

Entry 1 School Information and Cover Page

Created: 07/09/2018 • Last updated: 08/01/2018

Please be advised that you will need to complete this cover page (including signatures) before all of the other tasks assigned to you by your authorizer are visible on your task page. While completing this task, please ensure that you select the correct authorizer (**as of June 30, 2018**) or you may not be assigned the correct tasks.

a. SCHOOL NAME BEGINNING WITH CHILDREN CS II (SUNY TRUSTEES)

(Select name from the drop down menu)

b. CHARTER AUTHORIZER (As of June 30th, 2018) SUNY-Authorized Charter School

(For technical reasons, please re-select authorizer name from the drop down menu).

c. DISTRICT / CSD OF LOCATION NYC CSD 14

d1. SCHOOL INFORMATION

	PRIMARY ADDRESS	PHONE NUMBER	FAX NUMBER	EMAIL ADDRESS
	215 Heyward Street, Brooklyn, NY 11206			

d2. PHONE CONTACT NUMBER FOR AFTER HOURS EMERGENCIES

Contact Name	Esosa Oghbahon
Title	Founding Principal
Emergency Phone Number (###-###-####)	(No response)

e. SCHOOL WEB ADDRESS (URL) www.bwccs2.org

f. DATE OF INITIAL CHARTER 01/2012

g. DATE FIRST OPENED FOR INSTRUCTION 09/2012

i. TOTAL ENROLLMENT ON JUNE 30, 2018 00

j. GRADES SERVED IN SCHOOL YEAR 2017-18

Check all that apply

Grades Served	K, 1, 2, 3, 4, 5
---------------	------------------

k1. DOES THE SCHOOL CONTRACT WITH A CHARTER OR EDUCATIONAL MANAGEMENT ORGANIZATION? Yes

k2. NAME OF CMO/EMO AND ADDRESS

NAME OF CMO/EMO	Beginning with Children Foundation
PHYSICAL STREET ADDRESS	

CITY	
STATE	
ZIP CODE	
EMAIL ADDRESS	

l1. FACILITIES

Does the school maintain or operate multiple sites?

	(No response)
--	---------------

12. SCHOOL SITES

Please list the sites where the school will operate for the upcoming school year.

	Physical Address	Phone Number	District/CSD	Grades Served at Site (K-5, 6-9, etc.)	Receives Rental Assistance	Rental Assistance for Which Grades (write N/A if applicable)
Site 1 (same as primary site)	215 Heyward St, Brooklyn, NY 11206	[REDACTED]	NYC CSD 14	K-5	No	K-5
Site 2	11 Bartlett St, Brooklyn, NY 11206	[REDACTED]	NYC CSD 14	6	Yes	6
Site 3						

12a. Please provide the contact information for Site 1.

	Name	Work Phone	Alternate Phone	Email Address
School Leader	Mike Ferrara, Yvette Ferrara	[REDACTED]	[REDACTED]	[REDACTED]
Operational Leader	Michael Copeland	[REDACTED]	[REDACTED]	[REDACTED]
Compliance Contact	Brian Stemmer	[REDACTED]	[REDACTED]	[REDACTED]
Complaint Contact	Nancy Kurz	[REDACTED]	[REDACTED]	[REDACTED]
DASA Coordinator	Esosa Ogbahon	[REDACTED]	[REDACTED]	[REDACTED]

13. Please provide the contact information for Site 2.

	Name	Work Phone	Alternate Phone	Email Address
School Leader	Esosa Ogbahon			
Operational Leader	Michael Copeland			
Compliance Contact	Brian Stemmer			
Complaint Contact	Nancy Kurz			
DASA Coordinator	Esosa Ogbahon			

14. Please provide the contact information for Site 3.

	Name	Work Phone	Alternate Phone	Email Address
School Leader				
Operational Leader				
Compliance Contact				
Complaint Contact				
DASA Coordinator				

m1. Are any sites in co-located space? If yes, please proceed to the next question. Yes

m2. Please list the terms of your current co-location.

	Date school will leave current co-location	Is school working with NYCDOE to expand into current space?	If so, list year expansion will occur.	Is school working with NYCDOE to move to separate space?	If so, list the proposed space and year planned for move	School at Full Capacity at Site
Site 1 (primary site)	N/A	No		No		Yes
Site 2						
Site 3						

n1. Were there any revisions to the school’s charter during the 2017-18 school year? (Please include approved or pending material and non-material charter revisions). Yes

n2. Summary of Charter Revisions

	Category (Select Best Description)	Specific Revision (150 word limit)	Date Approved by BOT (if applicable)	Date Approved by Authorizer (if applicable)
1	Other	Updated Lottery Preferences	May 9, 2018	
2				
3				
4				
5				

o. Name and Position of Individual(s) Who Completed this Annual Report. Esosa Oghbahon, Principal, Amy Kolz, Chief Schools Officer, Joseph Sanders, Director of Data Systems, and Jen Pasek, Consultant

p. Our signatures (Head of School and Board President) below attest that all of the information contained herein is truthful and accurate and that this charter school is in compliance with all aspects of its charter, and with all pertinent Federal, State, and local laws, regulations, and rules. We understand that if any information in any part of this report is found to have been deliberately misrepresented, that will constitute grounds for the revocation of our charter. Check **YES if you agree and then use the mouse on your PC or the stylist on your mobile device to sign your name).**

Yes

Signature, Head of Charter School

A handwritten signature consisting of a large, stylized 'X' shape.

Signature, President of the Board of Trustees

A handwritten signature consisting of a large, stylized 'X' shape with a vertical line extending downwards from the center.

Date

(No response)

Thank you.

Entry 2 NYS School Report Card Link

Last updated: 07/09/2018

BEGINNING WITH CHILDREN CS II (SUNY TRUSTEES)

1. CHARTER AUTHORIZER (As of June 30th, 2018) SUNY-Authorized Charter School

(For technical reasons, please re-select authorizer name from the drop down menu).

2. NEW YORK STATE REPORT CARD

<https://data.nysed.gov/reportcard.php?year=2017&instid=800000071156>

Provide a direct URL or web link to the most recent New York State School Report Card for the charter school (See <https://reportcards.nysed.gov/>).

(Charter schools completing year one will not yet have a School Report Card or link to one. Please type "URL is not available" in the space provided).

Entry 4 Expenditures per Child

Last updated: 08/01/2018

BEGINNING WITH CHILDREN CS II (SUNY TRUSTEES)Section Heading

Financial Information

This information is required of ALL charter schools. Provide the following measures of fiscal performance of the charter school in Appendix B (Total Expenditures and Administrative Expenditures Per Child):

1. Total Expenditures Per Child

To calculate '**Total Expenditures per Child**' take total expenditures (from the unaudited 2017-18 Schedule of Functional Expenses) and divide by the year end FTE student enrollment. (Integers Only. No dollar signs or commas).

Note: *The information on the Schedule of Functional Expenses on pages 41-43 of the Audit Guide can help schools locate the amounts to use in the two per pupil calculations:* <http://www.p12.nysed.gov/psc/AuditGuide.html>

Line 1: Total Expenditures	6758280
Line 2: Year End FTE student enrollment	352
Line 3: Divide Line 1 by Line 2	19217

2. Administrative Expenditures per Child

To calculate **'Administrative Expenditures per Child'** To calculate "Administrative Expenditures per Child" first *add* together the following:

1. Take the relevant portion from the 'personnel services cost' row and the 'management and general' column (from the unaudited 2017-18 Schedule of Functional Expenses)
2. Any contracted administrative/management fee paid to other organizations or corporations
3. Take the total from above and divide it by the year-end FTE enrollment. The relevant portion that must be included in this calculation is defined as follows:

Administrative Expenditures: Administration and management of the charter school includes the activities and personnel of the offices of the chief school officer, the finance or business offices, school operations personnel, data management and reporting, human resources, technology, etc. It also includes those administrative and management services provided by other organizations or corporations on behalf of the charter school for which the charter school pays a fee or other compensation. Do not include the FTE of personnel whose role is to directly support the instructional program.

