MARY LOVETT:

Hello, I’m Mary Lovett, program specialist in the central office of INSOURCE. I’m joined by Dr. Robert (Bob) Marra, Coordinator of Special Education for the Office of Charter Schools at Ball State University. We’ll be talking to Bob today about the charter school concept and all that entails. Bob, can you define for us what a charter school is in the state of Indiana?

ROBERT MARRA:

Yes, I can Mary. A charter school in the state of Indiana is either elementary or secondary and it’s a public school under Indiana law. So, it has either elementary or secondary and it’s considered a public school is the key. Now the other thing that can happen is a public school corporation can do what’s called a conversion charter school which means that they can take one of their schools in the existing public school corporation and make it into a charter school which would be unique within that school setting. There’s also two agencies currently that can charter them, which is the mayor’s office, which is very unique to the United States, there’s no other mayor in the United States that can charter that and currently Ball State University in our state is the only University that charters public schools.

MARY LOVETT:

How many charter schools are there presently in Indiana?

ROBERT MARRA:

There’s approximately 43 charter schools as we currently talk. Some have been approved for opening next year. Some have been on probation, but currently there’s 43, both at the mayor’s office, the Ball State University and public schools.

MARY LOVETT:

All right. Are additional costs involved such as for transportation?

ROBERT MARRA:

Yah, when it comes to kids with disabilities, they must adhere to Article 7 in IDIA so transportation would not be a cost to the parent. Most charter schools currently, they are providing transportation to nondisabled students. At that point, it's usually a point of pick up. It wouldn’t be a point of at the original home of each child. There may be a pick up point and they are providing the transportation for that. When it comes to other things, a, again, for the IEP, if there’s additional services that a person needs and it’s in the IEP, they would be at no cost to the, to the parent.

MARY LOVETT:

All right. Now, you alluded to this a little bit earlier, but are charter schools then under the jurisdiction of local education agencies ever?

ROBERT MARRA:

Right and in, in only the case where the local LEA has decided to charter one of their schools and and call it a conversion school. That would be it. The other one’s and it’s a great question, how are you know, the boards approved and and looked at? Each charter school must have a governing board. However, under those governing boards, sometimes, you know, they’re chosen by whoever’s organizing the charter school versus what they have in traditional public schools, local school board elections. Ok? So there would be a governing board for each one of those charter schools that if issues with the school leader weren’t resolved, a parent could take it to a higher level and they are just, you know, they look similar to a traditional public school right now there they’re governing. They’re doing policies and procedures; they’re not doing daily operations of the school.

MARY LOVETT:

All right, so instead of a principal, it’s called the school leader?

ROBERT MARRA:

Yah, most of the time they have school leaders and sometimes they’ll have people that are like superintendents but again, they may be called, and again some charter schools are one school by themselves and other charter schools have multiple schools that are come under what’s called an EMO, an educational management organization and they may have charter schools in other states along with multiple charter schools in Indiana. So, that’s kind of the operational side, the business side of running the charter school. Some have __ alone by themselves and have just their own internal business office, HR office, those types of things and they’re only one school. Some may be part of a bigger corporation called an educational management organization.

MARY LOVETT:

What is the application process and who should apply?

ROBERT MARRA:

Yah, ah, one of the things that parents really need to look at is they really need to go and explore what is the purpose of the charter school? Kind of like what magnet schools are and traditional public schools, they kind of have themes or curriculums that focus in on certain things. The one down in Evansville has a curriculum that is very much for looking at students going onto college so they have a very aggressive curriculum of you know of what we call in traditional public schools again advanced placement classes because their goal is to get the majority, almost 100% of their students graduating and going to college so they would have that. There’s one down in southern Indiana called Community Montessori, ah working with them. They have a very you know again a Montessori approach which is where students and other students along with the teachers take responsibility for learning, ok? And the student is really has to be very self-driven and very organized to say, “these are the things I’m going to accomplish today or this week or this month” and they set out you know their goals. In working with a mom that had placed her child with autism in there, you know, working on some academic issues, which is fine, but also what was reported to me was the environment was very very positive for the student the way that the school was organized and worked. The social and emotional needs of that student would be met ah maybe in a different way. So when it comes to a child with a disability, I’d really would ask the parent first to go talk and see and explore what the curriculum is, you know, how the school works. Some are very small. One of the questions you were going to ask __ class sizes. Some of them are very small. Some of them only have one grade. They have just you know one 5th grade because the configuration again of charter schools are different. Some have K through 3, some have K through 12, some have K through 8. So you have to look at that configuration, where your child is at that time and place. Are you putting them in from kindergarten? Are you putting them in 4th grade? Some schools charter 5th and 6th grades, then go on to high school because they’re again preparing maybe students for the world of work or college. So that would be the one way to explore. The next part of that question is how do you do that? In Indiana law, there are lotteries. Ok? So you would put your name and they would choose that and that’s supposed to be a public process. So you know ah put your name in, you get chosen that way, so they can’t discriminate obviously based on disability or any other characteristic. They would just put their name in on that. The only exception to that rule is if you have a sibling already in that school, then that student, the sibling gets a priority placement in the school, ok? So in other words trying to keep families together so if the mom or dad wanted to put their three kids in the program and one of them was chosen, the other two would get in so they’re not going to multiple schools but everybody else would be open enrollment. The other thing I would point out, however, that it’s just the way the data looks at this point, most of the charter schools are serving children with you know or a high sorry mild intervention I guess would be one term or high incident would be another term. Mostly learning disability, a few emotionally handicapped. There are some schools that have served students with moderately mentally handicapped according to the child count data. Visually impaired and hearing impaired, but the majority are learning disabilities and communication disorder or communication impaired it’s now called. So that would be another thing that the parent would want to go talk to the school leader about. You know, what types of programs and services they need. As I stated earlier, however, you know if they receive a student with a disability in this particular case, all Special Ed rules apply, both federal and state to charter schools. The only difference in in the one piece would be the transition of Part C services to Part B wouldn’t apply to a charter school because they’re they’re not in a ___ area like regular public school and they’re not responsible, the other part would be they’re not responsible for services to the private schools of their __ area, since they’re you know like a regular LEA has a boundary, they don’t have any boundaries. So that a parent chooses, say they live in X city, they could drive the student to Y and enroll the student, you do not have to live within the boundaries of the charter school because there are no boundaries so it’s kind of open enrollment to all.

MARY LOVETT:

Right, as usual, parents need to do their homework before they make any decisions. So should parents of kinds with IEPs be concerned?

ROBERT MARRA:

Well I think what what the issue is that they want to be asking about what types of services they have in place and are they familiar with you know delivering those services. Um, obviously one of the reasons they brought me up from the charter school at Ball State was to help you know bring some expertise to make sure that charter schools are applying for the you know the rules and regs to them and I think what the key is is maybe not the word concern but they need to ask critical questions to see if this setting is really the right environment kind of as we would maybe talk in the past about least restrictive environment, maybe that would be a good way to describe this. You know, really talk to the school leader and the teachers, whoever you know is appropriate at that local charter school to really get at you know what’s what’s appropriate. Here’s the current service my student’s receiving, how in your environment would this IEP best be met and then you go forward from there. So it’s really a very individualized program that I see. You know one of the questions later on was kind of the advantages. What I see happening because of small class size or small enrollment, not all are small, a couple of them you know 1,100, 1,500 students, some are as small as 80, um you have very individualized instruction but you also have what I would consider response intervention already built into the way of thinking which is they do large group, small group and then individual instruction based upon all children, not just because you know the child has an IEP. You know one of their goals are to look at you know individual instruction, all the Montessori approach that I was just talking about, very much individualized to the student’s plan for all students, including kids with disabilities, so it would be an IEP without all the process and procedure attached to it. It’s really a learning plan that you look at. Ah, the other thing, talking about the parent talking, some of the schools require Saturday classes, um you know every couple Saturdays, like every other Saturday, sometimes. Sometimes they have a longer calendar, more than 180 days and some have longer instructional days. Um, so go to 4:30 or 5:00, so those would be things that the parent would want to questions and see if those things were appropriate for their individual child.

MARY LOVETT:

Sounds like it would be a lot more school than most kids are used to?

ROBERT MARRA:

Correct.

MARY LOVETT:

So, they are using RTI response to intervention and you mentioned a very rich curriculum, anything else you want to say about the curriculum.

