charter schools are doing the same thing. [20] We are constantly being pigeonholed as a — [21] there are other charter schools as charter [22] schools for children, and we constantly have

Page 16

[1] to make exceptions and do reminders. Just [2] to give you an example, the Office of [3] Federal Grants and Programs, they wanted to [4] send — they wanted to know how many [5] teachers were giving out — were teaching [6] certain subjects, because they wanted to [7] send out their DC school's contact standards [8] and curriculum guides. You know, at work, [9] it's for adults. I'll take it, but, if not, [10] you know, I don't know how applicable it's [11] going to be. So just that constant [12] pigeonholing is frustrating for and I've [13] been disappointed by it. But I guess it's [14] to be expected. That's my main [15] disappointment.

[16] CHAIR HAELEY: Mm-hmm.

[17] MS. NUEVO: Right now.

[18] CHAIR HAELEY: That's more of a [19] PR/Communications problem, isn't it?

[20] MS. NUEVO: Yes. I mean, given [21] the — I mean, it is. Then, also, just the [22] turn over at these offices, too, doesn't

Page 17

[1] help because, you know, you make an [2] agreement with — you've written the letter, [3] you've said, you know, we have — we [4] make — for example, we make these plans for [5] special ed. Students, or have these [6] programs, and we have an agreement, and [7] then, you know, someone new comes in, and [8] it's explain the story all over again, why [9] you don't do

something the way it's been [10] delineated. So that's my disappointment.

[11] CHAIR HAELEY: Okay. George, can [12] you talk about disappointments?

[13] DR. GORDON: A lot of paperwork [14] and reports, as usual. Redundancy. It [15] seems like we get —

[16] MS. NUEVO: What have you —

[17] DR. GORDON: Well, see, we might [18] be in a unique position because we've just [19] finished two monitoring sessions. We're [20] just getting requests for reports from five [21] years ago — information, database kind of [22] things that we may or may not have had privy

Page 18

[1] to, being that we've just started in [2] September. School, incidentally, is on [3] probation, and we have been doing our best [4] to erase that kind of status in terms of [5] shaping the curriculum, a lot of different [6] kinds of concerns. But again, we've had, I [7] guess, about 80 or 90 percent staff turn [8] over. That, in and of itself, causes a lot [9] of problems in terms of record maintenance [10] and that kind of situation.

[11] MS. NUEVO: What have you — by [12] the way —

[13] MS. ALLEN: Are there [14] opportunities for you all to sit down? I'm [15] Jeannie Allen, by the way. We had to meet [16] Hi.

[17] MS. CASSEUS: Nadia Casseus.

[18] MS. ALLEN: Hi. Good to see you. [19] Had — are there opportunities for you all [20] to be together and kind of explore if there [21] are ways to help each other?

[22] MS. NUEVO: Well, I would say

Page 19

[1] that — I mean, the Charter School Board [2] does have its principals' meeting, leaders [3] meeting. Charter School Resource Center [4] also has projects coming up of — that allow [5] for — that are going to allow for [6] moderation. But I am — I'm going to have [7] to go with what — taking a off of what [8] George was saying, that, you know, you're a [9] school that's in trouble. It's hard, I [10] would think, to get help. I mean, just to [11] give you an example, a charter school [12] resource center is having this project [13] called the Nexus Project. It's a way for — [14] to promote schools of excellence. But they [15] only want you, you know — you have to fill [16] out the application. They only want you if, [17] you know, you're to be one of those [18] schools of excellence. Whereas, I would [19] want to have an opportunity to provide [20] assistance to a school that would, you know, [21] really get something out of it. So, I [22] don't — maybe I might be misconstruing of

Page 20

[1] the application process works and all that [2] resource center —

[3] MS. ALLEN: No. You're right. [4] No, no. You're right. That is the program.

[5] MS. NUEVO: Yes.

[6] CHAIR HAELEY: So, Nadia, just to [7] catch everybody up with where we are and [8] what we're doing, I'll give you a little [9] exercise that we're working on. We're going [10] to circle back at the end of the discussion [11] and review these points, just to see if [12] there's anything about the discussion that [13] might have changed your mind. But just — [14] also as a matter of, you know, where we've [15] been and what we're doing — CER, which [16] serves both a national constituency as well [17] as charter schools in Washington, is really [18] looking to try and determine what of its [19] resources can be used to help make problems [20] go away for charter schools, both here in DC [21] and nationally. The project work involved [22] in today's, is really trying to put on

Page 21

[1] record the, you know, from the most [2] miniscule need to the largest, grandest, if [3] there was no resources — you know, no [4] resource limitations, what problem would I [5] most want to have solved. So, what we're [6] really asking you to do with your colleagues [7] is sort of tell us, you know, again, the [8] needs, the problems, the disappointments, [9] and Jonathan Baron is from Red Sea, which is [10] a research firm, and we're putting — and I [11] run a strategy firm for the goal and legal [12] issues, and we're trying to help CER really [13] define how they best can use their resources [14] to go forward in solving the problems of [15] charter schools. So —

[16] MS. ALLEN: I mean, because some [17] of those very issues are right now being [18] discussed here in Washington, about groups [19] to help you. We'd like to at least be able [20] to learn what we can and influence that [21] process so it's the best process.

[22] CHAIR HAELEY: So it's

Page 22

[1] supplementary to a complementary, to not a [2] substitute for, the discussions that are [3] currently going on in DC for a potentially [4] charter school association.

[5] MS. ALLEN: Yes.

[6] CHAIR HAELEY: Just as it isn't — [7] it's a supplement or complement to the same [8] discussions going on in Indiana, California, [9] Arizona, and Michigan, and many of the other [10] states around the country. CER has the [11] ability to — say there's some best [12] practices that

should be coming together, or [13] different discussions have come up on what [14] type of services could be best provided that [15] every school could avail themselves of. So, [16] just to bring you further along in the [17] group, if you wouldn't mind just telling us [18] what your greatest need is.

[19] MS. CASSEUS: Our greatest needs [20] are kind of twofold. One is facilities. [21] Facility is the issue — we are currently in [22] a renovated Safeway building. It was

Page 23

[1] originally designed to house about 250 [2] students. Our current enrollment is 670, so [3] we have about 14 portable classrooms on the [4] campus, on three different site parts of the [5] main — we're kind of on a cul-de-sac. So [6] we've bought lots, empty lots on that [7] cul-de-sac and placed our classrooms around [8] that way. So we have 14 classrooms in [9] portables, and the other 14 classrooms are [10] in the main building. So are able to [11] serve really 50 percent of our population in [12] our — at our site. So that's a huge issue [13] in trying to even get access to how to begin [14] to research open facilities, and, you know, [15] where can we go, other than having to break [16] ground and build something new. We know [17] there are buildings available that are not [18] in use. It's just, you hit a brick wall [19] every time you try to find out how to get [20] these things, and how to kind of access [21] them, and get around to it. Second to that [22] is, I think we need — there is a need for

Page 24

[1] board development and training for charter [2] schools. I think a lot of these charter [3] schools are kind of sprung up through some [4] kind of grass roots movement a lot of the [5] times, and the people who we have sitting on [6] the boards are not necessarily trained as [7] board members prior to them considering this [8] event, or wanting to do this for their [9] communities. So the kind of basic board [10] training and responsibilities aspect gets [11] missed in them actually doing their [12] function. So when it's actually time to do [13] certain things, and we split operations from [14] board functions, it gets confused. So those [15] are probably the two things that kind of [16] stick out in my head as I think about that [17] question.