Notes:

The information on the Schedule of Functional Expenses on pages 41-43 of the Audit Guide can help schools locate the amounts to use in the two per pupil calculations:

<http://www.p12.nysed.gov/psc/AuditGuide.html>.

Employee benefit costs or expenditures should not be reported in the above calculations.

Line 1: Relevant Personnel Services Cost (Row)	211240
Line 2: Management and General Cost (Column)	269469
Line 3: Sum of Line 1 and Line 2	480709
Line 5: Divide Line 3 by the Year End FTE student enrollment	1367

Thank you.

BEGINNING WITH CHILDREN CHARTER SCHOOL II								
Budget / Operating Plan								
2018-19								
Total Revenue	-	2,059,733	-	-	2,059,733	-	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	410
	Prior Year Actual	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q
	2017-18	Original	Revised		Original	Revised		Original
	Revenue Per	Budget	Budget	Variance	Budget	Budget	Variance	Budget
	Pupil							
Charter School Program (CSP) Planning & Implementation				-			-	
Other				-			-	
Other				-			-	
TOTAL REVENUE FROM FEDERAL SOURCES	-	54,348	-	-	54,348	-	-	54,348
LOCAL and OTHER REVENUE								
Contributions and Donations				-			-	
Fundraising				-			-	
Erate Reimbursement				-			-	
Earnings on Investments				-			-	
Interest Income		5,000		-	5,000		-	5,000
Food Service (Income from meals)				-			-	
Text Book				-			-	
OTHER		112,690		-	112,690		-	112,690
TOTAL REVENUE FROM LOCAL and OTHER SOURCES	-	117,690	-	-	117,690	-	-	117,690
TOTAL REVENUE	-	2,059,733	-	-	2,059,733	-	-	2,059,733

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	-	2,059,733	-	-	2,059,733	-	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	410

	Prior Year Actual 2017-18 Revenue Per Pupil	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q
		Original Budget	Revised Budget	Variance	Original Budget	Revised Budget	Variance	Original Budget

EXPENSES

ADMINISTRATIVE STAFF PERSONNEL COSTS

Avg. No.
of Positions

Executive Management	-			-			-		
Instructional Management	3.00	102,023		-	102,023		-	102,023	
Deans, Directors & Coordinators	2.00	52,500		-	52,500		-	52,500	
CFO / Director of Finance	-			-			-		
Operation / Business Manager	1.00	23,562		-	23,562		-	23,562	
Administrative Staff	2.50	30,721		-	30,721		-	30,721	
TOTAL ADMINISTRATIVE STAFF	8.50	-	208,805	-	-	208,805	-	-	208,805

INSTRUCTIONAL PERSONNEL COSTS

Teachers - Regular	26.00	477,448		-	477,448		-	477,448	
Teachers - SPED	12.00	226,479		-	226,479		-	226,479	
Substitute Teachers	-			-			-		
Teaching Assistants	1.00	9,375		-	9,375		-	9,375	
Specialty Teachers	6.50	108,218		-	108,218		-	108,218	
Aides	5.00	32,961		-	32,961		-	32,961	
Therapists & Counselors	2.00	36,140		-	36,140		-	36,140	
Other	-	25,750		-	25,750		-	25,750	
TOTAL INSTRUCTIONAL	52.50	-	916,369	-	-	916,369	-	-	916,369

NON-INSTRUCTIONAL PERSONNEL COSTS

Nurse	-			-			-	
Librarian	-			-			-	
Custodian	-			-			-	
Security	-			-			-	
Other	-			-			-	
TOTAL NON-INSTRUCTIONAL	-	-	-	-	-	-	-	-

SUBTOTAL PERSONNEL SERVICE COSTS

61.00	-	1,125,174	-	-	1,125,174	-	-	1,125,174
-------	---	-----------	---	---	-----------	---	---	-----------

PAYROLL TAXES AND BENEFITS

Payroll Taxes		88,889		-	88,889		-	88,889
Fringe / Employee Benefits		146,273		-	146,273		-	146,273

		BEGINNING WITH CHILDREN CHARTER SCHOOL II Budget / Operating Plan 2018-19							
Total Revenue		-	2,059,733	-	-	2,059,733	-	-	2,059,733
Total Expenses		-	2,073,295	-	-	2,073,295	-	-	2,073,295
Net Income		-	(13,562)	-	-	(13,562)	-	-	(13,562)
Actual Student Enrollment		-	410	-	-	410	-	-	410
		Prior Year Actual	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q
		2017-18 Revenue Per Pupil	Original Budget	Revised Budget	Variance	Original Budget	Revised Budget	Variance	Original Budget
Retirement / Pension			16,090		-	16,090		-	16,090
TOTAL PAYROLL TAXES AND BENEFITS		-	251,252	-	-	251,252	-	-	251,252
TOTAL PERSONNEL SERVICE COSTS		61.00	1,376,426	-	-	1,376,426	-	-	1,376,426
CONTRACTED SERVICES									
Accounting / Audit			7,500		-	7,500		-	7,500
Legal			625		-	625		-	625
Management Company Fee			178,494		-	178,494		-	178,494
Nurse Services					-			-	
Food Service / School Lunch					-			-	
Payroll Services			2,000		-	2,000		-	2,000
Special Ed Services					-			-	
Titlement Services (i.e. Title I)					-			-	
Other Purchased / Professional / Consulting			2,300		-	2,300		-	2,300
TOTAL CONTRACTED SERVICES		-	190,919	-	-	190,919	-	-	190,919

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	-	2,059,733	-	-	2,059,733	-	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	410

	Prior Year Actual 2017-18 Revenue Per Pupil	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q
		Original Budget	Revised Budget	Variance	Original Budget	Revised Budget	Variance	Original Budget

SCHOOL OPERATIONS

Board Expenses		313		-	313		-	313
Classroom / Teaching Supplies & Materials		70,500		-	70,500		-	70,500
Special Ed Supplies & Materials		2,125		-	2,125		-	2,125
Textbooks / Workbooks				-			-	
Supplies & Materials other				-			-	
Equipment / Furniture		3,750		-	3,750		-	3,750
Telephone		5,000		-	5,000		-	5,000
Technology		6,250		-	6,250		-	6,250
Student Testing & Assessment		6,250		-	6,250		-	6,250
Field Trips		12,500		-	12,500		-	12,500
Transportation (student)		19,250		-	19,250		-	19,250
Student Services - other		2,750		-	2,750		-	2,750
Office Expense		7,150		-	7,150		-	7,150
Staff Development		17,563		-	17,563		-	17,563
Staff Recruitment		7,250		-	7,250		-	7,250
Student Recruitment / Marketing		2,000		-	2,000		-	2,000
School Meals / Lunch		1,250		-	1,250		-	1,250
Travel (Staff)		300		-	300		-	300
Fundraising				-			-	
Other		1,500		-	1,500		-	1,500
TOTAL SCHOOL OPERATIONS	-	165,700	-	-	165,700	-	-	165,700