ROBERT MARRA:

Well the curriculum is one of the areas where they don’t have to follow exactly what traditional public schools are doing. So that would be a critical question. What I’ve seen Mary in my new position here is a a variation of what they’re trying to get at again making sure students go to college or they’re looking at the Montessori approach or they’re looking at virtual learning, kids go to school two days a week to a building and then the next three days they’re at home working on computer and doing you know lessons on the computer. Those are very you know different approaches and may or may not fit the individual needs of a student with a disability. Some, the home school or sorry, not the home school, but the virtual part of that that school I just talked about was very helpful in some students. They were able to keep up and work at their own pace and and work per what they needed, not what the whole classroom was doing. So that may be a very you know needed approach for some students that have Attention Deficit Disorder or concentration, you know, those types of issues. That may be a very good way of looking at the service delivery. In other words, “Bob, here’s what you have to do.” You don’t have 8:00 to 2:20 to get it done, you know, so you pace yourself through your learning. So you could get more services, in some cases going longer school year. You may need to go on Saturday and I think that that would be a very big family decision to to be made, you know. You know every other Saturday or whatever it is, every third Saturday even is are we willing to do that when you look at families and you look at all the things they do like sports and you know family activites, is that even a possibility to meet that commitment. So those would be things to be looked at prior to even asking to be enrolled in a charter school.

MARY LOVETT:

Do they have physical education or sports teams built in?

ROBERT MARRA:

See that’s that’s one the issue, some of them are very small and they don’t have “sports teams” or those traditional things. There have been some cooperations with public schools ____, but once they go to the charter school, they are not, you know, that’s their school. That’s their LEA so a person would have to look at “Well, you know, I want to be part of the community and like the football. I like the basketball. Well, those would have to be things that would have to you know be looked at you know if they have those types of resources. And again right now I would say currently no, they’re not in in that mode. They’re very smalls schools, you know, they’re not what we’re used to at some of the high schools of 5,000 students you know, student body to pick from.

MARY LOVETT:

So normally the class sizes are smaller for the most part?

ROBERT MARRA:

Yah. Yah, most are and you know like a Montessori, I keep on bringing that up because I’ve been working with them, you know they have three teachers in “physical” in a classroom, but they’ll have 40 to 45 kids so a parent needs to look at again in that big environment, with different than a traditional public school classroom, will this work? And again, there’s lots of students going there and they’re expanding their program, so it works for some students, but that’s the answer so that the parent that really knows their child to you know, get that information and start making choices.

MARY LOVETT:

Would that be multiple ages in there at that time then when there’s 40 some

ROBERT MARRA:

Yes, yes, there could be. They’re not putting 5 years old in there with 16, but you could have that K through 2 gap or age span. You could have a 3, 4 and 5 and again the positive side of looking at something like that is you know where traditionally my student, you know they’re not, they have a disability but academically they’re progressive you know through the curriculum, maybe they need to be in the 4th grade curriculum but you know their age is 3rd grade so sometimes we get stuck with that. It really looks at the individual student and what we can accomplish.

MARY LOVETT:

All right. So the grades are not always strictly delineated?

ROBERT MARRA:

Right. In some of the models, in some of the models. That would be a fair statement. I mean they have to report to us per grade level, ok, if that makes sense. They have to have X amount of 5th graders and X amount of 6th or 7th graders, but when they’re delivering the services you know that’s where parents want to look at what that service delivery model is and does does that work. The up side or what I compare it to is a resource room that Special Ed might’ve had before where again you’re working on individual child skills and the teacher’s working with multiple ages and multiple grade levels and that may be very appropriate and again it may not.

MARY LOVETT:

All right. So, are all charter schools accredited?

ROBERT MARRA:

Yes. They have to go through the same process as public schools. You know, looking through the department and then there’s also an accountability piece that both the mayor’s office and Ball State puts them through also.

MARY LOVETT:

So, they participate in adequate yearly progress standardized testing?

ROBERT MARRA:

Actually, if I could go

MARY LOVETT:

Sure.

ROBERT MARRA:

one step further with that um ISTEP is obviously as everybody knows, required by the state and what the Ball State Charter School has done and the mayor’s office has come on board this year with their schools is they require that the schools do NWEA testing, Northwest Educational Association testing in the fall and in the spring to look at growth of students and that’s what NWEA does. Can look at a student in the beginning of the school year and then look at the same student at the end so charter schools actually have an additional requirement than traditional public schools because the charter school offices have made them use the NWEA testing.

MARY LOVETT:

All right. Now, will the charter schools that exist, will they stay serving the grades that they’re serving or will some of them eventually serve all grades, K through 12?