[18] CHAIR HAELEY: How about [19] expectations?

[20] MS. CASSEUS: What I expect [21] from — my question was, "From whom?"

[22] CHAIR HAELEY: That's an open

Page 25

[1] question. From government, it could be from [2] parents, it could be from private service [3] providers.

[4] **MS. CASSEUS:** I sort of answered [5] it from, sort of a department of charter [6] school board. I was thinking, one of the [7] things we delve in today I don't feel is [8] being fostered as partnerships among charter [9] schools. We've kind of done our own [10] breaking ground with some charter schools in [11] our neighborhood, because we do feed our [12] children to some school at some point. [13] We're not the beginning and the end — we [14] end at eighth grade. So we need to feed our [15] children to another school. So we sort of [16] have partnered with some schools on our own [17] in order to begin to that. That — sort of [18] to dove tail on your comment, there really [19] is an opportunity to sit down and kind of [20] partner among charter schools just as a [21] think tank or just as a group of people [22] sharing needs and concerns and issues. For

Page 28

[1] a lot of it, I know a lot of the middle [2] schools last — this beginning of this [3] school year, you had a lot of problems with [4] enrollment. We had tons of children who [5] didn't know where they were going until [6] September. You know, so we were, like, [7] well, we've got kids. We just can't make [8] contact with anybody to — you know, "We've [9] got these 45 children. Do you want them?" [10] It's just impossible. It's impossible in — [11] so just to be able to kind of foster that [12] partnership, a time when charter school [13] leaders can sit down and, you know, not have [14] an agenda on the table, but an open meeting [15] to say, "This is kind of what I need. I [16] know that you're doing this well. We need [17] help here." As Dr. Gordon mentioned —

[18] **DR. GORDON:** George.

[19] **MS. CASSEUS:** George, turnover is [20] enormous. Is enormous. I am the fifth [21] principal in the fourth year of my school. [22] We, too, are in a probationary status right

Page 27

[1] now. A lot of it is due to turnover. So [2] there is no historical data. There is no, [3] you know, trying to get reports due — that [4] was due six years ago — no longer exist. [5] You know, it's kind of that deficient status [6] that you can't make up from if you don't have [7] the bodies, you know, to give you the [8] answers. So some kind of partnership or [9] support for those type of things are not [10] always a slap on the wrist for what you're [11] not doing, but kind of just how you need to [12] do them. Here's a model of how you need to [13] do it. It would be really, really helpful [14] to get.

[15] **CHAIR HAELEY:** Good. Marcia [16] McDonnell has joined us, so I'm speaking for [17] the record, Marcia. We're recording. [18] Marcia —

[19] **MS. McDONNELL:** Mar-cee'-ah.

[20] **CHAIR HAELEY:** Marcia.

[21] **MS. ALLEN:** Marcia.

[22] **CHAIR HAELEY:** So, what we're

Page 28

[1] talking about is what schools could most [2] need, expect, what's been the most [3] disappointing, and what's been the most [4] lacking. This exercise is basically just a [5] brief, one line, here's the thing that I [6] would most need if I could have anything. [7] So I wondered if you could answer that [8] question, not having had the chance to think [9] of an answer?

[10] **MS. McDONNELL:** Oh, that deals [11] with my note to you: "Please tell me what [12] are the questions you have so I won't [13] mention everything at once." So —

[14] **CHAIR HAELEY:** That's great. So [15] we'll just run through them, if you don't [16] mind doing it this way, so —

[17] **MS. McDONNELL:** No, no. I didn't [18] think you just want one thing, the most [19] important —

[20] **CHAIR HAELEY:** Just one thing. If [21] you could have one thing for your school, [22] what would it be?

Page 29

[1] **MS. McDONNELL:** Okay. A sack of [2] money.

[3] **CHAIR HAELEY:** Aside from money.

[4] **MS. McDONNELL:** Aside from money, it [5] would be our biggest need for 25 years, and it [6] hasn't changed — it's changed slightly in the [7] last five to six years, is the people who [8] understand what we're doing who are the artist [9] teachers that we seek. The faculty are the [10] hardest to find in the world. I guess that's [11] why we haven't been eminently [12] Popular. Precisely, because it [13] is hard. So that's the hardest [14] thing for our school is to find [15] the appropriate —

[16] **SPEAKER:** Accredited?

[17] **MS. McDONNELL:** Yes, that's the [18] generic, but it's because of our peculiarity of [19] our schools.

[20] **MS. NUEVO:** I would have to agree [21] with you on that. Our school is principally [22] English as a second language. So that for

Page 30

[1] us it's also a struggle to find teachers [2] with the appropriate qualifications in adult [3] education, and English language teaching to [4] language minority students. I mean, and [5] the — yes.

[6] **MS. CASSEUS:** Can I just say [7] that — I know I said it facetiously [8] again — and besides money, but actually [9] that is the first — in our case, because we [10] try to stay small, so we don't have the [11] economy of scale. So money is the first [12] thing.

[13] **MS. ALLEN:** So let me jump in. I [14] told Tom before we asked him to be objective [15] and an impartial moderator for all of you, [16] that I may jump in if I thought there was a [17] germ of something I wanted to pull out, or [18] if I thought there was something missing. [19] But because of some things you all just [20] said, and given your limited time, I wanted [21] to posit something to you. That is: if you [22] had a centralized place that actually would

Page 31

[1] help you in a very global way to do [2] recruiting, or service your recruiting needs [3] as you chose — could be everything from [4] full service to maybe combining a number of [5] advertising, whatever. The sky's the limit. [6] Would that be the kind of thing a) you'd like [7] to see, and b) that you even ever heard of [8] being introduced? Or do you think it's [9] under discussion right now? In other words, [10] to what extent are some of the things you've [11] mentioned, things that you could load off on [12] a group?

[13] **DR. GORDON:** Is that recruiting [14] for staff, or students, or what do you —

[15] **MS. ALLEN:** Any of it. But [16] recruiting for staff is what made me think [17] of it.

[18] **MS. NUEVO:** I would be very — I [19] mean, for what you're sounding, what you're [20] talking about, reminds me of how our [21] executive director was saying, "Well, that [22] won't go in the school system." You know,

Page 32

[1] it was terrible because we had to get — you [2] know, we couldn't do anything. We had to [3] do, you know, for supplies, for recruitment, [4] you know, whatever they sent you, you were [5] stuck with. So, in terms of your idea, I [6] would think that charter schools could [7] benefit from that type of group. But I [8] would be very concerned about the nature of [9] obligation and relationship between that [10] group and the charter schools. Is it more [11] of a resource or is it something that's kind [12] of the mouth that feeds you, I mean, type [13] of —

[14] **MS. ALLEN:** However you design it?