FACILITY OPERATION & MAINTENANCE

Insurance		13,750		-	13,750		-	13,750
Janitorial		33,375		-	33,375		-	33,375
Building and Land Rent / Lease / Facility Finance Interest		227,500		-	227,500		-	227,500
Repairs & Maintenance		4,375		-	4,375		-	4,375
Equipment / Furniture		18,750		-	18,750		-	18,750
Security		17,500		-	17,500		-	17,500
Utilities		25,000		-	25,000		-	25,000
TOTAL FACILITY OPERATION & MAINTENANCE	-	340,250	-	-	340,250	-	-	340,250

DEPRECIATION & AMORTIZATION

RESERVES / CONTINGENCY

DEFERRED RENT

				-			-	
				-			-	

BEGINNING WITH CHILDREN CHARTER SCHOOL II										
Budget / Operating Plan										
2018-19										
Total Revenue	-	2,059,733	-	-	2,059,733	-	-	2,059,733	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	2,073,295	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	(13,562)	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	410	-	410
	Prior Year Actual	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Quarter - 1/1 - 3/31		
	2017-18	Original	Revised		Original	Revised		Original		
	Revenue Per Pupil	Budget	Budget	Variance	Budget	Budget	Variance	Budget	Variance	
TOTAL EXPENSES	-	2,073,295	-	-	2,073,295	-	-	2,073,295	-	2,073,295
NET INCOME	-	(13,562)	-	-	(13,562)	-	-	(13,562)	-	(13,562)

	BEGINNING WITH CHILDREN CHARTER SCHOOL II							
	Budget / Operating Plan							
	2018-19							
Total Revenue	-	2,059,733	-	-	2,059,733	-	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	410
	Prior Year Actual 2017-18 Revenue Per Pupil	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q
		Original Budget	Revised Budget	Variance	Original Budget	Revised Budget	Variance	Original Budget
ENROLLMENT - *School Districts Are Linked To Above Entries*								
Number of Districts:	-	1	-	-	1	-	-	1
NYC CHANCELLOR'S OFFICE	-	410	-	-	410	-	-	410
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
ALL OTHER School Districts: (Weighted Avg)	-	-	-	-	-	-	-	-
TOTAL ENROLLMENT	-	410	-	-	410	-	-	410
REVENUE PER PUPIL	-	5,024	-	-	5,024	-	-	5,024
EXPENSES PER PUPIL	-	5,057	-	-	5,057	-	-	5,057

Total Revenue		-	-	2,059,733	-	-
Total Expenses		-	-	2,073,295	-	-
Net Income		-	-	(13,562)	-	-
Actual Student Enrollment		-	-	410	-	-
		Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
		Revised		Original	Revised	
		Budget	Variance	Budget	Budget	Variance
REVENUE		Use the 'REVISED' Column(s) COMPLETELY BLANK. Unaudited quarter(s) must be completed on tabs 2, 3 and 4.				
REVENUES FROM STATE SOURCES						
2018-19						
Per Pupil Revenue	Per Pupil Rate	25.0%		25.0%	25.0%	
NYC CHANCELLOR'S OFFICE	15,307	-	-	1,568,968	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
ALL OTHER School Districts: (Weighted Avg)	-	-	-	-	-	-
TOTAL Per Pupil Revenue (Weighted Average Per Pupil Funding)	15,307	-	-	1,568,968	-	-
Special Education Revenue			-	157,587		-
Grants						
Stimulus			-			-
DYCD (Department of Youth and Community Development)			-			-
Other			-			-
NYC DoE Rental Assistance				114,810		
Other				46,330		
TOTAL REVENUE FROM STATE SOURCES		-	-	1,887,695	-	-
REVENUE FROM FEDERAL FUNDING						
IDEA Special Needs			-	7,579		-
Title I			-	32,979		-
Title Funding - Other			-	13,791		-
School Food Service (Free Lunch)			-			-
Grants			-			-

Total Revenue	-	-	2,059,733	-	-
Total Expenses	-	-	2,073,295	-	-
Net Income	-	-	(13,562)	-	-
Actual Student Enrollment	-	-	410	-	-
	Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
	Revised Budget	Variance	Original Budget	Revised Budget	Variance
Charter School Program (CSP) Planning & Implementation		-			-
Other		-			-
Other		-			-
TOTAL REVENUE FROM FEDERAL SOURCES	-	-	54,348	-	-
LOCAL and OTHER REVENUE					
Contributions and Donations		-			-
Fundraising		-			-
Erate Reimbursement		-			-
Earnings on Investments		-			-
Interest Income		-	5,000		-
Food Service (Income from meals)		-			-
Text Book		-			-
OTHER		-	112,690		-
TOTAL REVENUE FROM LOCAL and OTHER SOURCES	-	-	117,690	-	-
TOTAL REVENUE	-	-	2,059,733	-	-

		Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
		Revised Budget	Variance	Original Budget	Revised Budget	Variance
Total Revenue		-	-	2,059,733	-	-
Total Expenses		-	-	2,073,295	-	-
Net Income		-	-	(13,562)	-	-
Actual Student Enrollment		-	-	410	-	-
EXPENSES						
ADMINISTRATIVE STAFF PERSONNEL COSTS		Avg. No. of Positions				
Executive Management	-	-	-	-	-	-
Instructional Management	3.00	-	-	102,023	-	-
Deans, Directors & Coordinators	2.00	-	-	52,500	-	-
CFO / Director of Finance	-	-	-	-	-	-
Operation / Business Manager	1.00	-	-	23,562	-	-
Administrative Staff	2.50	-	-	30,721	-	-
TOTAL ADMINISTRATIVE STAFF	8.50	-	-	208,805	-	-
INSTRUCTIONAL PERSONNEL COSTS						
Teachers - Regular	26.00	-	-	477,448	-	-
Teachers - SPED	12.00	-	-	226,479	-	-
Substitute Teachers	-	-	-	-	-	-
Teaching Assistants	1.00	-	-	9,375	-	-
Specialty Teachers	6.50	-	-	108,218	-	-
Aides	5.00	-	-	32,961	-	-
Therapists & Counselors	2.00	-	-	36,140	-	-
Other	-	-	-	25,750	-	-
TOTAL INSTRUCTIONAL	52.50	-	-	916,369	-	-
NON-INSTRUCTIONAL PERSONNEL COSTS						
Nurse	-	-	-	-	-	-
Librarian	-	-	-	-	-	-
Custodian	-	-	-	-	-	-
Security	-	-	-	-	-	-
Other	-	-	-	-	-	-
TOTAL NON-INSTRUCTIONAL	-	-	-	-	-	-
SUBTOTAL PERSONNEL SERVICE COSTS	61.00	-	-	1,125,174	-	-
PAYROLL TAXES AND BENEFITS						
Payroll Taxes	-	-	-	88,889	-	-
Fringe / Employee Benefits	-	-	-	146,273	-	-

Total Revenue		-	-	2,059,733	-	-
Total Expenses		-	-	2,073,295	-	-
Net Income		-	-	(13,562)	-	-
Actual Student Enrollment		-	-	410	-	-
		Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
		Revised		Original	Revised	
		Budget	Variance	Budget	Budget	Variance
Retirement / Pension			=	<u>16,090</u>		=
TOTAL PAYROLL TAXES AND BENEFITS		-	-	251,252	-	-
TOTAL PERSONNEL SERVICE COSTS						
	61.00	-	-	1,376,426	-	-
CONTRACTED SERVICES						
Accounting / Audit			-	7,500		-
Legal			-	625		-
Management Company Fee			-	178,494		-
Nurse Services			-			-
Food Service / School Lunch			-			-
Payroll Services			-	2,000		-
Special Ed Services			-			-
Titlement Services (i.e. Title I)			-			-
Other Purchased / Professional / Consulting			=	<u>2,300</u>		=
TOTAL CONTRACTED SERVICES		-	-	190,919	-	-