ROBER MARRA:

Yah, great question because the answer is yes and no because some some want to focus just on elementary you know where those early enrollments, some want to just focus on high schools, but what also is happening, I was just on a call earlier today, um a school goes up to eight and so what parents are struggling with is when the student graduates then they have to go back to you know another type of school private or whatever. So what that school’s looking at is how do they expand. So yes, several schools are looking at expanding K through 12. They’re growing at you know, we’re going to start at elementary and then we’re going to grow this. Someone from high school and then are going backwards. Some that started at 5th grade realized that their 5th grade teachers were doing a lot of remediation and and you know really working on that in 5th grade so they want to say “Hey how do we get the kid at 3rd or 4th grade before we put all this” and then you can really expand down to kindergarten. And some will expand in the future if they’re permitted and some will stay the same and and just you know very much focus on you know what they want to do like the Indiana Math and Science Academy, you know, their focus right now is on on those two subject areas so you know they’re going to, that’s what they’re about and so I don’t think they’re going to change and you know focus in on something else. They could, but you know some of them have some very well defined focus that that’s what they wanted to do and they don’t want to go beyond what they’re currently doing and some will expand. So you almost then need to look at what’s happening in your community.

MARY LOVETT:

All right. Great points. Do the charter schools have parent teacher groups? PTAs or PTOs?

ROBERT MARRA:

They’re allowed to ah have those. Some have parent groups that they work with. I don’t know exactly the term they all use when they do have that. What I noticed and what I have ah been told several times ___ the job, when you get to these schools you will see parent involvement very differently. There’s a lot of parent volunteers and a lot of parents participating in the in the schools on a daily basis along with what you just asked more formalized groups, but there are there’s a heavy parent involvement.

MARY LOVETT:

Can you answer the question “Why charter schools? Why they were started in the first place?”

ROBERT MARRA:

Well, I think that you know from my history I don’t I don’t know exactly the answer in everybody’s mind, but what the state of Indiana wanted to do was provide more choice ah to parents on about picking types of services and to look at innovation. How do you do things in an innovative way in a different way. The school or the public school before that, if you remember this law, they passed the freeway law which started to look at how do you free schools up from some of the regulatory burden that was currently in the school process. So I would say creativity, innovation and reducing bureaucratic process in some cases and giving them ah giving them a final choice.

MARY LOVETT:

Well, also, some parents fear that the charter schools are going to divert money from the regular public schools. A lot of people have considered this an emotional issue and I didn’t, did you want to speak to that?

ROBERT MARRA:

They are funded per student just like the regular tuition support formula that they have and along with the get an additional pupil count or APC for Special Ed and then ENL and they do get Title I money. They do not get any capital money meaning you know tax dollars for infrastructure so they are a little different in that sense, so they do not get that type of money for the buildings they have to either privately raise that or you know have different bonds that they’re or loans I should say that they’re working on to use it for infrastructure.

MARY LOVETT:

So what would you say is the greatest advantage of a student attending a charter school?

ROBERT MARRA:

Well, what I’m seeing right now again and what I kind of stated earlier is that the whole service delivery model is based on looking at very much the individual needs of the students because they are smaller than traditional public schools meaning that they again they have the regular classrooms, general ed classrooms, some type of small group instruction if the student isn’t making it and then you know more individualized instruction. And I think that the other piece that traditional public schools are getting there is like in Indianapolis public school with their academies. They’re starting to focus in on you know those students and what those students need, especially at the high school, you know, whether this is college prep or is this definitely ah looking at the work force and what skills you need to at 18 entering the work force, they kind of customized that curriculum and and really focus in on that and I think traditional public schools will look at those types of options in the future versus just “the general curriculum”. They’ll look at it and build on it, again an example would be the Math and Science Academy, you know really focusing in on the math and science development of young people.

MARY LOVETT:

If anyone wants further information, what is the best way for them to contact you in the office of charter schools?

ROBERT MARRA:

Yah, give them you give them my email which would be ramarra@bsu.edu and then that would be you know be probably the best way to kind of ship me an email and ask me more questions.

MARY LOVETT:

All right. Well thank you so much for your time, Bob. You’ve answered many questions that I know parents have.

Thank you for listening to the INSOURCE podcast. The views expressed on this podcast are the views of the person being interviewed and not necessarily the views of INSOURCE.

