Why We Must Demand Charter Accountability: Part 2
Alternative Charters Are A Path To Riches
Seventy percent of charters spending the least on classroom instruction are Alternative Schools
Arizonans for Charter School Accountability
Jim Hall

Educators, politicians, and parents would all agree that tax funds should be spent primarily in the classroom on teachers, teacher aides, and classroom supplies. There are 20 charter holders in the state, however, that put almost no money in the classroom – they spend most of their revenue on management and real estate. Fourteen of these pathetic charter schools are alternative schools. Six are managed by one of the largest charter holders in the state, the Leona Group.

	Enrollment
	Charter Holder
	Type
	Admin/Pupil
	Facilities/pupil
	Instruction/pupil
	Admin More than Instruction
	Facilities More than Instruction

	
	 State Average
	
	 $1,786
	 $1,730
	 $3,625
	
	

	525
	Academy of Math and Science South, Inc.
	
	$2,434
	$3,412
	$2,011
	$424
	$1,401

	156
	AIBT-NON PROFIT CHARTER SCHOOL
	ALT
	$703
	$2,672
	$675
	$28
	$1,997

	334
	American Charter Schools Foundation Alta Vista
	ALT
	$2,732
	$2,894
	$2,123
	$608
	$770

	139
	American Charter Schools Foundation Desert Hills
	ALT
	$3,402
	$4,673
	$3,307
	$95
	$1,366

	188
	American Charter Schools Foundation Estrella
	ALT
	$2,669
	$3,507
	$1,835
	$834
	$1,672

	394
	American Charter Schools Foundation South Pointe
	ALT
	$2,337
	$2,982
	$1,482
	$855
	$1,500

	384
	American Charter Schools Foundation West Phoenix
	ALT
	$2,070
	$2,674
	$1,582
	$488
	$1,093

	632
	E-Institute Charter Schools, Inc
	ALT
	$3,561
	$2,241
	$1,993
	$1,569
	$249

	13
	East Valley Academy
	
	$1,569
	$2,059
	$0
	$1,569
	$2,059

	179
	The Griffin Foundation, The
	
	$2,845
	$2,765
	$2,417
	$428
	$349

	87
	IntelliSchool Charter High School
	ALT
	$4,763
	$1,418
	$1,139
	$3,625
	$280

	61
	Kaizen Vista Grove Middle
	ALT
	$2,327
	$1,917
	$1,889
	$438
	$28

	114
	Legacy Education Group
	ALT
	$3,123
	$4,782
	$2,617
	$506
	$2,164

	29
	Lifelong Learning Research Institute Inc.
	ALT
	$2,976
	$5,895
	$2,924
	$51
	$2,970

	305
	Paramount Education Studies Inc
	
	$3,086
	$1,498
	$1,493
	$1,593
	$5

	161
	PAS Charter Inc.
	ALT
	$5,704
	$1,720
	$1,279
	$4,425
	$441

	126
	Pima Prevention Partnership Arizona Collegiate High School
	
	$2,606
	$2,089
	$1,913
	$692
	$176

	55
	SC Jensen Corporation
	ALT
	$6,387
	$1,735
	$1,688
	$4,700
	$47

	33
	Victory High School, Inc.
	
	$1,680
	$1,689
	$1,393
	$286
	$295

	24
	Vista Charter
	ALT
	$5,054
	$3,050
	$344
	$4,710
	$2,706

Alternative schools serve the most at-risk students in the state – students with histories of disruption, returning dropouts, students more than a year behind in credits, primary care givers, adjudicated, and foster kids.[footnoteRef:1] Alternative schools primarily serve minority students – 91% of alternative charter schools have a higher minority population than the average charter school.[footnoteRef:2] Alternative charters are only in session 144 days per year instead of the standard 180 days, yet receive the same funding as regular charter schools. There are no A-F grades for alternative charter schools, so they have no academic accountability – Arizona State Board for Charter Schools (the Charter Board) cannot close alternative schools for academic deficiencies. [1: http://www.azed.gov/accountability-research/altschoolapp/] [2: See Appendix 1 for the demographics of all alternative charter schools. Demographic data from 2018 October 1 Enrollment report at : http://www.azed.gov/accountability-research/data/]

Students in alternative schools need an incredible amount of support to be successful – counselors, social workers, tutors, small class sizes, caring teachers, and an engaging curriculum. You would think it would be more expensive to educate students that couldn’t make it in regular schools, but instead, most alternative charter schools have limited facilities and fewer teachers and support staff than regular schools. As a result, alternative charter schools are making millions for many of their owners.

Summary:
 Of 75 alternative charter schools in Arizona:
· 20 lost money in 2018
· Half of these still spent more for administration or facilities per pupil than the average charter school.
· 9 of the overspending charters spent more on BOTH administration and facilities than the state average.
· 30 spent less than 90% of their revenue, collectively banking $15 million (the state average is 96% of revenue spent).
· 17 of these spent more on administration than state averages.
· 14 spent more on facilities than state averages.
· 10 spent more on both administration and buildings than state averages.
· 22 of the 30 spent less on classroom instruction than the state average …while they left $15million unspent to add to their assets.
· 49 spent more on administration per pupil than the state charter average
· 41 spent more on facilities per pupil than the state average
· 22 spent more on administration per pupil than on classroom instruction
· 29 spent more per pupil on facilities than on classroom instruction
· 14 spent more on BOTH administration and facilities per pupil than on classroom instruction

This report will look at alternative charter school spending for 2018 and compare spending with state charter averages. 2018 Annual Financial Reports were compiled and October 1 Enrollment Reports were used to determine enrollment. Compiled data is available at azcsa.org.