[15] **MS. NUEVO:** Right. However [16] was designed, I think most charter schools [17] would like to see it more as a resource in [18] the sense that we each have our own [19] individual needs in different areas. But I [20] would hesitate to make it

more resembling of [21] a public school system.

[22] MS. CASSEUS: BU staff that you

Page 33

[1] can't get rid of. So there is an [2] organization that contacts us on a regular [3] basis that does do something like that. But [4] what they do is kind of ask you what you're [5] looking for. You know, what — to what [6] vacancies do you have in your school, if [7] any, and then salary. It is a really very, [8] very basic information sheet that you fax [9] back and then they call you and say "Well, [10] I've got three resumes. Would you like to [11] see them?" That kind of thing. I think [12] something like that is very — I'd like it [13] to be a little more technologically sound — [14] something you could look on the website, or [15] something that can be done via e-mail. I [16] hate faxes. So, it's the worst invention in [17] life. But, something like, that can be, you [18] know, on the e-mail, or on the server on [19] the web that you can access and kind of look [20] at resumes, maybe preview, you know, preview [21] them on your own. So like — but, [22] definitely not, "I need six teachers, and

Page 34

[1] here is six teachers we delivered to you." [2] You, you know, kind of obligated to keep [3] them.

[4] CHAIR HAELEY: Would you trust a [5] group like that to do the background checks [6] for you?

[7] MS. CASSEUS: If I saw them, [8] after —

[9] CHAIR HAELEY: If you chose [10] them —

[11] MS. CASSEUS: Mm-hmm.

[12] CHAIR HAELEY: Knew that they had [13] been pre-qualified, then you'd be [14] comfortable in all the back end being done. [15] But you want to choose?

[16] MS. CASSEUS: Mm-hmm. But I'd [17] want to be able to make the final decision.

[18] DR. GORDON: Then they would be [19] responsive if one slips through and the [20] Washington Post is on your back, if you see [21] what I'm saying. In other words, if — [22] well, I don't have to go into that. But I

Page 35

[1] know you can — the responsibility you might [2] be able to, at least initiate to the point [3] that you're saying, "Well, look, if you — [4] this organization is here, and you sent me [5] someone who slips through the screening [6] process, and all of a sudden you had the [7] problem, you just don't run and hide when [8] the Post comes says, "Well, look, how did [9] you get this came in that we sent you?"

[10] CHAIR HAELEY: You need a partner, [11] someone to —

[12] DR. GORDON: Yes, you need [13] somebody to say, "Well, look, it's not only [14] your fault as a principal for accepting this [15] particular case here: We've got some other [16] people involved here." It's neither here [17] nor there, but then the trouble is, you [18] know, doo-dah.

[19] CHAIR HAELEY: But you could hire [20] the [21] DR. GORDON: Pardon?

[22] CHAIR HAELEY: I mean, you

Page 36

[1] couldn't take from your budget a set of [2] money and hire a professional human [3] resources agency to do that?

[4] DR. GORDON: They — yes. [5] Outside of the fact —

[6] MS. CASSEUS: Someone who would [7] like to volunteer?

[8] CHAIR HAELEY: So really, what [9] you're asking for is the level of [10] professionalism that you can be purchased to [11] be provided through — if it was possible, [12] to be provided through a support [13] organization?

[14] DR. GORDON: Right.

[15] CHAIR HAELEY: So degradation [16] of quality.

[17] DR. GORDON: Right. is the [18] opposite side of that coin, there is, as a [19] charter school you have some leverage in [20] doing some unique kinds of recruiting — and [21] what you didn't have while you were in the [22] school system. So if you want to put in

Page 37

[1] a — run a two-day advertisement in the Post [2] seeking certain kinds you can do that.

[3] CHAIR HAELEY: Mm-hmm.

[4] DR. GORDON: You might be bending [5] a rule here or there, but it can be done. [6] You could also say you need downtown. [7] Put some signs up. You know, you can do [8] some creative kinds of — and you don't want [9] to lose that at a — well, I guess I'm [10] saying, you don't — we have to be careful [11] what you set up, so that you don't lose some [12] autonomy that you have. End of process.

[13] CHAIR HAELEY: How about other [14] areas than human resources? We've had food [15] service come up — questions of not even [16] being able to find if — one of the things [17] that seems to be almost a principal's [18] network of — they know who these, you know, [19] for food services — calling other [20] principals to say, "Who do you use? Are [21] they okay?" Would being able to have [22] resources that you could look at the would.

Page 38

[1] identify, "These are, you know, a series of [2] food service providers with ratings from the [3] other schools." Would that be helpful? [4] Systems of services like that: lawyers, [5] accountants?

[6] MS. CASSEUS: Immensely helpful. [7] I think all of that would be helpful. Some [8] way of gauging people with experience with [9] charter school servicing — all levels of [10] service delivery. Our food services are [11]. I can't even begin to talk about [12] them. They're so disgusting. I can't [13] even — if I began to talk, we'd run over in [14] time. But it's a — I think all, just [15] general service providers from food service [16] down to, you know, electricians, and who are [17] you're using for your phone service, who are [18] you using for your internet service? Things [19] like that, because we spend a lot of time [20] jumping around different vendors trying to [21] get things done. Everyone doesn't know how [22] to deal with the needs of a school. It's

Page 39

[1] not a Fortune 500 company. It's not a bunch [2] of adults, you know, who will be using these [3] services, so they have to be a lot more [4] durable and child-friendly and all of that, [5] which takes a different level of, you know, [6] use. Then, because of the use there's [7] being installed provided their services. So [8] it would be great to be able to call, and [9] look somewhere and say these are the vendors [10] that all these schools are using, and we can [11] call someone and say, "How do you like the [12] service?" You don't find out too often [13] until you have a problem that this was not a [14] good vendor. Then somewhere in the meeting [15] someone will say, "Oh, gosh, I had them in [16] my apartment two years ago." So you say, [17] "Well, it would have been nice to know, and [18] then we wouldn't have had to go down the [19] same road and make the same mistakes for [20] it."

[21] MS. ALLEN: So no one showed up [22] when you got started or when you arrived as

Page 40

[1] principal. Or at least you didn't have any [2] kind of little handbook that said, "There [3] are these various things available, and this [4] is how you can avail themselves, and if you [5] dial this number, so-and-so will show up to [6] help?"

[7] MS. CASSEUS: Absolutely not.

[8] MS. ALLEN: Did that exist when —

[9] MS. McDONNELL: No, but I do have to [10] give credit. Definitely between FOCUS and the [11] research center, all the things you've [12] mentioned have been more than available in [13] terms of

evaluation even of vendors — by the [14] group, not by them, not by the providing [15] support group but by the individual schools, [16] commentaries — and there's been a good e-mail [17] system of commentary about the — as far as [18] recruitment is concerned, the resource center [19] has put that on for some of us —

[20] MS. NUEVO: I have a job there.
[21] MS. McDONNELL: Yes, and you're [22] probably talking much wider — I like the idea

Page 41

[1] of being able to look at .