Total Revenue	-	-	2,059,733	-	-
Total Expenses	-	-	2,073,295	-	-
Net Income	-	-	(13,562)	-	-
Actual Student Enrollment	-	-	410	-	-
	Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
	Revised Budget	Variance	Original Budget	Revised Budget	Variance
SCHOOL OPERATIONS					
Board Expenses		-	313		-
Classroom / Teaching Supplies & Materials		-	70,500		-
Special Ed Supplies & Materials		-	2,125		-
Textbooks / Workbooks		-			-
Supplies & Materials other		-			-
Equipment / Furniture		-	3,750		-
Telephone		-	5,000		-
Technology		-	6,250		-
Student Testing & Assessment		-	6,250		-
Field Trips		-	12,500		-
Transportation (student)		-	19,250		-
Student Services - other		-	2,750		-
Office Expense		-	7,150		-
Staff Development		-	17,563		-
Staff Recruitment		-	7,250		-
Student Recruitment / Marketing		-	2,000		-
School Meals / Lunch		-	1,250		-
Travel (Staff)		-	300		-
Fundraising		-			-
Other		-	1,500		-
TOTAL SCHOOL OPERATIONS	-	-	165,700	-	-
FACILITY OPERATION & MAINTENANCE					
Insurance		-	13,750		-
Janitorial		-	33,375		-
Building and Land Rent / Lease / Facility Finance Interest		-	227,500		-
Repairs & Maintenance		-	4,375		-
Equipment / Furniture		-	18,750		-
Security		-	17,500		-
Utilities		-	25,000		-
TOTAL FACILITY OPERATION & MAINTENANCE	-	-	340,250	-	-
DEPRECIATION & AMORTIZATION		-			-
RESERVES / CONTINGENCY		-			-
DEFERRED RENT		-			-

Total Revenue	-	-	2,059,733	-	-
Total Expenses	-	-	2,073,295	-	-
Net Income	-	-	(13,562)	-	-
Actual Student Enrollment	-	-	410	-	-
	Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
	Revised Budget	Variance	Original Budget	Revised Budget	Variance
TOTAL EXPENSES	-	-	2,073,295	-	-
NET INCOME	-	-	(13,562)	-	-

	Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
	Revised Budget	Variance	Original Budget	Revised Budget	Variance
Total Revenue	-	-	2,059,733	-	-
Total Expenses	-	-	2,073,295	-	-
Net Income	-	-	(13,562)	-	-
Actual Student Enrollment	-	-	410	-	-
ENROLLMENT - *School Districts Are Linked To Above Entries*					
Number of Districts:	-	-	1	-	-
NYC CHANCELLOR'S OFFICE	-	-	410	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
ALL OTHER School Districts: (Weighted Avg)	-	-	-	-	-
TOTAL ENROLLMENT	=	=	410	=	=
REVENUE PER PUPIL	=	=	5,024	=	=
EXPENSES PER PUPIL	=	=	5,057	=	=

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

Total Year			VARIANCE	
Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

REVENUE

REVENUES FROM STATE SOURCES

2018-19

Per Pupil Revenue

Per Pupil Rate

NYC CHANCELLOR'S OFFICE	15,307	6,275,870	6,275,870	-	6,275,870	6,275,870
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
-	-	-	-	-	-	-
ALL OTHER School Districts: (Weighted Avg)	-	-	-	-	-	-
TOTAL Per Pupil Revenue (Weighted Average Per Pupil Funding)	15,307	6,275,870	6,275,870	-	6,275,870	6,275,870
Special Education Revenue		630,348	630,348	-	630,348	630,348
Grants						
Stimulus		-	-	-	-	-
DYCD (Department of Youth and Community Development)		-	-	-	-	-
Other		-	-	-	-	-
NYC DoE Rental Assistance		459,240	459,240	-	459,240	459,240
Other		185,320	185,320	-	185,320	185,320
TOTAL REVENUE FROM STATE SOURCES		7,550,778	7,550,778	-	7,550,778	7,550,778

REVENUE FROM FEDERAL FUNDING

IDEA Special Needs		30,315	30,315	-	30,315	30,315
Title I		131,915	131,915	-	131,915	131,915
Title Funding - Other		55,163	55,163	-	55,163	55,163
School Food Service (Free Lunch)		-	-	-	-	-
Grants						

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan

2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

	Total Year			VARIANCE	
	Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

Charter School Program (CSP) Planning & Implementation	-	-	-	-	-
Other	-	-	-	-	-
Other	-	-	-	-	-
TOTAL REVENUE FROM FEDERAL SOURCES	217,393	217,393	-	217,393	217,393

LOCAL and OTHER REVENUE					
	Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget
Contributions and Donations	-	-	-	-	-
Fundraising	-	-	-	-	-
Erate Reimbursement	-	-	-	-	-
Earnings on Investments	-	-	-	-	-
Interest Income	20,000	20,000	-	20,000	20,000
Food Service (Income from meals)	-	-	-	-	-
Text Book	-	-	-	-	-
OTHER	450,760	450,760	-	450,760	450,760
TOTAL REVENUE FROM LOCAL and OTHER SOURCES	470,760	470,760	-	470,760	470,760

TOTAL REVENUE	8,238,931	8,238,931	-	8,238,931	8,238,931
----------------------	------------------	------------------	----------	------------------	------------------

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

Total Year			VARIANCE	
Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

EXPENSES

ADMINISTRATIVE STAFF PERSONNEL COSTS

	Avg. No. of Positions				
Executive Management	-	-	-	-	-
Instructional Management	3.00	408,092	408,092	(408,092)	(408,092)
Deans, Directors & Coordinators	2.00	210,000	210,000	(210,000)	(210,000)
CFO / Director of Finance	-	-	-	-	-
Operation / Business Manager	1.00	94,246	94,246	(94,246)	(94,246)
Administrative Staff	2.50	122,882	122,882	(122,882)	(122,882)
TOTAL ADMINISTRATIVE STAFF	8.50	835,220	835,220	(835,220)	(835,220)

INSTRUCTIONAL PERSONNEL COSTS

Teachers - Regular	26.00	1,909,790	1,909,790	(1,909,790)	(1,909,790)
Teachers - SPED	12.00	905,914	905,914	(905,914)	(905,914)
Substitute Teachers	-	-	-	-	-
Teaching Assistants	1.00	37,500	37,500	(37,500)	(37,500)
Specialty Teachers	6.50	432,870	432,870	(432,870)	(432,870)
Aides	5.00	131,842	131,842	(131,842)	(131,842)
Therapists & Counselors	2.00	144,561	144,561	(144,561)	(144,561)
Other	-	103,000	103,000	(103,000)	(103,000)
TOTAL INSTRUCTIONAL	52.50	3,665,477	3,665,477	(3,665,477)	(3,665,477)

NON-INSTRUCTIONAL PERSONNEL COSTS

Nurse	-	-	-	-	-
Librarian	-	-	-	-	-
Custodian	-	-	-	-	-
Security	-	-	-	-	-
Other	-	-	-	-	-
TOTAL NON-INSTRUCTIONAL	-	-	-	-	-

SUBTOTAL PERSONNEL SERVICE COSTS

61.00	4,500,697	4,500,697	-	(4,500,697)	(4,500,697)
-------	-----------	-----------	---	-------------	-------------

PAYROLL TAXES AND BENEFITS

Payroll Taxes	355,555	355,555	-	(355,555)	(355,555)
Fringe / Employee Benefits	585,091	585,091	-	(585,091)	(585,091)