Losing money while spending more on administration and buildings
Twenty alternative charter schools spent more than their revenue in 2018.[footnoteRef:3] You would think there would be some serious belt-tightening when you are losing money. Not here. Three quarters of the schools losing money spent more on administration and facilities and less in the classroom than state averages. [3: Revenue data from page 1 and expenditure totals from page 2 of the 2018 Annual Financial Reports at: http://www.ade.az.gov/schoolfinance/forms/leaquery/submittedfiles.aspx]

Of the 20 alternative charter schools that lost money in 2018:
· 14 spent more than the average of $1,786/pupil on administration
· 15 spent more than the average of $1,730/pupil for facilities
· 9 spent more on BOTH administration and facilities than the state average
· 14 spent less than the state average of $3,625 for classroom instruction
·
2018 alternative charter schools losing money based on per pupil spending compared to state charter averages[footnoteRef:4] [4: Per pupil data based on the October 1, 2017 Enrollment Report and compiled 2018 AFR data available at azcsa.org]

	Enrollment
	Charter Holder
	Total Revenue
	Total M&O
	Net
	Administration/Pupil Red= More than $1,786 Average
	Facilities/pupil Red = More than $1,730 average
	Instruction/pupil Red = Less than $3,625 average

	
	
	
	
	
	
	
	

	265
	SRPMIC COMMUNITY SCHOOLS
	$5,129,085
	$6,566,989
	($1,437,904)
	$3,739
	$0
	$8,419

	166
	Vector School District, Inc
	$1,672,513
	$2,135,934
	($463,421)
	$1,584
	$5,161
	$3,526

	139
	American Charter Schools Foundation Desert Hills
	$1,685,278
	$2,141,269
	($455,991)
	$3,402
	$4,673
	$3,307

	188
	South Valley Academy, Inc.
	$1,773,010
	$2,159,872
	($386,862)
	$1,684
	$3,700
	$2,943

	232
	South Phoenix Academy, Inc.
	$2,385,654
	$2,700,153
	($314,499)
	$1,231
	$5,127
	$2,641

	257
	Southwest Leadership Academy
	$2,880,257
	$3,114,852
	($234,595)
	$2,824
	$2,226
	$3,472

	127
	AZ Compass Schools, Inc
	$2,456,175
	$2,582,028
	($125,853)
	$1,630
	$9,905
	$5,067

	195
	The Edge School Inc
	$2,041,638
	$2,161,857
	($120,219)
	$1,381
	$2,295
	$3,439

	98
	Academy with Community Partners, Inc.
	$1,108,396
	$1,194,885
	($86,489)
	$2,514
	$4,300
	$3,139

	127
	Skyline Gila River Schools, LLC
	$2,494,550
	$2,576,509
	($81,959)
	$4,923
	$3,686
	$5,919

	175
	Cornerstone Charter School, Inc.
	$1,719,910
	$1,786,617
	($66,707)
	$3,378
	$1,917
	$2,783

	56
	Liberty High School
	$795,393
	$846,774
	($51,381)
	$5,433
	$1,208
	$6,085

	131
	Skyline Schools, Inc
	$2,147,886
	$2,192,669
	($44,783)
	$2,249
	$585
	$3,162

	118
	TUCSON PREPARATORY SCHOOL
	$1,221,535
	$1,258,793
	($37,258)
	$2,280
	$1,968
	$2,458

	112
	The Phoenix School of Academic Excellence
	$1,133,343
	$1,163,658
	($30,315)
	$2,431
	$2,973
	$2,583

	82
	Yuma Private Industry Council dba Ed Opportunity Center
	$1,038,815
	$1,065,751
	($26,936)
	$3,526
	$912
	$5,221

	134
	Southern Arizona Community Academy, Inc.
	$1,479,087
	$1,493,053
	($13,966)
	$3,044
	$819
	$6,694

	110
	Kaizen Skyview
	$1,397,106
	$1,403,924
	($6,818)
	$2,355
	$4,092
	$3,533

	124
	RSD Charter School
	$713,387
	$717,671
	($4,284)
	$722
	$2,209
	$1,183

	24
	Vista Charter
	$215,056
	$217,766
	($2,710)
	$5,054
	$3,050
	$344

Putting money in the bank rather than spending it on at-risk students
Near half of all alternative charters (30) spent less than 90% of their revenue, increasing their bottom line by $15 million.[footnoteRef:5] These charter owners could not think of additional services or programs that might bolster student achievement for the most challenging students in the state – so they increased their assets by $15 million rather than spending it on students. [5: $15 million more than if the schools had spent 96% of their revenue, the average charter amount]

Many of the schools losing money spent more on administration and facilities and less in the classroom than state averages:
· 17 spent more than the average of $1,786/pupil on administration
· 14 spent more than the average of $1,730/pupil for facilities
· 10 spent more on BOTH administration and facilities than the state average - 4 are managed by the Leona Group
· 22 spent less than the state average of $3,625/pupil for classroom instruction

2018 alternative charters spending less than 90% of revenue - expenditures/pupil for administration, facilities, and instruction
	Enrollment
	Charter Holder
	Total Revenue
	Total M&O
	Net
	% Revenue
	Admin/Pupil Red= more than $1,786 Average
	Facilities/pupil Red = More than $1,730 average
	Instruction/pupil Red = Less than $3,625 average

	
	
	
	
	
	
	
	
	