[2] MS. ALLEN: How is that —

[3] MS. McDONNELL: For some of us it [4] hasn't worked for us at all for faculty. It [5] still doesn't answer us because it's not a [6] typical person who would apply — but, yes, for [7] resource people, and when there's the special [8] education supports, you know, system that [9] allows you to find vendors — vendor fare, [10] through that. So there — I didn't know if you [11] meant more the national scale. Possibly that [12] would make a difference, where this was a [13] little more local what they're doing. But they [14] have been doing almost every one of those [15] areas, one or another institution has. I [16] haven't seen any of them come up with, like, [17] "Here is \$5,000, and you can have it in ones, [18] or, you know, twenties, you know.

[19] CHAIR HAELEY: Right, then, you [20] know, one of the questions that was brought [21] up earlier today was simple benefits that [22] can be given to teachers coupons for

Page 42

[1] florists that the centralized organization [2] could round up and have available for [3] distribution. I mean, what need do you [4] think is the most that you could really [5] off-load, Marcia? What's the number one [6] thing you can get rid of?

[7] MS. McDONNELL: Oh, for off-load?

[8] CHAIR HAELEY: Sorry. Off-load.

[9] MS. McDONNELL: That's [10] COL. JOHNSON: I'm Colonel [11] Johnson.

[12] CHAIR HAELEY: I'm Tom Healey, and [13] is that sun bugging you?

[14] COL. JOHNSON: No, it's fine. It [15] feels great. The school is cold right now.

[16] CHAIR HAELEY: So, we've been [17] going through an exercise of answering [18] essentially four questions: 1) what do you [19] need the most; 2) what do you expect the [20] most; 3) what most disappointed; [21] and 4) where you've found just the whole [22] charter experience lacking.

Page 43

[1] MS. McDONNELL: Oh, today?

[2] CHAIR HAELEY: But as opposed [3] to — we haven't gotten to "lacking" yet. [4] We've a little exercise which we're not [5] going to go back through. But that's sort [6] of our context. So as a practical matter, [7] you know, as we talk about needs and things [8] that can be off-loaded, some of the [9] questions that came up quite a bit earlier [10] was the discussions with governmental [11] entities.

[12] MS. McDONNELL: I was going to [13] address that.

[14] CHAIR HAELEY: Definitions of [15] formulas for — per child, per head [16] payments, the request for special [17] legislation, the lobbying area, and general [18] advocacy work. Is this an area that — if [19] any would like to discuss this now, so [20] Colonel Johnson, since you just joined us, [21] perhaps you can tell me about the need of [22] your organization — your school, for, you

Page 44

[1] know, outreach efforts, people to walk out [2] in the community and speak out on issues [3] that not just affect your school, but the [4] general DC charter area.

[5] COL. JOHNSON: Right. The issue [6] you just addressed, I think that affects all [7] schools, because what has happened — and I [8] am just going to talk about my school, but I [9] think it affects all schools — is the [10] bureaucracy has found us. You know that the [11] first year, you know, you running very hard [12] trying to get everything together. Now, [13] because the bureaucracy has found you, you [14] are pulled so many different directions in [15] order to provide the paperwork here, a [16] report here and a report there, and so when [17] we talk about going out and doing the [18] outreach, it's been very, very difficult. [19] We have a person who is a volunteer that [20] does a lot of our outreach. It's very [21] difficult for even that one person to do [22] that, to go talk to the local ANC's in the

Page 45

[1] community, the local politicians, to talk to [2] some of the businesses in the area. We want [3] people to talk to the different churches and [4] just people in the community. We found that [5] very, very difficult now. Just like me, I [6] mean, I the meeting person. That's what I [7] do. I do meetings and graphs. It's hard [8] for me to even know the kids anymore. In [9] fact, that's difficult for me to take, [10] because I like that interaction with the [11] kids. So when you're talking about one of [12] the difficulties, absolutely, as I said, the [13] bureaucracy has just kind of,

just sucked us [14] in.

[15] CHAIR HAELEY: Well then, in going [16] out to churches, is it a matter of, you [17] know, the general community not really [18] knowing what the school does, or not even [19] knowing it exists, or do find it's more than [20] a persuasive case of — they know who you [21] are, but you've got to identify where you're [22] solving one of their needs?

Page 46

[1] COL. JOHNSON: Well, we had to get [2] a little smarter, because I said it was [3] difficult for us to get out. Because in our [4] community, within about a mile radius, [5] there's about 27 churches. So in that case [6] we've got three that border our property. [7] So one of the ways we got smart, we invited [8] them to be part of our local school [9] restructuring team. So, they're partnered [10] with us, so now that's how we get a little [11] outreach that way, through them.

[12] CHAIR HAELEY: Nadia, could you — [13] sorry, I saw you with a bottle at your [14] mouth, and that's just something I do with [15] my kids all the time. Advocacy, is this an [16] area that you think there's a need for? [17] Public relations, communications?

[18] MS. CASSEUS: I think some kind of [19] public relations needs to be done. I'm not [20] certain what level we would need [21] consistently, but at different times we need [22] different things. So someone who can

Page 47

[1] provide the gamut of services and we could [2] kind of a la carte pick what we need at a [3] certain time. I think during recruitment [4] time it's imperative if we had someplace [5] where we would run ads, if there were [6] someplace where we would know all of the [7] schools — all of the elementary schools or [8] whomever, who are looking to, you know, feed [9] their children somewhere else — if we could [10] find out where all of the area job fares are [11] so we can be there to recruit rather than [12] calling 18 different schools every time to [13] find out when they're having a —

[14] CHAIR HAELEY: Do you all [15] advertise at the same time?

[16] MS. CASSEUS: Not usually.

[17] SPEAKER:

[18] MS. CASSEUS: No.

[19] CHAIR HAELEY: Okay.

[20] SPEAKER:

[21] MS. CASSEUS: Yes.

[22] MS. McDONNELL: Yes, we all hear

Page 48

[1] stories [2] CHAIR HAELEY: I'm sorry?

[3] MS. McDONNELL: Stories — you know, [4] getting stories of people the PR, the [5] stories —

[6] COL. JOHNSON: See, we used to use [7] the radios, but we found that not [8] necessarily non-productive, but we found [9] that the best way for us to do it was by [10] word of mouth, actually going to — talking [11] to different schools, different agencies.

[12] MS. CASSEUS:

[13] MS. NUEVO:

[14] COL. JOHNSON: Yes, absolutely.

[15] MS. McDONNELL: Are we talking about [16] recruitment here, or just general information?

[17] COL. JOHNSON: A little of both.

[18] MS. McDONNELL: I mean, we also try [19] to get out press releases to the different news [20] organizations. We've also — our school is [21] also a part of the Council of Latino Agencies, [22] which is a local agency that — so we mail

Page 49

[1] stuff to the community that way. Just, you [2] know, people that we've — organizations that [3] we've kept up with in the past huge mailing [4] lists, and that's a lot of the ways that we [5] announce what's going on at the school, whether [6] that be the school's groundbreaking ceremony [7] for the new building, or commencement [8] ceremonies, or any festivals that we're having. [9] We usually have these festivals that celebrate [10] the students' heritages throughout the year. [11] We definitely make that a PR event to invite, [12] and we've had — at the last one we had someone [13] from WETA, and the Washington Post was at the [14] last graduation ceremony, so we're trying to [15] definitely make sure that our school is getting [16] showcased, because it definitely helps later [17] on.