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					
	Total Year			VARIANCE	
	Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget
Retirement / Pension	64,360	64,360	-	(64,360)	(64,360)
TOTAL PAYROLL TAXES AND BENEFITS	1,005,006	1,005,006	-	(1,005,006)	(1,005,006)
TOTAL PERSONNEL SERVICE COSTS	5,505,703	5,505,703	-	(5,505,703)	(5,505,703)
CONTRACTED SERVICES					
Accounting / Audit	30,000	30,000	-	(30,000)	(30,000)
Legal	2,500	2,500	-	(2,500)	(2,500)
Management Company Fee	713,975	713,975	-	(713,975)	(713,975)
Nurse Services	-	-	-	-	-
Food Service / School Lunch	-	-	-	-	-
Payroll Services	8,000	8,000	-	(8,000)	(8,000)
Special Ed Services	-	-	-	-	-
Titlement Services (i.e. Title I)	-	-	-	-	-
Other Purchased / Professional / Consulting	9,200	9,200	-	(9,200)	(9,200)
TOTAL CONTRACTED SERVICES	763,675	763,675	-	(763,675)	(763,675)

61.00

DESCRIPTION OF ASSUMPTIONS

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan
2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

	Total Year			VARIANCE	
	Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

SCHOOL OPERATIONS

Board Expenses	1,250	1,250	-	(1,250)	(1,250)
Classroom / Teaching Supplies & Materials	282,000	282,000	-	(282,000)	(282,000)
Special Ed Supplies & Materials	8,500	8,500	-	(8,500)	(8,500)
Textbooks / Workbooks	-	-	-	-	-
Supplies & Materials other	-	-	-	-	-
Equipment / Furniture	15,000	15,000	-	(15,000)	(15,000)
Telephone	20,000	20,000	-	(20,000)	(20,000)
Technology	25,000	25,000	-	(25,000)	(25,000)
Student Testing & Assessment	25,000	25,000	-	(25,000)	(25,000)
Field Trips	50,000	50,000	-	(50,000)	(50,000)
Transportation (student)	77,000	77,000	-	(77,000)	(77,000)
Student Services - other	11,000	11,000	-	(11,000)	(11,000)
Office Expense	28,600	28,600	-	(28,600)	(28,600)
Staff Development	70,250	70,250	-	(70,250)	(70,250)
Staff Recruitment	29,000	29,000	-	(29,000)	(29,000)
Student Recruitment / Marketing	8,000	8,000	-	(8,000)	(8,000)
School Meals / Lunch	5,000	5,000	-	(5,000)	(5,000)
Travel (Staff)	1,200	1,200	-	(1,200)	(1,200)
Fundraising	-	-	-	-	-
Other	6,000	6,000	-	(6,000)	(6,000)
TOTAL SCHOOL OPERATIONS	662,800	662,800	-	(662,800)	(662,800)

FACILITY OPERATION & MAINTENANCE

Insurance	55,000	55,000	-	(55,000)	(55,000)
Janitorial	133,500	133,500	-	(133,500)	(133,500)
Building and Land Rent / Lease / Facility Finance Interest	910,000	910,000	-	(910,000)	(910,000)
Repairs & Maintenance	17,500	17,500	-	(17,500)	(17,500)
Equipment / Furniture	75,000	75,000	-	(75,000)	(75,000)
Security	70,000	70,000	-	(70,000)	(70,000)
Utilities	100,000	100,000	-	(100,000)	(100,000)
TOTAL FACILITY OPERATION & MAINTENANCE	1,361,000	1,361,000	-	(1,361,000)	(1,361,000)

DEPRECIATION & AMORTIZATION

	-	-	-	-	-
--	---	---	---	---	---

RESERVES / CONTINGENCY

	-	-	-	-	-
--	---	---	---	---	---

DEFERRED RENT

	-	-	-	-	-
--	---	---	---	---	---

**BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan**

2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					
	Total Year			VARIANCE	
	Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget
TOTAL EXPENSES	<u>8,293,178</u>	<u>8,293,178</u>	-	<u>(8,293,178)</u>	<u>(8,293,178)</u>
NET INCOME	<u>(54,247)</u>	<u>(54,247)</u>	-	<u>(54,247)</u>	<u>(54,247)</u>

DESCRIPTION OF ASSUMPTIONS

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan

2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

Total Year			VARIANCE	
Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

ENROLLMENT - *School Districts Are Linked To Above Entries*

Number of Districts:

NYC CHANCELLOR'S OFFICE

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

ALL OTHER School Districts: (Weighted Avg)

TOTAL ENROLLMENT
REVENUE PER PUPIL
EXPENSES PER PUPIL

BEGINNING WITH CHILDREN CHARTER SCHOOL II									
Budget / Operating Plan									
2018-19									
Total Revenue	-	2,059,733	-	-	2,059,733	-	-	-	2,059,733
Total Expenses	-	2,073,295	-	-	2,073,295	-	-	-	2,073,295
Net Income	-	(13,562)	-	-	(13,562)	-	-	-	(13,562)
Actual Student Enrollment	-	410	-	-	410	-	-	-	410
	Prior Year Actual	1st Quarter - 7/1 - 9/30			2nd Quarter - 10/1 - 12/31			3rd Q	
	2017-18	Original	Revised		Original	Revised		Original	
	Revenue Per	Budget	Budget	Variance	Budget	Budget	Variance	Budget	
	Pupil								
CASH FLOW ADJUSTMENTS									
OPERATING ACTIVITIES <i>{enter descriptions below}</i>									
Example - Add Back Depreciation	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-
Total Operating Activities	-	-	-	-	-	-	-	-	-
INVESTMENT ACTIVITIES <i>{enter descriptions below}</i>									
Example - Subtract Property and Equipment Expenditures	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-
Total Investment Activities	-	-	-	-	-	-	-	-	-
FINANCING ACTIVITIES <i>{enter descriptions below}</i>									
Example - Add Expected Proceeds from a Loan or Line of Credit	-	-	-	-	-	-	-	-	-
Other	-	-	-	-	-	-	-	-	-
Total Financing Activities	-	-	-	-	-	-	-	-	-
Total Cash Flow Adjustments	-	-	-	-	-	-	-	-	-
NET INCOME	-	(13,562)	-	-	(13,562)	-	-	-	(13,562)
Beginning Cash Balance	-	-	-	-	(13,562)	-	-	-	(27,124)
ENDING CASH BALANCE	-	(13,562)	-	-	(27,124)	-	-	-	(40,685)

Total Revenue	-	-	2,059,733	-	-
Total Expenses	-	-	2,073,295	-	-
Net Income	-	-	(13,562)	-	-
Actual Student Enrollment	-	-	410	-	-
	Quarter - 1/1 - 3/31		4th Quarter - 4/1 - 6/30		
	Revised		Original	Revised	
	Budget	Variance	Budget	Budget	Variance
CASH FLOW ADJUSTMENTS					
OPERATING ACTIVITIES <i>{enter descriptions below}</i>					
Example - Add Back Depreciation	-	-	-	-	-
Other	-	-	-	-	-
Total Operating Activities	-	-	-	-	-
INVESTMENT ACTIVITIES <i>{enter descriptions below}</i>					
Example - Subtract Property and Equipment Expenditures	-	-	-	-	-
Other	-	-	-	-	-
Total Investment Activities	-	-	-	-	-
FINANCING ACTIVITIES <i>{enter descriptions below}</i>					
Example - Add Expected Proceeds from a Loan or Line of Credit	-	-	-	-	-
Other	-	-	-	-	-
Total Financing Activities	-	-	-	-	-
Total Cash Flow Adjustments	-	-	-	-	-
NET INCOME	-	-	(13,562)	-	-
Beginning Cash Balance	-	-	(40,685)	-	-
ENDING CASH BALANCE	-	-	(54,247)	-	-