	139
	Accelerated Learning Center, Inc.
	$1,635,807
	$1,284,749
	$351,058
	79%
	$2,862
	$2,315
	$3,463

	89
	Ha:San Educational Services
	$1,705,408
	$1,359,127
	$346,281
	80%
	$2,764
	$2,308
	$3,127

	634
	Career Success
	$5,648,431
	$4,980,624
	$667,807
	88%
	$1,751
	$2,504
	$1,757

	39
	Career Development, Inc.
	$746,229
	$647,430
	$98,799
	87%
	$3,320
	$2,038
	$3,969

	94
	Genesis Academy
	$1,004,650
	$895,869
	$108,781
	89%
	$2,943
	$890
	$4,551

	114
	Legacy Education Group
	$1,729,113
	$1,463,054
	$266,059
	85%
	$3,123
	$4,782
	$2,617

	329
	NORTH STAR CHARTER SCHOOL, INC.
	$3,805,030
	$3,235,984
	$569,046
	85%
	$1,586
	$931
	$6,288

	334
	American Charter Schools Foundation Alta Vista
	$4,450,817
	$3,656,132
	$794,685
	82%
	$2,732
	$2,894
	$2,123

	361
	American Charter Schools Foundation Peoria
	$4,243,073
	$3,709,558
	$533,515
	87%
	$2,187
	$2,443
	$2,695

	394
	American Charter Schools Foundation South Pointe
	$4,255,769
	$3,748,929
	$506,840
	88%
	$2,337
	$2,982
	$1,482

	400
	Kaizen El Dorado High school
	$3,778,677
	$3,319,311
	$459,366
	88%
	$2,309
	$1,321
	$2,303

	363
	Kaizen Maya High
	$3,778,065
	$3,181,399
	$596,666
	84%
	$2,226
	$1,533
	$2,234

	240
	Kaizen South Pointe El
	$2,527,172
	$2,100,084
	$427,088
	83%
	$1,673
	$1,788
	$2,025

	263
	Kaizen Summit
	$2,619,771
	$2,218,369
	$401,402
	85%
	$1,789
	$1,614
	$2,313

	61
	Kaizen Vista Grove Middle
	$697,623
	$576,087
	$121,536
	83%
	$2,327
	$1,917
	$1,889

	387
	Blueprint Education, Inc.
	$3,614,632
	$2,994,099
	$620,533
	83%
	$1,812
	$1,157
	$2,169

	988
	GAR, LLC
	$7,576,507
	$6,325,771
	$1,250,736
	83%
	$1,723
	$397
	$2,830

	13
	Pinnacle Education-Kino Academy, Inc.
	$674,937
	$434,334
	$240,603
	64%
	$6,637
	$992
	$11,091

	512
	Pinnacle Education-Tempe, Inc
	$6,353,782
	$3,112,338
	$3,241,444
	49%
	$840
	$1,834
	$1,116

	165
	Pinnacle Education-Westmark Chandler Boulevard, Inc
	$1,055,481
	$188,913
	$866,568
	18%
	$85
	$495
	$168

	181
	Canyon Rose Academy, Inc.
	$2,491,059
	$2,166,333
	$324,726
	87%
	$2,236
	$1,851
	$6,116

	150
	Desert Rose Academy, Inc.
	$1,455,555
	$1,208,135
	$247,420
	83%
	$1,678
	$1,113
	$4,114

	222
	Mountain Rose Academy, Inc.
	$2,311,346
	$2,002,005
	$309,341
	87%
	$1,577
	$1,425
	$4,707

	258
	Pima Rose Academy, Inc.
	$2,980,621
	$2,587,127
	$393,494
	87%
	$1,761
	$1,457
	$5,274

	469
	Southgate Academy, Inc
	$5,607,369
	$4,374,494
	$1,232,875
	78%
	$1,788
	$1,617
	$2,969

	156
	AIBT-NON PROFIT CHARTER SCHOOL
	$1,472,950
	$1,146,549
	$326,401
	78%
	$703
	$2,672
	$675

	639
	Educational Options Foundation
	$5,120,329
	$2,340,977
	$2,779,352
	46%
	$281
	$719
	$1,620

	93
	James Sandoval Preparatory High School Crown Pointe
	$817,254
	$417,681
	$399,573
	51%
	$1,482
	$1,001
	$1,160

	24
	Kestrel Schools, Inc.
	$275,256
	$160,610
	$114,646
	58%
	$1,545
	$1,150
	$1,179

	90
	Pace Preparatory Academy, Inc.
	$977,550
	$837,403
	$140,147
	86%
	$2,300
	$2,622
	$2,673

High Administrative costs[footnoteRef:6] [6: Administrative costs are the total of regular education and special education administration codes 2300, 2400, 2500, 2900 from page 2 of the 2018 Annual Financial Reports]

49 of 75 Alternative Charter schools spent more on administration than the state average. These schools averaged over $1,200/pupil more for administration than the average charter school in Arizona. Six charter holders spent over $3,000/pupil more than the average. If these schools expended the state average $1,786/pupil for administration, they would have saved $11,798,461 that could have been used to help students.

2018 alternative charters spending more than the state average ($1,786/pupil) for administration
	Enrollment
	Charter Holder
	Admin/Pupil more than $1,786 Average
	More than Average
	Additional spending over average