[18] MS. CASSEUS: It's difficult [19] finding "school-friendly" reporters. I [20] think a lot of the reporters come looking [21] for the bad story at the school — what's [22] wrong with the school? What's happening

Page 50

[1] incorrectly, or who's mismanaging — or [2] things like that.

[3] MS. NUEVO: It's a sexier story.

[4] MS. CASSEUS: Right. Right. [5] Rather than finding the good news people, [6] when we want to hear about the commencement [7] ceremonies, we want to hear about, you know, [8] the volunteering, and all the civil duties [9] that the children are doing, the community [10] service that they're doing, they really [11] don't want to cover stuff like that. We did [12] a huge event on the King holiday where we [13] had 125 students come in

and partnered with [14] DC Cares and the Red Cross, to paint the [15] building. It was all volunteers, and it was [16] a huge effort, and we got stuff donated from [17] Home Depot, and stuff donated from [18] McDonald's lunches, and everything from [19] them, and then we put a big press release [20] out and we got one reporter from Fox, I [21] think, who came out. I think it ran, like, [22] Saturday night at 10:30 when everybody's at

Page 51

[1] dream. So, you know, how do we get that out [2] there, you know, versus if we had, you know, [3] the water main break or some kids couldn't [4] get into the school on Tuesday — that would [5] have been all over the front page.

[6] CHAIR HAELEY: Did you put a press [7] release out that you were on TV?

[8] MS. CASSEUS: That we were on TV?

[9] CHAIR HAELEY: After they did it?

[10] MS. CASSEUS: No, we didn't do [11] that.

[12] CHAIR HAELEY: You should have.

[13] MS. CASSEUS: Well, see, I didn't [14] know that. It would be nice to have someone [15] tell me that then.

[16] (Laughter)

[17] CHAIR HAELEY: But if there was a [18] central place that could do that type of [19] stuff —

[20] MS. CASSEUS: Absolutely.

[21] CHAIR HAELEY: But that that would [22] be helpful. That type of general image for

Page 52

[1] both the school as well as charter schools [2] generally. How about direct lobbying [3] efforts — have any of you engaged in [4] lobbying efforts to try and actually get [5] special appropriations for your schools [6] earmarked phonies —

[7] MS. McDONNELL: Oh, that kind of —

[8] MS. ALLEN: What kind of lobbying? [9] Marcie, you were shaking your head "yes"?

[10] MS. McDONNELL: I was just saying [11] that we do so lobby since we have to [12] the lobbyists directly.

[13] MS. ALLEN: Right.

[14] MS. McDONNELL: But we've left it, [15] again, to some of the — some of the, what [16] you're talking about, some of the wider [17] institutions to do the more provocative [18] lobbying with Congress. But on a local level, [19] so with — I'm sure with each board, we [20] constantly in one way or another are having to [21] communicate that they — someone else might [22] interpret it as lobbying about legislation.

Page 53

[1] That's the area I think that is one of the most [2] needed. Like, we're all talking about things [3] that disappear. Sound like fearful, but it [4] doesn't have to be, about, of what could be [5] imposed by the unifying in certain ways. But [6] there are some things that are unifying is [7] essential, and that's the legislative aspects. [8] But on a local level, I'm sure with each board [9] unifying such as, I guess I have to say a [10] unified feeling about the imposition of the [11] federal education legislation has effected — [12] is bothering almost everybody then from the [13] survey we get with Stokes. Our school, a part [14] of the responses we got — the two areas, [15] everybody is unified on the two areas that we [16] really need to be on. That would be to be able [17] to affect federal legislation. I think that's [18] where we need the most help, because of the [19] nature of DC, and because it is — well, not [20] just — no — not just DC in this case. This [21] is affecting every state, federal legislation, [22] and the way it's being interpreted in terms of

Page 54

[1] high staked testing, which I know, you know, [2] there's some difference on, maybe here at this [3] table. But for the most part in public charter [4] schools they are unified, except for maybe [5] three exceptions that I know of, about that [6] issue. About the interpretation of highly [7] qualified teacher, which is almost the essence [8] of what or descriptive of whether our [9] public charter schools to be able to decide [10] what that means to us, as long as the outcomes [11] are strong, and that we should have — and just [12] finally, that we should have varied ways of [13] assessing those outcomes. So, I'm just laying [14] out what I think are currently some of the [15] major lobbying efforts that are needed as.

[16] MS. ALLEN: We learned earlier, [17] that, unlike a handful of states where the [18] authorizers have, in fact, sat down and made [19] an attempt to explain and to work with [20] charter schools directly on how to align [21] themselves with these things without [22] compromising their mission — that none of

Page 55

[1] that has been done here. It sounds like [2] there's a lot confusion on the teacher piece [3] itself. That's actually a surprise, because [4] that's something that we would have expected [5] that be done right out of the box by any [6] number of groups working here on behalf of [7] charter schools.

[8] CHAIR HAELEY: An unintended [9] consequence of research, right? This [10] just is not something that — I think, what

[11] Jeanne was saying earlier was that — she [12] just expected or CER expected that the DC [13] Charter Schools had this qualified teacher [14] issue in hand, like the other states do. [15] But, in fact, it's almost unanimous among [16] the groups today, that no one's come and [17] presented the qualified teacher issue or the [18] other elements of "no child left behind", to [19] you as a group or individually. Has anyone [20] received any individual counseling on this [21] area?

[22] MS. McDONNELL: Yes, by — by

Page 56

[1] calling up our state and communicating — [2] taking the initiative to do that — hearing [3] their interpretation. Also, the person at [4] FOCUS who — what's her name?

[5] COL. JOHNSON: Shirley?

[6] MS. McDONNELL: No.

[7] COL. JOHNSON: Or Natasha?

[8] MS. McDONNELL: Yeah. She and [9] someone else have been, sort of, running the [10] state — the federal level meetings to — [11] they've been interpreting it. There's been [12] interpretation, but that's not what I'm talking [13] about — I'm talking about being able to make [14] our response from our state being a part of it, [15] and so by talking to DCPS, we at least got [16] involved now. In the little area — the little [17] room there is to — for the state to respond — [18] so it's more than just hearing what is, it's [19] lobbying we need, I think, to affect change.

[20] MS. ALLEN: But since you're not a [21] part of DCPS, shouldn't you have your own [22] voice going directly to the feds?

Page 57

[1] MS. McDONNELL: Oh, yes. I would [2] think — as we exist as a state and dealing [3] with DCPS as its role in the state, they've [4] been — the new people in place are somewhat [5] open.

[6] MS. ALLEN: But, you're different. [7] In fact, we worked really hard to make sure [8] there was a clause in the federal law [9] saying, that while a lot of these things [10] must apply, they have to be handled [11] differently, because charters are different. [12] That itself gets lost in the absence of you [13] all having a way to communicate.