BEGINNING WITH CHILDREN CHARTER SCHOOL II
Budget / Operating Plan

2018-19

Total Revenue	8,238,931	8,238,931	-	8,238,931	8,238,931
Total Expenses	8,293,178	8,293,178	-	(8,293,178)	(8,293,178)
Net Income	(54,247)	(54,247)	-	(54,247)	(54,247)
Actual Student Enrollment					

Total Year			VARIANCE	
Original Budget	Revised Budget	Variance	Original Budget vs. PY Budget	Revised Budget vs. PY Budget

DESCRIPTION OF ASSUMPTIONS

CASH FLOW ADJUSTMENTS					
OPERATING ACTIVITIES <i>{enter descriptions below}</i>					
Example - Add Back Depreciation	-	-	-	-	-
Other	-	-	-	-	-
Total Operating Activities	-	-	-	-	-
INVESTMENT ACTIVITIES <i>{enter descriptions below}</i>					
Example - Subtract Property and Equipment Expenditures	-	-	-	-	-
Other	-	-	-	-	-
Total Investment Activities	-	-	-	-	-
FINANCING ACTIVITIES <i>{enter descriptions below}</i>					
Example - Add Expected Proceeds from a Loan or Line of Credit	-	-	-	-	-
Other	-	-	-	-	-
Total Financing Activities	-	-	-	-	-
Total Cash Flow Adjustments	-	-	-	-	-
NET INCOME	(54,247)	(54,247)	-	(54,247)	(54,247)
Beginning Cash Balance	-	-	-	-	-
ENDING CASH BALANCE	(54,247)	(54,247)	-	(54,247)	(54,247)

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Amy Kolz

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Chair

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date. Chief Schools officer, \$130,000, 11/9/2017

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

 E8C5E20C876E469...

7/13/2018 8:43:26 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telep

Business Adre

E-mail Address:

Home Telephon

Home Address:

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Greg Whitten

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative).

Executive Board Treasurer, Legal Committee, Nominations Committee; Resigned from Board in December 2017.

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?

Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

Senior Director of External and Legal Affairs, \$105,000, 9/7/2017

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
none	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>none</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

24061037F4AC49D...

7/13/2018 1:48:39 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telephone:

Business Address:

E-mail Address:

Home Telephone:

Home Address:

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Joan Walrond

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Chair

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

CA8D7B84F513438...

7/12/2018 3:12:27 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telep

Business Addr

E-mail Address

Home Telephon

Home Address:

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Kiisha Morrow

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Charter School Education Corp

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). secretary

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

C8BC7E300BE14A2...

7/24/2018 6:49:21 AM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will

Business Tele

Business Addr

E-mail Address

Home Telepho

Home Address

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Rebecca Baneman

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Charter School Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Board Member, Treasurer, Executive Committee Member

2. Is the trustee an employee of any school operated by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

 F125624245C8400...
 7/12/2018 2:52:24 PM EDT

Signature Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telep _____

Business Addr _____

E-mail Address _____

Home Telephon _____

Home Address: _____

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Rebecca Spotts

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Beginning with Children Charter School

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Board member

2. Is the trustee an employee of any school operated by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

34B264E2F60742A...

7/18/2018 5:34:35 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telep

Business Addr

E-mail Address

Home Telepho

Home Address:

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Sharon Madison

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Trustee

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

4302BC5430404A5...

7/13/2018 1:35:25 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will

Business Telep

Business Addr

E-mail Address

Home Telepho

Home Address

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Sonia Gulardo

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

Community Partnership Education Corporation

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Board Member

2. Is the trustee an employee of any school operated by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 Yes **No**

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date. Director Community outreach /special projects

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
none	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

 FC46087E4B004EC...

7/12/2018 4:19:16 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telep

Business Addre

E-mail Address:

Home Telephon

Home Address:

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Jessie DeNat

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

CPCSEC

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). Board Member

2. Is the trustee an employee of any school operated by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

 AF982043E363440...

7/17/2018 12:41:29 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will be redacted.

Business Telephone

Business Address

E-mail Address

Home Telephone

Home Address

Disclosure of Financial Interest by a Current or Proposed Charter School Education Corporation Trustee

Trustee Name:

Travis Baird

Name of Charter School Education Corporation (for an unmerged school, this is the Charter School Name):

CPEC

1. List all positions held on the education corporation board (e.g., president, treasurer, parent representative). vice chair

2. Is the trustee an employee of any school operated by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

3. Is the trustee an employee or agent of the management company or institutional partner of the charter school(s) governed by the Education Corporation?
 ___ Yes No

If **Yes**, for each school, please provide a description of the position(s) you hold, your responsibilities, your salary and your start date.

4. Identify each interest/transaction (and provide the requested information) that you or any of your immediate family members or any persons who live with you in your house have held or engaged in with the charter school(s) governed by the Education Corporation during the time you have served on the board, and in the six-month period prior to such service. If there has been no such financial interest or transaction, write **None**. Please note that if you answered **Yes** to Questions 2-4 above, you need not disclose again your employment status, salary, etc.

Date(s)	Nature of Financial Interest/Transaction	Steps taken to avoid a conflict of interest, (e.g., did not vote, did not participate in discussion)	Name of person holding interest or engaging in transaction and relationship to yourself
None	<i>Please write "None" if applicable. Do not leave this space blank.</i>		

--	--	--	--

5. Identify each individual, business, corporation, union association, firm, partnership, committee proprietorship, franchise holding company, joint stock company, business or real estate trust, non-profit organization, or other organization or group of people doing business with the school(s) governed by the Education Corporation **and** in which such entity, during the time of your tenure as a trustee, you and/or your immediate family member(s) or person(s) living in your house had a financial interest or other relationship. If you are a member, director, officer or employee of an organization formally partnered with the school(s) that is/are doing business with the school(s) through a management or services agreement, please identify only the name of the organization, your position in the organization, and the relationship between such organization and the school(s). If there was no financial interest, write **None**.

Organization conducting business with the school(s)	Nature of business conducted	Approximate value of the business conducted	Name of Trustee and/or immediate family member of household holding an interest in the organization conducting business with the school(s) and the nature of the interest	Steps Taken to Avoid Conflict of Interest
<p>None</p> <p><i>Please write "None" if applicable. Do not leave this space blank.</i></p>				

DocuSigned by:

84664C3A8B1E426...