	134
	Southern Arizona Community Academy, Inc.
	$3,044
	$1,258
	$168,609

	139
	Accelerated Learning Center, Inc.
	$2,862
	$1,076
	$149,598

	82
	Yuma Private Industry Council dba Ed Opportunity Center
	$3,526
	$1,740
	$142,713

	1541
	Ombudsman Educational Services, Ltd.
	$2,323
	$537
	$826,862

	24
	Vista Charter
	$5,054
	$3,268
	$78,438

	265
	SRPMIC COMMUNITY SCHOOLS
	$3,739
	$1,953
	$517,420

	56
	Liberty High School
	$5,433
	$3,647
	$204,238

	3891
	American Virtual Academy
	$2,459
	$673
	$2,618,350

	161
	PAS Charter Inc.
	$5,704
	$3,918
	$630,839

	55
	SC Jensen Corporation
	$6,387
	$4,601
	$253,081

	175
	Cornerstone Charter School, Inc.
	$3,378
	$1,592
	$278,600

	87
	IntelliSchool Charter High School
	$4,763
	$2,977
	$259,006

	89
	Ha:San Educational Services
	$2,764
	$978
	$87,020

	270
	Compass High School, Inc.
	$3,607
	$1,821
	$491,668

	112
	The Phoenix School of Academic Excellence
	$2,431
	$645
	$72,249

	39
	Career Development, Inc.
	$3,320
	$1,534
	$59,841

	94
	Genesis Academy
	$2,943
	$1,157
	$108,715

	114
	Legacy Education Group
	$3,123
	$1,337
	$152,455

	334
	American Charter Schools Foundation Alta Vista
	$2,732
	$946
	$315,887

	117
	American Charter Schools Foundation Apache Trails
	$3,357
	$1,571
	$183,757

	226
	American Charter Schools Foundation Crestview
	$2,089
	$303
	$68,471

	139
	American Charter Schools Foundation Desert Hills
	$3,402
	$1,616
	$224,681

	188
	American Charter Schools Foundation Estrella
	$2,669
	$883
	$165,990

	361
	American Charter Schools Foundation Peoria
	$2,187
	$401
	$144,582

	394
	American Charter Schools Foundation South Pointe
	$2,337
	$551
	$217,118

	381
	American Charter Schools Foundation Sun Valley
	$2,133
	$347
	$132,206

	384
	American Charter Schools Foundation West Phoenix
	$2,070
	$284
	$109,034

	400
	Kaizen El Dorado High school
	$2,309
	$523
	$209,137

	363
	Kaizen Maya High
	$2,226
	$440
	$159,876

	110
	Kaizen Skyview
	$2,355
	$569
	$62,609

	128
	Kaizen South Pointe Jr Hi
	$2,586
	$800
	$102,336

	263
	Kaizen Summit
	$1,789
	$3
	$736

	59
	Kaizen Tempe Accelerated
	$2,115
	$329
	$19,407

	214
	Kaizen Vista Grove
	$2,276
	$490
	$104,765

	61
	Kaizen Vista Grove Middle
	$2,327
	$541
	$33,014

	257
	Southwest Leadership Academy
	$2,824
	$1,038
	$266,832

	98
	Academy with Community Partners, Inc.
	$2,514
	$728
	$71,360

	387
	Blueprint Education, Inc.
	$1,812
	$26
	$10,204

	29
	Lifelong Learning Research Institute Inc.
	$2,976
	$1,190
	$34,499

	13
	Pinnacle Education-Kino Academy, Inc.
	$6,637
	$4,851
	$63,062

	127
	Skyline Gila River Schools, LLC
	$4,923
	$3,137
	$398,347

	131
	Skyline Schools, Inc
	$2,249
	$463
	$60,636

	36
	Pillar Charter School
	$2,456
	$670
	$24,137

	181
	Canyon Rose Academy, Inc.
	$2,236
	$450
	$81,402

	149
	Arizona Call A Teen Youth Resources, Inc
	$3,178
	$1,392
	$207,434

	469
	Southgate Academy, Inc
	$1,788
	$2
	$876

	118
	TUCSON PREPARATORY SCHOOL
	$2,280
	$494
	$58,284

	632
	E-Institute Charter Schools, Inc
	$3,561
	$1,775
	$1,121,845

	90
	Pace Preparatory Academy, Inc.
	$2,300
	$514
	$46,235

	
	
	
	Total
	$11,798,461

More administration spending than in the classroom
Twenty-two alternative charters spent more per pupil on administration than on classroom instruction. This included 9 Leona Group schools, 2 owned by David Curd, and 3 owned by Steve Durand:

[bookmark: _GoBack]2018 alternative charters spending more on administration than classroom instruction
	Owner
	Charter Holder
	Admin/Pupil
	Instruction/pupil
	Administration more than instruction

	
	
	
	
	

	Steve Durand
	AIBT-NON PROFIT CHARTER SCHOOL
	$703
	$675
	$28

	Leona Group
	American Charter Schools Foundation Alta Vista
	$2,732
	$2,123
	$608

	Leona Group
	American Charter Schools Foundation Apache Trails
	$3,357
	$3,068
	$289

	Leona Group
	American Charter Schools Foundation Desert Hills
	$3,402
	$3,307
	$95

	Leona Group
	American Charter Schools Foundation Estrella
	$2,669
	$1,835
	$834

	Leona Group
	American Charter Schools Foundation South Pointe
	$2,337
	$1,482
	$855

	Leona Group
	American Charter Schools Foundation West Phoenix
	$2,070
	$1,582
	$488

	Sharlet Barnett, Lori McClennan
	Arizona Call A Teen Youth Resources, Inc
	$3,178
	$1,798
	$1,381

	John Kerk, and Michael Ferguson
	Compass High School, Inc.
	$3,607
	$2,875
	$732

	George Smith
	Cornerstone Charter School, Inc.
	$3,378
	$2,783
	$595

	Timothy Smith
	E-Institute Charter Schools, Inc
	$3,561
	$1,993
	$1,569

	David Curd
	IntelliSchool Charter High School
	$4,763
	$1,139
	$3,625

	Steven Durand
	James Sandoval Preparatory High School Crown Pointe
	$1,482
	$1,160
	$322

	Leona Group
	Kaizen El Dorado High school
	$2,309
	$2,303
	$6

	Leona Group
	Kaizen South Pointe Jr Hi
	$2,586
	$2,185
	$401

	Leona Group
	Kaizen Vista Grove Middle
	$2,327
	$1,889
	$438

	Steven Durand
	Kestrel Schools, Inc.
	$1,545
	$1,179
	$366

	Kathy Tolman
	Legacy Education Group
	$3,123
	$2,617
	$506

	Mary Lou Klem
	Lifelong Learning Research Institute Inc.
	$2,976
	$2,924
	$51

	David Curd
	PAS Charter Inc.
	$5,704
	$1,279
	$4,425

	David Curd
	SC Jensen Corporation
	$6,387
	$1,688
	$4,700

	Caroline White
	Vista Charter
	$5,054
	$344
	$4,710

High facilities costs[footnoteRef:7] [7: Facilities costs are determined by combining Plant Operations 2600 and Debt Service 5000 expenditures from page 2 of the 2018 Annual Financial Reports]

Facilities costs, unlike administrative or classroom expenses, are fixed – you have to pay the mortgage or lease regardless of enrollment and revenue. 41 out of 75 alternative charters spent more than the state average of $1,730/pupil for facilities. These schools averaged $1,357/pupil more for facilities than the average charter school in Arizona. If these schools expended the state average of $1,786/pupil for administration, they would have saved $9,361,103.