[14] MS. McDONNELL: Can — even though [15] maybe it's not your intent, in this, can you [16] respond and say that FOCUS — if you had an [17] affect on federal law, because a lot of this [18] stuff is — that we — the two areas we are [19] real concerned about seem to be very narrow, [20] but we — hoping the interpretation can be [21] made, and some say it can, that our federal [22] law for public charter schools, to public

Page 58

[1] charter school law here trumps the —

[2] MS. ALLEN: Yes, although not in [3] terms of testing. I know you don't like to [4] hear that, Marcia. But, that said, and [5] again, this is one of those areas where the [6] really strong state infra-structures have [7] figured out how to help their charter [8] schools work with the within the eyes of [9] this law without comprising. That's part of [10] the void that we're hearing all day, but [11] what may be working towards filling that [12] void, we're not sure where that's coming [13] down.

[14] MS. McDONNELL: Can you just [15] answer one other thing, and what about the [16] other one that we thought were the two [17] strongest things were — even stronger one [18] was qualified teachers, is that according to [19] the public charter school — that's what [20] we've heard — we can interpret it as long [21] as they're highly qualified for the [22] individual school. Is that as you interpret

Page 59

[1] it?

[2] MS. ALLEN: It is very flexible.

[3] MS. McDONNELL: Okay. Thank you.

[4] MS. ALLEN: He's looking at me, [5] like, where did she come from.

[6] COL. JOHNSON: No. No. No. You [7] were mentioning someone talking about some [8] of the direct line, and I was thinking that [9] in reference to a couple of things. One, [10] that the highly qualified teacher which, I [11] know that everybody in here knows for the [12] charter schools in DC, it says that we don't [13] have to be certified. So, we've been [14] grappling as a group among the traditional [15] public schools and the charter schools to [16] see what "highly qualified" means in DC. [17] Well, also, because there is two chartering [18] boards here, and I have to speak for the [19] Board of Education, because that's what [20] we're chartered under — and I know you're [21] under the Public Charter School Board — so, [22] it's two boards and there's a different

Page 60

[1] focus on different things. Because, with [2] the Board of Education — the Board of [3] Education speaks for DCPS, but we're also [4] chartered by the Board of Education. So [5] they have to have enough knowledge in order [6] to capture what our concerns are, and some [7] of the concerns of DCPS, and carry them [8] forward. That is supposed to be our quote [9] federal voice. But this somehow gets lost [10] as it goes forward.

[11] MS. McDONNELL: So that's why we

[12] have that need — that you've been asking — [13] that's the biggest need.

[14] MS. ALLEN: Independent from your [15] authorizers' voice, that can help you [16] through your authorizers — sounds like [17] you're saying.

[18] COL. JOHNSON: Yes. Yes.

[19] DR. GORDON: In addition to this, [20] I think I heard mentioned [21] newsletters/newspapers that are generated by [22] the charter school, or whatever organization

Page 61

[1] might come out as a result of this. On air [2] time, you mentioned — someone mentioned [3] here — dealing with reporters. Principals [4] can't deal with reporters. They're — the [5] whole process is different. There's no news [6] but bad news, and when you deal with [7] reporters you have to assume that that's the [8] position they are going to take, but we all [9] understand that. What I am saying though [10] is, if we're going to create an entity here, [11] that it's highly possible we're talking [12] about communications here. If a group got [13] together and developed a professional [14] publication of what's going on in each [15] charter school, providing some air time, [16] get — the whole process of getting fifteen [17] minutes on a local station, the amount of [18] time it would take before a principal would [19] do that it's just enormous. Even having the [20] context, it would make it prohibitive at [21] best.

[22] CHAIR HAELEY: So, someone to

Page 62

[1] pitch your story — someone to come up with [2] the editorial matrix for the written [3] publication —

[4] DR. GORDON: Professionally done.

[5] MS. McDONNELL: Kind of like, the [6] Washington Post — the Washington Post had a [7] piece on each of the charter schools — that [8] was a while back.

[9] DR. GORDON: We need a constant [10] piece coming out.

[11] MS. McDONNELL: You mean [12] something —

[13] CHAIR HAELEY: That was Nadia [14] speaking, who just said, he sent me the [15] e-mail. When we all speak at once then the [16] transcription falls apart. So, but the [17] question was: has the article been [18] published? Consensus earlier was, that no, [19] the article has not been published yet. So [20] then, we only have about 15 to 20 minutes [21] left, so I would like to run through the [22] question of what's most lacking again,

Page 63

[1] although we seem to hit on that fairly

[2] clearly with lobbying and advocacy, [3] communications, different PR efforts, [4] coordinated media presence. Special ed. [5] hasn't come up in this discussion at all. [6] The rules of special ed., the questions of [7] special ed., is there any other areas, in [8] particular, that you'd like to bring up [9] that's been lacking, which you would value [10] What's most lacking from your school?

[11] MS. CASSEUS: I put here, some [12] kind of a constant flow of documentation, [13] information, and controls. I think everyday [14] we wake up, the rules have changed. So, [15] it's always impossible to know if you're [16] playing basketball or we're playing football [17] today. I think that's the — probably the [18] most difficult aspect of, kind of, keeping [19] the stream steady.

[20] CHAIR HAELEY: So, there's no — [21] for a lack of better terms — attorneys [22] overseeing the regulators, and in turn the

Page 64

[1] regulators are changing the rules on you.

[2] MS. CASSEUS: Right. For example, [3] this is — most of us deal with [4] out-of-boundary children, because our [5] children don't need to be in certain [6] boundaries within neighborhoods. They just [7] have to be District residents. When I move [8] my children from my school to neighborhood [9] schools, then the boundary issue becomes an [10] issue for them, although it was — it hasn't [11] been — maybe for the time they've been with [12] us. Some huge thing happened with the way [13] the out-of-boundary process is to happen [14] this year. The only reason why we found out [15] about it is a parent, who had a child in [16] another school, in a DC public school, said, [17] "Did you guys hear about this?" We hadn't [18] heard about it. For our eighth graders and [19] some of our sixth graders, potentially, [20] that's huge. If they weren't housed with us [21] and continued to go through the process as [22] we typically do, and by the time March came

Page 65

[1] around, and April, they would have missed [2] their opportunity for the out-of-bound [3] replacements. So, that was not the rule [4] last year, and we were, kind of, going with [5] everything last year, and if that was to be [6] changed, then it would have been great to [7] know in December, this is what you need to [8] do in January or by February, rather than [9] assuming that it goes the same way and not [10] getting notified of the detail. It's a [11] problem. That happens in many different [12] arenas, not just, you know, that — you [13] know, what you need to

report one month, you [14] report — you turn in eighteen different [15] reports — the next month, well, you really [16] need to have those two; you shouldn't have [17] turned in those eighteen. Anyway, but [18] you're really late on this other thing that [19] we didn't tell you that you should've turned [20] instead of eighteen things that you did turn [21] in. So, it's, you know, it's just, can we [22] have in September, all of this, what you

Page 66

[1] need for the entire year — with knowing, [2] and knowing on the back of your head, yes, [3] there will be exceptions based on emergency [4] situations — but, if we know September [5] through June, these are the things that you [6] are going to need from us, and when, and in [7] what form, then we can always comply. But, [8] it seems to change quite frequently.

[9] CHAIR HAELEY: Okay, George.