7/17/2018 7:16:44 PM EDT

Signature

Date

Please note that this document is considered a public record and as such, may be made available to members of the public upon request under the Freedom of Information Law. Personal contact information provided below will

Business Tele

Business Addr

E-mail Address

Home Telepho

Home Address

Entry 8 BOT Table

Created: 07/31/2018 • Last updated: 08/01/2018

1. Current Board Member Information (Enter info for each BOT member)

	Trustee Name and Email Address	Position on the Board	Committee Affiliations	Voting Member Per By-Laws (Y/N)	Number of Terms Served	Start Date of Current Term (MM/DD/YYYY)	End Date of Current Term (MM/DD/YYYY)	Board Meetings Attended During 2017-18
1	Joan Walrond, [REDACTED]	Chair	Executive, Nominating, Legal, Academic	Yes	2	07/12/2017	07/10/2019	11
2	Travis Baird, [REDACTED]	Vice Chair	Executive, Academic	Yes	2	07/11/2018	07/08/2020	9
3	Kiisha Morrow, [REDACTED]	Secretary	Executive, Nominating, Academic	Yes	3	07/11/2018	07/08/2020	7
4	Rebecca Baneman [REDACTED]	Treasurer	Executive, Legal, Finance, Academic	Yes	2	07/12/2017	07/10/2019	10
5	Sonia Gulardo- [REDACTED]	Parent Rep	Executive, Legal, Academic	Yes	3	07/11/2018	07/10/2019	9
6	Amy Kolz, [REDACTED]	Trustee/Member	Finance, Academic	Yes	3	07/11/2018	07/10/2019	12
	Jessie Startup		Nominati					

7	DeNat, [REDACTED]	Trustee/Member	ng, Finance, Academic	Yes	1	07/11/2018	07/08/2020	5 or less
8	Sharon Madison, [REDACTED]	Trustee/Member	Finance	Yes	1	12/13/2017	07/10/2019	5 or less
9	Rebecca Spotts, [REDACTED]	Trustee/Member	Academic	Yes	1	12/13/2017	07/10/2019	5 or less

1a. Are there more than 9 members of the Board of Trustees? Yes

1b. Current Board Member Information

	Trustee Name and Email Address	Position on the Board	Committee Affiliations	Voting Member Per By-Laws (Y/N)	Number of Terms Served	Start Date of Current Term (MM/DD/YYYY)	End Date of Current Term (MM/DD/YYYY)	Board Meetings Attended During 2017-18
10	Greg Whitten, [REDACTED]	Trustee/Member		Yes	1	07/26/2016	07/11/2018	5 or less
11								
12								
13								
14								
15								

1c. Are there more than 15 members of the Board of Trustees? No

- | | |
|---|----|
| 2. Total number of members on June 30, 2018 | 9 |
| 3. Total number of members joining the Board during the 2017-18 school year | 3 |
| 4. Total number of members departing the Board during the 2017-18 school year | 1 |
| 5. Number of voting members in 2017-18, as set by the by-laws, resolution or minutes | 5 |
| 6. Number of Board meetings conducted during the 2017-18 School Year | 12 |
| 7. Number of Board meetings scheduled for the coming 2018-19 school year | 12 |

Thank you.

Entry 10 Enrollment and Retention of Special Populations

Last updated: 08/01/2018

[Instructions for Reporting Enrollment and Retention Strategies](#)

Describe the efforts the charter school has made in 2017-18 toward meeting targets to attract and retain enrollment of students with disabilities, English language learners, and students who are economically disadvantaged. In addition, describe the school's plans for meeting or making progress toward meeting its enrollment and retention targets in 2018-19.

BEGINNING WITH CHILDREN CS II (SUNY TRUSTEES)Section Heading

Recruitment/Attraction Efforts Toward Meeting Targets

	Describe Recruitment Efforts in 2017-18	Describe Recruitment Plans in 2018-19)
Economically Disadvantaged	<p>Outreach to and for Free and Reduced Price Lunch families was conducted via canvassing and application drop offs at neighboring HRA employment centers, local daycares and places of dwelling. Additional sites will be added to attract this population in the upcoming recruitment year.</p>	<p>Outreach to and for Free and Reduced Price Lunch families is conducted via canvassing and application drop offs at neighboring HRA employment centers, local daycares and places of dwelling. Additional sites have been added to attract this population in the 2018-19 school year.</p>
English Language Learners	<p>Outreach to SPED and ELL scholars was done by SPED Coordinators. They lead SPED/ELL Roundtable community meetings tailored specifically to those populations. The meetings held in school served the dual purpose of allowing families outside the school to learn more about services and also showcased the school to encourage registration.</p>	<p>Outreach to SPED and ELL scholars is done by SPED Coordinators and bilingual members of our teaching and office staff. We provide translated versions of all recruitment materials, and we recruit at pre-schools that provide supports for ENL students. SPED Coordinators have led SPED/ELL Roundtable community meetings and Open Houses tailored specifically to those populations. The meetings held in school serve the dual purpose of allowing families outside the school to learn more about services and also to showcase the school to encourage registration. We have also added an English-Spanish music program in Kindergarten.</p>
Students with Disabilities	<p>Outreach to prospective SPED scholars was done by our SPED Coordinators. They attended SPED Collaborative sponsored events, and recruited at pre-schools that provide special education services. At School Open Houses, our special education programs and services are clearly communicated.</p>	<p>Continue with current efforts</p>

Retention Efforts Toward Meeting Targets

	Describe Retention Efforts in 2017-18	Describe Retention Plans in 2018-19)
Economically Disadvantaged	<p>Teachers use assessment results to meet students' needs by adjusting classroom instruction, grouping students and identifying students for special intervention. We analyze and discuss data during grade level team meetings to formulate strategies and groupings within their lessons to address gaps and build understanding. Lessons include a variety of differentiation techniques, including stations and small group instruction, in which students learn according to their needs.</p>	<p>Continue with current efforts</p>
English Language Learners	<p>Monitor the progress and success of at-risk students, and teachers are aware of their students' progress toward meeting English proficiency goals. The special education coordinator, special education teacher support services (SETSS) teachers, and general education teachers monitor the IEP progress of all students via regularly administered assessments in ELA and mathematics. Based on student performance and progress on assessments, general education and special education teachers collaborate to adjust services to fit the needs of students.</p> <p>Students take the New York State English as a Second Language Achievement Test ("NYSESLAT") at the end of the year to determine their eligibility for ELL services in the following year.</p>	<p>We monitor the progress and success of at-risk students, and teachers are aware of their students' progress toward meeting English proficiency goals. The special education coordinator, special education teacher support services (SETSS) teachers, general education teachers and our full-time ENL teacher monitors the IEP progress of all students via regularly administered assessments in ELA and mathematics. Based on student performance and progress on assessments, our teachers collaborate to adjust services to fit the needs of students. Students take the New York State English as a Second Language Achievement Test ("NYSESLAT") at the end of the year to determine their eligibility for ELL services in the following year.</p>
Students with Disabilities	<p>Provide training, professional development and collaborative support to identify at-risk students and help teachers meet students' needs. Special education professionals meet and plan with teachers on a weekly basis during all grade level meetings. The instructional leaders work to ensure all students' needs are met through weekly observations and follow-up meetings. The special education coordinator provides additional training to instructional staff.</p>	<p>We provide training, professional development and collaborative support to identify at-risk students and help teachers meet students' needs. Special education professionals meet and plan with teachers on a weekly basis during all grade level meetings, and intervention supports are built into the ELA and Math curriculum. The instructional leaders work to ensure all students' needs are met through weekly observations and follow-up meetings. The special education coordinator provides additional training to instructional staff.</p>

Entry 11 Classroom Teacher and Administrator Attrition

Last updated: 08/01/2018

Report changes in teacher and administrator staffing.

Instructions for completing the Classroom Teacher and Administrator Attrition Tables

Charter schools must complete the tables titled 2017-2018 Classroom Teacher and Administrator Attrition to report changes in teacher and administrator staffing during the 2017-2018 school year. Please provide the full time equivalent (FTE) of staff on June 30, 2017; the FTE for any departed staff from July 1, 2017 through June 30, 2018; the FTE for added staff from July 1, 2017 through June 30, 2018; and the FTE of staff added in newly created positions from July 1, 2017 through June 30, 2018 using the tables provided.