	Enrollment
	Charter Holder
	Facilities/pupil More than $1,730 average
	More than average
	Additional Cost

	
	
	
	
	

	98
	Academy with Community Partners, Inc.
	$4,300
	$2,570
	$251,846

	139
	Accelerated Learning Center, Inc.
	$2,315
	$585
	$81,329

	156
	AIBT-NON PROFIT CHARTER SCHOOL
	$2,672
	$942
	$146,990

	334
	American Charter Schools Foundation Alta Vista
	$2,894
	$1,164
	$388,735

	117
	American Charter Schools Foundation Apache Trails
	$2,045
	$315
	$36,887

	226
	American Charter Schools Foundation Crestview
	$2,741
	$1,011
	$228,587

	139
	American Charter Schools Foundation Desert Hills
	$4,673
	$2,943
	$409,042

	188
	American Charter Schools Foundation Estrella
	$3,507
	$1,777
	$334,055

	361
	American Charter Schools Foundation Peoria
	$2,443
	$713
	$257,343

	394
	American Charter Schools Foundation South Pointe
	$2,982
	$1,252
	$493,343

	381
	American Charter Schools Foundation Sun Valley
	$2,750
	$1,020
	$388,728

	384
	American Charter Schools Foundation West Phoenix
	$2,674
	$944
	$362,681

	127
	AZ Compass Schools, Inc
	$9,905
	$8,175
	$1,038,200

	181
	Canyon Rose Academy, Inc.
	$1,851
	$121
	$21,970

	39
	Career Development, Inc.
	$2,038
	$308
	$11,993

	634
	Career Success
	$2,504
	$774
	$490,892

	270
	Compass High School, Inc.
	$2,734
	$1,004
	$271,211

	175
	Cornerstone Charter School, Inc.
	$1,917
	$187
	$32,783

	632
	E-Institute Charter Schools, Inc
	$2,241
	$511
	$323,105

	195
	The Edge School Inc
	$2,295
	$565
	$110,228

	89
	Ha:San Educational Services
	$2,308
	$578
	$51,470

	110
	Kaizen Skyview
	$4,092
	$2,362
	$259,847

	240
	Kaizen South Pointe El
	$1,788
	$58
	$13,909

	59
	Kaizen Tempe Accelerated
	$3,028
	$1,298
	$76,557

	214
	Kaizen Vista Grove
	$1,894
	$164
	$35,173

	61
	Kaizen Vista Grove Middle
	$1,917
	$187
	$11,427

	114
	Legacy Education Group
	$4,782
	$3,052
	$347,879

	29
	Lifelong Learning Research Institute Inc.
	$5,895
	$4,165
	$120,781

	90
	Pace Preparatory Academy, Inc.
	$2,622
	$892
	$80,278

	112
	The Phoenix School of Academic Excellence
	$2,973
	$1,243
	$139,177

	512
	Pinnacle Education-Tempe, Inc
	$1,834
	$104
	$53,046

	196
	Premier Charter High School
	$3,098
	$1,368
	$268,178

	124
	RSD Charter School
	$2,209
	$479
	$59,342

	55
	SC Jensen Corporation
	$1,735
	$5
	$251

	127
	Skyline Gila River Schools, LLC
	$3,686
	$1,956
	$248,374

	232
	South Phoenix Academy, Inc.
	$5,127
	$3,397
	$788,146

	188
	South Valley Academy, Inc.
	$3,700
	$1,970
	$370,451

	257
	Southwest Leadership Academy
	$2,226
	$496
	$127,494

	118
	TUCSON PREPARATORY SCHOOL
	$1,968
	$238
	$28,078

	166
	Vector School District, Inc
	$5,161
	$3,431
	$569,609

	24
	Vista Charter
	$3,050
	$1,320
	$31,688

	
	
	
	Total
	$9,361,103

More facilities spending than in the classroom[footnoteRef:8] [8: Classroom instruction costs determined by combining regular education and special education 1000 Instruction expenditures from page 2 of the 2018 Annual Financial Reports]

Real estate seems to be the most important thing at many alternative schools. 29 alternative charters spent more on facilities per pupil than on classroom instruction – 10 are managed by the Leona Group, three are owned by David Curd, and three are owned by Rhonda Owens, George Weihling, and Swenford Anderson.

2018 alternative charters spending more per pupil on facilities than on instruction
	Owner
	Enrollment
	Charter Holder
	Facilities/pupil
	Instruction/pupil
	Facilities more than instruction

	
	
	
	
	
	

	Cynthia Johnson Aaron Herres
	98
	Academy with Community Partners, Inc.
	$4,300
	$3,139
	$1,161

	Steve Durand
	156
	AIBT-NON PROFIT CHARTER SCHOOL
	$2,672
	$675
	$1,997

	Leona -Theodore Frederick,Michele Kaye
	334
	American Charter Schools Foundation Alta Vista
	$2,894
	$2,123
	$770

	Leona -Theodore Frederick,Michele Kaye
	226
	American Charter Schools Foundation Crestview
	$2,741
	$2,203
	$538

	Leona -Theodore Frederick,Michele Kaye
	139
	American Charter Schools Foundation Desert Hills
	$4,673
	$3,307
	$1,366

	Leona -Theodore Frederick,Michele Kaye
	188
	American Charter Schools Foundation Estrella
	$3,507
	$1,835
	$1,672

	Leona -Theodore Frederick,Michele Kaye
	394
	American Charter Schools Foundation South Pointe
	$2,982
	$1,482
	$1,500

	Leona -Theodore Frederick,Michele Kaye
	381
	American Charter Schools Foundation Sun Valley
	$2,750
	$2,405
	$345

	Leona -Theodore Frederick,Michele Kaye
	384
	American Charter Schools Foundation West Phoenix
	$2,674
	$1,582
	$1,093

	Rhonda Owens
	127
	AZ Compass Schools, Inc
	$9,905
	$5,067
	$4,838

	Jean Duffy
	634
	Career Success
	$2,504
	$1,757
	$748

	Timothy Smith
	632
	E-Institute Charter Schools, Inc
	$2,241
	$1,993
	$249

	David Curd
	87
	IntelliSchool Charter High School
	$1,418
	$1,139
	$280

	Leona -Theodore Frederick,Michele Kaye
	110
	Kaizen Skyview
	$4,092
	$3,533
	$559

	Leona -Theodore Frederick,Michele Kaye
	59
	Kaizen Tempe Accelerated
	$3,028
	$2,909
	$119

	Leona -Theodore Frederick,Michele Kaye
	61
	Kaizen Vista Grove Middle
	$1,917
	$1,889
	$28

	Kathy Tolman
	114
	Legacy Education Group
	$4,782
	$2,617
	$2,164

	Mary Lou Klem
	29
	Lifelong Learning Research Institute Inc.
	$5,895
	$2,924
	$2,970

	David Curd
	161
	PAS Charter Inc.
	$1,720
	$1,279
	$441

	Pinnacle Education- Muhammad Padela
	512
	Pinnacle Education-Tempe, Inc
	$1,834
	$1,116
	$717