[10] DR. GORDON: Let me preface my [11] statement — I got to follow-up on something [12] that Marcia said here earlier. It may be [13] that much of what we've discussed already [14] exists, the technical support kind of thing [15] at the charter school office and in a number [16] of other existing organizations — we don't [17] want to leave you with the impression —

[18] MS. ALLEN: Can you name what [19] those are so we make sure that we've got [20] some —

[21] DR. GORDON: Well, when I deal [22] with the Charter School Board, it's charter

Page 67

[1] school office or resource center. Most of [2] the requests that I've made I've been able [3] to get. They come through. The issue is, [4] do you have enough time to really sit down [5] and make — get away from your desk and the [6] school to go pick it up or do whatever have [7] you — but the — when you ask for [8] assistance, generally it's there. Now, I [9] cannot say that I've had an instance yet in [10] which we've asked for technical assistance [11] and which it was not either responded to by [12] saying, "Well, look, we're going to have a [13] session within the next two months regarding [14] this issue, or if you'd like you might want [15] to come by and pick up this memo, or maybe [16] you want to go through this document here to [17] find out what the answer is". Okay, that's [18] one. Now, let me go back and respond to [19] what you were saying here. What support is [20] most lacking? I said, the technical support [21] in terms of managing these accounts and your [22] monies. This seems to be a big issue,

Page 68

[1] because we're all using different kinds of [2] bookkeeping systems. When you get — when [3] the monitor comes out, I have never seen a [4] case yet in which we are in congruence with [5] what they expect. Case in point, are you [6] using Quick Books; are you using Quicken; [7] what kind of system are you using? But, [8] these are very simple kinds of things to me. [9] We all should be using the same doggone [10] system, if you got money. So, you know what [11] to expect when they come out, especially [12] when you're standing with an auditor, you're [13] in education, and what are you supposed to [14] do except get creamed in the process. [15] That's my only comment.

[16] CHAIR HAELEY: Well, the question [17] of control and treasury functions came up [18] earlier with accounting, and whether some of [19] that can be standardized. They'd let you [20] use Quicken. Anyone?

[21] DR. GORDON: Not Quicken.

[22] CHAIR HAELEY: Quick Books has

Page 69

[1] double sided accounting. Quicken is [2] one-sided.

[3] MS. McDONNELL: Requirements must [4] be in both, but under that Board of Ed. [5] they, kind of, want us to do whatever the [6] CFO is wanting. Now, not that what we do [7] internally — internally — but the outcomes [8] have to be pretty standardized. If certain [9] systems — I imagine to some people's [10] disdain, when they were going in other [11] direction — about a year ago, so there was [12] some unification. Can I bring up the need [13] that, you know, we have — keep passing by, [14] as though it were impossible? Suddenly I [15] thought, let's be creative, because you [16] brought us together. There is something [17] that I mentioned that really could happen if [18] we had a unified group of fundraisers. [19] Instead of just doing what we've been doing [20] up to now, which is helping some support [21] agency — support organization help us, [22] which takes a lot of — it takes a lot of

Page 70

[1] money and gives us some actual support like [2] a particular person might be able to do a [3] particular function, and it does support us, [4] so that's helpful. But, what could be much [5] more economical, I just thought of, with [6] fundraisers, is literally, if we raise for [7] DC, for example, if somewhat unified could [8] raise \$10 million dollars and we'd each [9] have \$300,000 a year, that's just an [10] example — that would be putting all our [11] efforts together, and really raising money. [12] I mean, that is

what the individual [13] creativity of public charter schools could [14] well use. That's just going right to the [15] guts of one of the things that we need. We, [16] sort of, by-pass it, because we think — I [17] think, we think, we're — this isn't the [18] place to talk about it.

[19] CHAIR HAELEY: Earlier on, we [20] talked about the idea of — think as large [21] as you possibly can.

[22] MS. McDONNELL: Oh. Okay.

Page 71

[1] CHAIR HAELEY: We have no limit. [2] If you — if there was no constraint for [3] funding, no constraint for the amount of [4] effort that could be put toward something, [5] what do you want most? Which was going to [6] be our closing question again too, but we'll [7] go there in a second, because I want to go [8] back to: Colonel Johnson, what's most [9] lacking?

[10] COL. JOHNSON: Well, I'm glad [11] we're talking about the resources. Marcia [12] talked about it; George has talked about it, [13] and Nadia has alluded to it. One of things [14] would be great if we did have a central [15] clearing house for say, grant writing or [16] something like that, that could help support [17] all charter schools. Because, let's face [18] it, all of us know that we never have enough [19] money to do all the things we want to do. [20] We have barely enough to do the things that [21] we need to do. One of the issues that we're [22] addressing right now — in fact, there's a

Page 72

[1] budget meeting tomorrow on — it deals with [2] the per pupil allocation. I would just like [3] to see a fair and equitable way of [4] addressing that per pupil allocation. [5] Because, both from the facilities, and also [6] for the regular student formulas, the [7] charter schools have been really cut back — [8] cut, based on what was in your budget, but a [9] real drop-off from what we received last [10] year. I think there's some inequitable [11] areas in the way that funding formula is [12] addressed. Just like in our school it is [13] about \$80,000. Now that might not be a lot [14] for a lot of organizations, but I don't [15] have \$80,000 in my wallet. So, it's [16] sufficient funding that we have to address [17] by budget reduction and reducing some actual [18] expenses. So, that's what I'd like to see, [19] something that's fair on the per pupil [20] putting out formula.

[21] MS. McDONNELL: That's back to [22] advocacy, right?

Page 73

[1] COL. JOHNSON: Oh, yes. That, [2] too.
[3] MS. McDONNELL: Advocacy. Then,

can [4] I just start, the clearing was for the other [5] would be — I just want to say, that for the [6] actual money — we need more than a clearing [7] house. We need, actual grant writers, because [8] there is a clearing house of, like, grants that [9] are — that you can find out about.

[10] MS. ALLEN: One of the ideas that [11] I raised earlier with the group that was [12] talking about this fundraising, was rather [13] than have people say, "Oh, there's a great [14] grant we want to write. Will you [15] participate?" They come to you. They ask [16] you for all this information, and you may [17] touch the surface. What about thinking in [18] terms of having resources that you could tap [19] into, where maybe somebody has already [20] identified 300 foundations that like to [21] provide services to groups like yours, and, [22] "Hey, Marcia, I just found five that really

Page 74

[1] do meet an arts' charter school" — and [2] where you might be able to make some [3] headway, and here's the contact information, [4] and I've already dropped them a note about [5] you. So, you need — so in other words, cut [6] out some of the process, so that at least [7] you've got a clear path — is one model that [8] you could consider.

[9] MS. McDONNELL: Except for that [10] last thing, I dropped you a note depending [11] on who it was. The awareness of where we [12] can get support, I found is more available [13] than getting someone who is a poetic grant [14] writer. That's a real need — is grant [15] writing for us. But it doesn't hurt, but [16] we've got a lot of knowledge.

[17] CHAIR HAELEY: Ana Maria.