1. Classroom Teacher Attrition Table

FTE Classroom Teachers on 6/30/17	FTE Classroom Teachers Departed 7/1/17 - 6/30/18	FTE Classroom Teachers Filling Vacant Positions 7/1/17 - 6/30/18	FTE Classroom Teachers Added in New Positions 7/1/17 - 6/30/18	FTE of Classroom Teachers on 6/30/18
32	3	6	4	39

2. Administrator Position Attrition Table

FTE Administrative Positions on 6/30/17	FTE Administrators Departed 7/1/17 - 6/30/18	FTE Administrators Filling Vacant Positions 7/1/17 - 6/30/18	FTE Administrators Added in New Positions 7/1/17 - 6/30/18	FTE Administrative Positions on 6/30/18
3	0	0	1	4

3. Tell your school's story

Charter schools may provide additional information in this section of the Annual Report about their respective teacher and administrator attrition rates as some teacher or administrator departures do not reflect advancement or movement within the charter school networks. Schools may provide additional detail to reflect a teacher’s advancement up the ladder to a leadership position within the network or an administrator’s movement to lead a new network charter school.

B2 continues to pride itself on the school's low attrition among classroom teachers and its culture of promoting from within. This year, for instance, a veteran teacher at the Lower School left the teaching ranks to become an Academic Dean. As the school added a 6th grade in 2017-18, the school added 4 teaching positions.

4. Charter schools must ensure that all prospective employees receive clearance through [the NYSED Office of School Personnel Review and Accountability](#) (OSPRA) prior to employment. After an employee has been cleared, schools are required to maintain proof of such clearance in the file of each employee. For the safety of all students, charter schools must take immediate steps to terminate the employment of individuals who have been denied clearance. Once the employees have been terminated, the school must terminate the request for clearance in the TEACH system.

Have all employees have been cleared through the NYSED TEACH system?

Yes

5. For perspective or current employees whose clearance has been denied, have you terminated their employment and removed them from the TEACH system?

	Yes
--	-----

Thank you

Beginning with Children 2018-19 School Year Calendar

School Days: 177

July 18

Su	M	Tu	W	Th	F	Sa	
1	2	3	4	5	6	7	0
8	9	10	11	12	13	14	0
15	16	17	18	19	20	21	0
22	23	24	25	26	27	28	0
29	30	31					0

August 18

Su	M	Tu	W	Th	F	Sa	
			1	2	3	4	0
5	6	7	8	9	10	11	0
12	13	14	15	16	17	18	0
19	20	21	22	23	24	25	0
26	27	28	29	30	31		0

September 18

Su	M	Tu	W	Th	F	Sa	
						1	0
2	3	4	5	6	7	8	4
9	10	11	12	13	14	15	3
16	17	18	19	20	21	22	4
23	24	25	26	27	28	29	5
30							0

October 18

Su	M	Tu	W	Th	F	Sa	
	1	2	3	4	5	6	5
7	8	9	10	11	12	13	4
14	15	16	17	18	19	20	5
21	22	23	24	25	26	27	4
28	29	30	31				3
							0

November 18

Su	M	Tu	W	Th	F	Sa	
				1	2	3	2
4	5	6	7	8	9	10	5
11	12	13	14	15	16	17	4
18	19	20	21	22	23	24	2
25	26	27	28	29	30		4
							0

December 18

Su	M	Tu	W	Th	F	Sa	
						1	0
2	3	4	5	6	7	8	5
9	10	11	12	13	14	15	5
16	17	18	19	20	21	22	5
23	24	25	26	27	28	29	0
30	31						0

January 19

Su	M	Tu	W	Th	F	Sa	
		1	2	3	4	5	3
6	7	8	9	10	11	12	4
13	14	15	16	17	18	19	4
20	21	22	23	24	25	26	5
27	28	29	30	31			4
							0

February 19

Su	M	Tu	W	Th	F	Sa	
					1	2	1
3	4	5	6	7	8	9	5
10	11	12	13	14	15	16	4
17	18	19	20	21	22	23	0
24	25	26	27	28			4
							0

March 19

Su	M	Tu	W	Th	F	Sa	
					1	2	1
3	4	5	6	7	8	9	5
10	11	12	13	14	15	16	4
17	18	19	20	21	22	23	5
24	25	26	27	28	29	30	5
31							1

April 19

Su	M	Tu	W	Th	F	Sa	
	1	2	3	4	5	6	5
7	8	9	10	11	12	13	5
14	15	16	17	18	19	20	4
21	22	23	24	25	26	27	0
28	29	30					2
							0

May 19

Su	M	Tu	W	Th	F	Sa	
			1	2	3	4	3
5	6	7	8	9	10	11	5
12	13	14	15	16	17	18	5
19	20	21	22	23	24	25	4
26	27	28	29	30	31		4
							0

June 19

Su	M	Tu	W	Th	F	Sa	
						1	0
2	3	4	5	6	7	8	3
9	10	11	12	13	14	15	5
16	17	18	19	20	21	22	5
23	24	25	26	27	28	29	3
30							0

July 19

Su	M	Tu	W	Th	F	Sa	
	1	2	3	4	5	6	0
7	8	9	10	11	12	13	0
14	15	16	17	18	19	20	0
21	22	23	24	25	26	27	0
28	29	30	31				0
							0

Legend

- First and Last Day
- End of Term Dates
- Parent/Teacher Conference
- Report Cards Due
- School Closed
- School Closed PD for Teachers
- Half day Pre-K, K & New Students
- S.T.E.M & Shakespeare
- Mail Report Cards
- All Leader Retreat
- F&P Due Dates (10/1 K only)
- Interim Assessment Dates (3-8)
- ELA Rally Mock (3-8)
- Math Rally Mock (3-8)
- NYS ELA Exam (3-8)
- NYS Math Exam (3-8)
- Science Performance Test (4,8)
- Science Written (4,8)

Certificate of Occupancy

CO Number: 300264247F

This certifies that the premises described herein conforms substantially to the approved plans and specifications and to the requirements of all applicable laws, rules and regulations for the uses and occupancies specified. No change of use or occupancy shall be made unless a new Certificate of Occupancy is issued. *This document or a copy shall be available for inspection at the building at all reasonable times.*

A.	Borough: Brooklyn	Block Number: 02268	Certificate Type: Final
	Address: 11 BARTLETT STREET	Lot Number(s): 1	Effective Date: 11/23/2001
	Building Identification Number (BIN): 3335470	Building Type: Altered	
<i>For zoning lot metes & bounds, please see BISWeb.</i>			
B.	Construction classification: 1-A	Number of stories: 4	
	Building Occupancy Group classification: G	Height in feet: 52	
	Multiple Dwelling Law Classification: None	Number of dwelling units: 0	
C.	Fire Protection Equipment: None associated with this filing.		
D.	Type and number of open spaces: None associated with this filing.		
E.	This Certificate is issued with the following legal limitations: None		
Borough Comments: None			

Borough Commissioner

Commissioner

Certificate of Occupancy

CO Number: 300264247F

Permissible Use and Occupancy							
Floor From To	Maximum persons permitted	Live load lbs per sq. ft.	Building Code habitable rooms	Building Code occupancy group	Zoning dwelling or rooming units	Zoning use group	Description of use
001	20	75		G		3	PUBLIC SCHOOL
001	189	75		F-3		3	MULTIPURPOSE CLASSRM
001	10	75		D-3		3	MECHANICAL
001		75		B-2		3	ACCESSORY STORAGE
002	155	75		G		3	PUBLIC SCHOOL
002	24	75		E		3	SCHOOL OFFICES
003	216	75		G		3	PUBLIC SCHOOL
003		75		B-2		3	ACCESSORY STORAGE
004	227	75		G		3	PUBLIC SCHOOL, PUBLIC SCH. LIBRARY
PEN	2	75		D-2		3	MECHANICAL
END OF SECTION							

Borough Commissioner

Commissioner