	Pinnacle Education- Muhammad Padela
	165
	Pinnacle Education-Westmark Chandler Boulevard, Inc
	$495
	$168
	$327

	Cladia Ramos
	196
	Premier Charter High School
	$3,098
	$3,041
	$57

	Sandra Davis
	124
	RSD Charter School
	$2,209
	$1,183
	$1,026

	David Curd
	55
	SC Jensen Corporation
	$1,735
	$1,688
	$47

	Dawn Livesey
	232
	South Phoenix Academy, Inc.
	$5,127
	$2,641
	$2,486

	Rhonda Owens, George Weihling, S Anderson
	188
	South Valley Academy, Inc.
	$3,700
	$2,943
	$758

	Julie and Nate Palma
	112
	The Phoenix School of Academic Excellence
	$2,973
	$2,583
	$389

	Rhonda Owens, George Weihling, S Anderson
	166
	Vector School District, Inc
	$5,161
	$3,526
	$1,635

	Caroline White
	24
	Vista Charter
	$3,050
	$344
	$2,706

Fourteen of the worst charter schools in Arizona are alternative schools
Fourteen alternative charters spent more per pupil on BOTH administration and facilities per pupil than on classroom instruction – six are managed by the Leona Group[footnoteRef:9] and three are owned by David Curd. [9: Leona Group - The American Charter Schools Foundation bought 10 schools from Leona Group owner Bill Coats for $80 million in 2006, netting Coats over $20 million. Unfortunately, enrollment has declined by 25% since then, but the high mortgage payments continue. (Full report at azcsa.org “Past Research”)
]

	Owner
	 Enrollment
	Charter Holder
	Administration/Pupil
	Facilities/Pupil
	Instruction/pupil
	Admin More Than Instruction
	Facilities More Than Instruction

	
	
	
	
	
	
	
	

	Caroline White
	24
	Vista Charter
	$5,054
	$3,050
	$344
	$4,710
	$2,706

	David Curd
	161
	PAS Charter Inc.
	$5,704
	$1,720
	$1,279
	$4,425
	$441

	David Curd
	55
	SC Jensen Corporation
	$6,387
	$1,735
	$1,688
	$4,700
	$47

	David Curd
	87
	IntelliSchool Charter High School
	$4,763
	$1,418
	$1,139
	$3,625
	$280

	Kathy Tolman
	114
	Legacy Education Group
	$3,123
	$4,782
	$2,617
	$506
	$2,164

	Leona -Theodore Frederick,Michele Kaye
	334
	American Charter Schools Foundation Alta Vista
	$2,732
	$2,894
	$2,123
	$608
	$770

	Leona -Theodore Frederick,Michele Kaye
	139
	American Charter Schools Foundation Desert Hills
	$3,402
	$4,673
	$3,307
	$95
	$1,366

	Leona -Theodore Frederick,Michele Kaye
	188
	American Charter Schools Foundation Estrella
	$2,669
	$3,507
	$1,835
	$834
	$1,672

	Leona -Theodore Frederick,Michele Kaye
	394
	American Charter Schools Foundation South Pointe
	$2,337
	$2,982
	$1,482
	$855
	$1,500

	Leona -Theodore Frederick,Michele Kaye
	384
	American Charter Schools Foundation West Phoenix
	$2,070
	$2,674
	$1,582
	$488
	$1,093

	Leona -Theodore Frederick,Michele Kaye
	61
	Kaizen Vista Grove Middle
	$2,327
	$1,917
	$1,889
	$438
	$28

	Mary Lou Klem
	29
	Lifelong Learning Research Institute Inc.
	$2,976
	$5,895
	$2,924
	$51
	$2,970

	Steve Durand
	156
	AIBT-NON PROFIT CHARTER SCHOOL
	$703
	$2,672
	$675
	$28
	$1,997

	Timothy Smith
	632
	E-Institute Charter Schools, Inc
	$3,561
	$2,241
	$1,993
	$1,569
	$249

Conclusions:
The reason alternative charter schools can spend so little on classroom instruction is simple – they are worlds apart from traditional district high schools yet receive $1,770-$2,000 more per pupil from the state than a district school. The storefront charter schools you see in strip malls are likely alternative charter schools. This is the online alternative charter school e-Institute Metro.

[image: Macintosh HD:Users:newowner:Desktop:Surprise.jpg]

Moon Valley High School, just down the road from e-Institute Metro, receives $2,000 less per pupil in state education funds than e-Institute. Their facilities look like this:

[image: Macintosh HD:Users:newowner:Desktop:Screen Shot 2019-02-10 at 11.04.35 AM.png]

Do you see any profit potential here?

Even the brick and mortar, non-online alternative charter schools have limited programs and few teachers. This is the staff at the Leona Group-managed South Point High School, enrollment 394 students:[footnoteRef:10] [10: https://www.southpointehs.com/]

[image: Macintosh HD:Users:newowner:Desktop:So Point Staff.png]

Compare the staff list from a district high school of the same enrollment - Thatcher High School (Thatcher, AZ) enrollment 400:[footnoteRef:11] [11: http://ths.thatcherud.org/]

[image: Macintosh HD:Users:newowner:Desktop:Screen Shot 2019-02-10 at 11.31.19 AM.png]

Thatcher has 50% more teachers and offers many more programs – art, band, orchestra, choir, weight training, carpentry, etc. More importantly, Thatcher has twice as many English/Language Arts teachers and math teachers. Thatcher has a counselor (not shown) and South Pointe does not.

The question is: Do at-risk students that have failed in other academic settings benefit from a school with a stripped down curriculum, fewer teachers, and support staff? Or do owners benefit from not having to pay for better classroom instruction and student support, since no one cares how well students are being educated and schools aren’t being monitored closely based on these decisions? In Arizona the owners win. Big time.