[18] MS. NUEVO: Support most [19] lacking — I already have technical [20] assistance. I feel that our school has been [21] able to accomplish that mostly by outside [22] partnerships and carrying through our own

Page 75

[1] institutional memory, but after hearing what [2] Nadia was saying about documentation, [3] information and controls, I really did [4] relate to that in the sense of what we've [5] had to report to our Charter School Board, [6] and what we've had to report to the Office [7] of Federal Grants & Programs in terms of "no [8] child left behind". I'm a little bit more [9] prone to cut some slack to the Charter [10] School Board, because in a sense, they were [11] created at the same time we were, more or [12] less, and have kind of grown with us, and [13] they've changed some things. What, for [14] example, what we've had to report in our [15] annual report, our accountability

plan and [16] such. But it — how do you collect data [17] from year to year, when every year you're [18] asked to report something different. So, [19] every year, you say to yourself, "I'm [20] collecting this, and let's remember, so next [21] year, it won't be a problem," and the next [22] year, it is something else that they're

Page 76

[1] asking for. So the sense of historical data [2] does become quite an issue. So, I'm hoping [3] that with the stability of the movement, [4] that we'll reach some type of consistency.

[5] CHAIR HAELEY: Now, we're getting [6] near closing time — or in fact, if you all [7] don't mind staying a few extra minutes, [8] since we're at closing time — I'd like to [9] just run — is that okay? A couple of extra [10] minutes. I want to go back around the table [11] and discuss this question of greatest need [12] again, and although it may be pedantic and [13] sometimes to define greatest need, for the [14] research purposes of what Jonathan is doing [15] and what I'm doing — to hear it straight [16] from your mouth again, you know, answering [17] the question — my single greatest need is [18] "X" and why, would be very helpful. So Ana [19] Maria, I'm taking it right back at you, and [20] if can please define your greatest need, and [21] why it is your greatest need?

[22] MS. NUEVO: I'm just going to have

Page 77

[1] to go with what I said in the beginning, and [2] just, the stability of future funding in [3] terms of the sense that, hopefully we will [4] chartered for another fifteen years. We [5] need to know that we can count on the [6] stability and growth in order to do what we [7] need to do. I'll leave it at that.

[8] CHAIR HAELEY: Okay, Marcia, are [9] you getting coffee or are you leaving?

[10] MS. McDONNELL: I was going to, and [11] then, I — you see, I have to get that — a [12] hundred dollar fine would be a little [13] difficult right now. The car: Four [14] o'clock.

[15] CHAIR HAELEY: What do you most [16] need?

[17] MS. McDONNELL: So, I've mentioned [18] most of them: advocacy, and faculty, and money. [19] So, I think you've heard a lot from me in this [20] short time.

[21] CHAIR HAELEY: Colonel Johnson?

[22] COL. JOHNSON: Marcia put it well

Page 78

[1] for the advocacy; money to include what I've [2] already indicated; and then obviously, grant [3] writing.

[4] CHAIR HAELEY: Nadia?

[5] MS. CASSEUS: Okay. What we need [6] mostly, is that SouthEast Academy is a [7] facility that can grow with us, and [8] information, so we know ahead of time what [9] we need to do.

[10] CHAIR HAELEY: Thank you, George? [11] I've got no one else to go to but Jeannie.

[12] MS. ALLEN: I need —

[13] MS. NUEVO: I need a vacation.

[14] DR. GORDON: Well, everybody is [15] talking about money, so we'll — my belief [16] on the money issue is you give me the money; [17] I can do my own advocacy. I'd just say [18] technical assistance probably, number three. [19] That should permeated much of what I was [20] saying, being able to pick up the phone and [21] say, "I need this. I need the assistance in [22] doing this or that". That's — would be my

Page 79

[1] number three.

[2] CHAIR HAELEY: Now, one of the [3] discussions on the assistance earlier was [4] almost saying — one of the other principal [5] was saying — when she picks up the phone, [6] what she ends up is being told, "Ah, here's [7] more work you can do to solve your problem". [8] Do you find when you currently ask for [9] assistance that you — and, you know, almost [10] defined it to some extent earlier, when you [11] said, people say, "Pick up this paper; [12] here's this book to read".

[13] DR. GORDON: Yeah. I almost went [14] into that.

[15] CHAIR HAELEY: Is that the kind of [16] problem when you seek technical assistance?

[17] DR. GORDON: Get off your duff. [18] Come out — come out to the school, sit down [19] and talk with people. We've got students. [20] You can't leave the building. That's number [21] one. If you leave, you better back on time. [22] But, if you have an organization, that

Page 80

[1] person should be able to get in his or her [2] car, go out to the facility, bring whatever [3] you have — or use media or appropriate [4] media and respond — that's all I'm saying.

[5] MS. CASSEUS: Kind of, to dovetail [6] on that, it's answers. We need answers to [7] questions that we ask, not another road to [8] go down to find another question. That's, [9] kind of, what we end up doing. So, when we [10] ask a question, we'd like to have an answer.

[11] SPEAKER: Somebody will respond to [12] this.

[13] MS. ALLEN: Can I just throw out [14]

since Marcia's car hasn't been towed yet, [15] what do you think the public perception of [16] charter schools in DC is, both by the local [17] public as well as the, kind of, the greater [18] federal city? Do you have a sense of what [19] you think?

[20] MS. McDONNELL: We have to [21] constantly put out there, from a number of [22] us with whom I've spoken, is our whole

Page 81

[1] growingness — growingness is an important [2] issue with the local level. That's not [3] saying everything else, but it's implying [4] all the other issues.

[5] MS. ALLEN: But, do they think [6] you're important, a political force, a [7] strong group they should fear when you walk, [8] they don't care, I mean, what's the kind of [9] general —

[10] MS. McDONNELL: Money is getting [11] taken away from DCPS. Fear.

[12] MS. CASSEUS: They see us as a [13] kind of competition, but very temporary [14] competition. This is kind of a new fangled [15] thing, and eventually it will go away. You [16] know, they kind of backing us right now, but [17] eventually they'll go away. I think that's [18] kind of where we are, and most — I think, [19] it's two tiered. Either you have people who [20] are, you know, really, really in your [21] corner, and will bend over backwards to do [22] it, and that's probably about 8 percent.

Page 82

[1] Then, the other 92 percent are just — [2] that's why my school is half empty, because [3] you took part of my kids and my money. So, [4] we don't have these children, but these [5] children weren't in your building before I [6] was here. So, it's, kind of, that kind [7] of —

[8] DR. GORDON: I'll take it to a [9] personal level. My wife is in the public [10] school system, and there are certain aspects [11] of what we do, myself, in terms of the [12] charter school, we don't discuss at the [13] dinner table.

[14] (Laughter)

[15] MS. ALLEN: I want to come to your [16] house.

[17] MS. CASSEUS: I share George's [18] view. My husband works for the DC public [19] schools as well, and we don't talk about [20] work at all — at home.

[21] (Laughter)

[22] CHAIR HAELEY: Very good, well,

Page 83

[1] thank you everyone for coming in today and [2] for making the time. The transcript of this [3] session will be available in about ten [4] business days or sometime after ten business [5] days.

[6] (Whereupon, at 3:36 p.m., the [7] PROCEEDINGS were was adjourned.)

Lawyer's Notes