Recommendations:
1. The Department of Education needs to finalize A-F grades for alternative schools that measure how effectively they are educating students.
2. The Charter Board needs to close alternative charters with low academic achievement.
3. The Charter Board should investigate the alternative charters that spend less than 80% of their revenue.
4. The Charter Board should investigate the alternative charters that spend more on both administration and facilities than on classroom instruction
5. The Legislature needs to:
a. Mandate the Charter Board monitor charter spending and publish charter per pupil expenditures for administration, instruction, student support, facilities, and special education compared to state averages. This would allow the Charter Board to monitor and evaluate alternative charter spending to detect fraud and allow parents to make better school choice decisions.
b. Require a complete study of alternative and online schools to determine if they should receive the same charter additional assistance as charters that offer comprehensive programs and have appropriate school facilities.
c. Give the Charter Board, the Auditor General, and the Attorney General authority to audit the books of any charter owner suspected of misappropriating state funds.

Appendix 1

Alternative charter school 2018 demographics (* = 10 or fewer students)[footnoteRef:12] [12: Minority percentage estimated for schools with 10 or fewer White students October 1 Enrollment data at: http://www.azed.gov/accountability-research/data/]

	Charter Holder
	Asian
	American Indian
	African American
	Hispanic
	White
	Pacific Islander
	Multi-race-non-Hispanic
	Total
	% Minority Red = over 62% state average

	
	
	
	
	
	
	
	
	
	

	Academy with Community Partners, Inc.
	*
	*
	*
	66
	24
	*
	*
	98
	76%

	Accelerated Learning Center, Inc.
	*
	*
	*
	23
	108
	*
	*
	139
	22%

	AIBT-NON PROFIT CHARTER SCHOOL
	*
	*
	28
	113
	*
	*
	*
	156
	90%

	American Charter Schools Foundation Alta Vista
	*
	*
	*
	315
	11
	*
	*
	334
	97%

	American Charter Schools Foundation Apache Trails
	*
	*
	*
	22
	87
	*
	*
	115
	24%

	American Charter Schools Foundation Crestview
	*
	*
	16
	156
	43
	*
	*
	226
	81%

	American Charter Schools Foundation Desert Hills
	*
	17
	16
	51
	52
	*
	*
	139
	63%

	American Charter Schools Foundation Estrella
	*
	*
	22
	139
	19
	*
	*
	188
	90%

	American Charter Schools Foundation Peoria
	*
	*
	34
	235
	73
	*
	*
	361
	80%

	American Charter Schools Foundation South Pointe
	*
	*
	98
	269
	12
	*
	*
	394
	97%

	American Charter Schools Foundation Sun Valley
	*
	17
	26
	218
	105
	*
	*
	380
	72%

	American Charter Schools Foundation West Phoenix
	*
	*
	14
	346
	18
	*
	*
	384
	95%

	American Virtual Academy
	51
	 106
	 205
	 1,417
	 1,875
	 18
	 198
	 3,889
	52%

	Arizona Call A Teen Youth Resources, Inc
	*
	*
	14
	119
	13
	*
	*
	149
	91%

	AZ Compass Schools, Inc
	*
	59
	18
	35
	12
	*
	*
	127
	91%

	Blueprint Education, Inc.
	*
	*
	*
	34
	*
	*
	*
	42
	90%

	Canyon Rose Academy, Inc.
	*
	*
	16
	80
	52
	*
	*
	159
	67%

	Career Development, Inc.
	*
	*
	*
	*
	30
	*
	*
	39
	23%

	Career Success
	*
	16
	74
	460
	58
	*
	22
	633
	91%

	Compass High School, Inc.
	*
	*
	16
	106
	134
	*
	*
	269
	50%

	Cornerstone Charter School, Inc.
	*
	11
	33
	92
	32
	*
	*
	175
	82%

	CPLC Community Schools
	*
	*
	*
	90
	*
	*
	*
	93
	97%

	Desert Rose Academy, Inc.
	*
	*
	*
	95
	28
	*
	*
	148
	81%

	E-Institute Charter Schools, Inc
	*
	14
	39
	308
	237
	*
	29
	632
	63%

	Eastpointe High School, Inc.
	*
	31
	50
	225
	266
	*
	14
	592
	55%

	The Edge School Inc
	*
	*
	*
	99
	74
	*
	*
	195
	62%

	Educational Options Foundation
	*
	19
	14
	267
	316
	*
	*
	634
	50%

	GAR, LLC
	*
	43
	130
	572
	216
	*
	19
	987
	78%

	Genesis Academy
	*
	*
	*
	83
	*
	*
	*
	93
	90%

	Ha:San Educational Services
	*
	83
	*
	*
	*
	*
	*
	89
	98%

	Humanities and Sciences Academy of the U.S., Inc.
	*
	13
	26
	112
	45
	*
	11
	211
	79%

	IntelliSchool Charter High School
	*
	*
	*
	34
	45
	*
	*
	86
	48%

	International Commerce Secondary Schools, Inc.
	*
	20
	44
	336
	42
	*
	*
	456
	91%

	James Sandoval Preparatory High School Crown Pointe
	*
	*
	*
	86
	*
	*
	*
	93
	93%

	Kaizen El Dorado High school
	*
	13
	41
	291
	45
	*
	*
	400
	89%

	Kaizen Maya High
	*
	*
	61
	217
	60
	*
	*
	363
	83%

	Kaizen Skyview
	*
	*
	13
	69
	26
	*
	*
	110
	76%

	Kaizen South Pointe El
	*
	*
	109
	111
	*
	*
	13
	240
	82%

	Kaizen South Pointe Jr Hi
	*
	*
	54
	61
	*
	*
	*
	128
	82%

	Kaizen Summit
	*
	*
	27
	210
	16
	*
	*
	263
	94%

	Kaizen Tempe Accelerated
	*
	*
	*
	51
	*
	*
	*
	59
	95%

	Kaizen Vista Grove
	*
	22
	26
	109
	42
	*
	12
	214
	80%

	Kaizen Vista Grove Middle
	*
	*
	*
	36
	11
	*
	*
	61
	82%

	Kestrel Schools, Inc.
	*
	*
	*
	*
	*
	*
	*
	24
	80%

	Legacy Education Group
	*
	*
	*
	17
	58
	*
	*
	94
	38%

	Liberty High School
	*
	18
	*
	17
	19
	*
	*
	55
	65%

	Lifelong Learning Research Institute Inc.
	*
	*
	*
	18
	*
	*
	*
	29
	80%

	Mountain Rose Academy, Inc.
	*
	*
	*
	102
	106
	*
	*
	222
	52%

	NORTH STAR CHARTER SCHOOL, INC.
	*
	18
	31
	197
	74
	*
	*
	329
	78%

	Nosotros Academy
	*
	*
	*
	184
	15
	*
	*
	211
	93%

	Ombudsman Educational Services, Ltd.
	*
	156
	128
	966
	268
	*
	12
	1541
	83%

	Pace Preparatory Academy, Inc.
	*
	*
	*
	23
	59
	*
	*
	90
	34%

	PAS Charter Inc.
	*
	*
	*
	83
	59
	*
	*
	161
	63%

	The Phoenix School of Academic Excellence
	*
	*
	*
	81
	14
	*
	*
	112
	88%

	Pillar Charter School
	*
	*
	*
	22
	*
	*
	*
	36
	70%

	Pima Rose Academy, Inc.
	*
	*
	*
	239
	*
	*
	*
	257
	95%

	Pinnacle Education-Kino Academy, Inc.
	*
	*
	*
	12
	*
	*
	*
	13
	98%

	Pinnacle Education-Tempe, Inc
	*
	65
	41
	285
	107
	*
	13
	512
	79%

	Pinnacle Education-Westmark Chandler Boulevard, Inc
	*
	*
	*
	133
	17
	*
	*
	165
	90%

	PPEP Tec High School
	*
	28
	20
	643
	50
	*
	*
	752
	93%

	Portable Practical Education Program (PPEP, Inc)
	22
	94
	113
	723
	 1,777
	 *
	 114
	 3,321
	46%

	Premier Charter High School
	*
	*
	*
	174
	*
	*
	*
	196
	95%

	RSD Charter School
	*
	*
	*
	52
	56
	*
	*
	124
	55%

	SRPMIC COMMUNITY SCHOOLS
	*
	226
	*
	36
	*
	*
	*
	265
	98%

	SC Jensen Corporation
	*
	*
	*
	32
	15
	*
	*
	55
	73%

	Skyline Gila River Schools, LLC
	*
	126
	*
	*
	*
	*
	*
	127
	100%

	Skyline Schools, Inc
	*
	*
	36
	67
	14
	*
	*
	131
	89%

	South Phoenix Academy, Inc.
	*
	*
	83
	108
	20
	*
	*
	232
	91%

	South Valley Academy, Inc.
	*
	*
	67
	97
	13
	*
	*
	187
	93%

	Southern Arizona Community Academy, Inc.
	*
	*
	*
	73
	36
	*
	*
	134
	73%

	Southgate Academy, Inc
	*
	34
	*
	401
	18
	*
	*
	469
	96%

	Southwest Leadership Academy
	*
	*
	19
	223
	*
	*
	*
	257
	92%

	TUCSON PREPARATORY SCHOOL
	*
	*
	*
	73
	27
	*
	*
	118
	77%

	Tucson Youth Development, Inc./ACE Charter High School
	*
	12
	23
	293
	157
	*
	*
	491
	68%

	Vector School District, Inc
	*
	44
	23
	64
	28
	*
	*
	166
	83%

	Vista Charter
	*
	*
	*
	20
	*
	*
	*
	24
	95%

	Yuma Private Industry Council dba Ed Opportunity Center
	*
	*
	*
	77
	*
	*
	*
	82
	95%

	Total Hispanic/White does not include schools reporting fewer than 10 students (*)
	
	
	
	 13,293
	 7,234
	
	
	 25,525
	72%

1

image2.png

image3.png
Support Staff

Melissa Bernal, Office Manager email
Natalie Caraveo, Teachers Aide email

Maryann Hernandez, Registrar email

Juan Alberto Gallegos, Teachers Aide email

Teaching Staff

Mike Acquisto, History email

Leigh Aziz, Exceptional Student Services email

Derek Bellows, JROTC email

Tamika Bufford, ELA, email

Arlen Guevara, Student Mentor email

Kim "Koko" Hunter, Security email

Janis Martinez, Receptionist email

Aungelique Rodriguez, StuGo & CCR email

Bill Clem, Science email

Anita Cota, Lifeskills email

Nekeisha Gary, Fine Arts email

Lily Gonzales, Econ/Government email

Ivan Uriarte, Teachers Aide, email

Joshua Henry, Mathematics email
Sylvestre Herrera, JROTC email
Brittny Johnson, Mathematics email

Josefina Martinez, CBE/Lifeskills email

Sean Medlin, Electives email

Malika Ringel, ELA email

Estevan Rivera, Mathematics email

Donna Wagner, Science email
Laura Zindler, SEI/Spanish email

image4.png
Teaching Staff

Brown, Tracy
Cheney, Louis
Cluff, David
Conrad, Don
Cook, Chris
Ferrin, Michelle
Gostin, Harry
Griffin, Ashlee
Haller, Eric
Hinton, Sean
Hoeft, Hank
Larson, Aubrey
Larson, Gerald
Lords, Jeff
Marett, Lee
Martindell, Robby
McBride, Ethan
McMaster, Tina
McMullin, Katie
Morales, Ramon
Mullenaux, Loretta
Riehemann, Chris
Ruiz, Callie
Sund, Kei

Terry, Melinda
Wood, Dawn
Woodward, Lee

Support Staff

Pena, Aubrey
Rhodes, Kimberly
Russell, Tina
Turley, Evvie

Music Teacher
Math Teacher

Culinary Arts

Dean of Students

Biology Teacher

Math Teacher

Social Studies Teacher

Resource Teacher

American History Teacher
PE/Weights Teacher

English Teacher - Freshmen

Math Teacher
Carpentry/Cabinetmaking Teacher
THS Principal

Spanish Teacher

Biology Teacher

Biology Teacher

Math Teacher

English Teacher - Sophomores
Social Studies Teacher

Librarian/ HERO Teacher/Peer Tutor Advisor
PE Teacher - Boys

English Teacher - Juniors
Instrumental Music Director

Math Teacher

Art Teacher

English Teacher - Senior

Principal's Secretary
Registrar

HS Bookstore Manager

Attendance Clerk / Athletics Dept. Secretary

image1.jpeg

