

Avondale Learning - Entity ID 79929
 School: Precision Academy

Renewal Executive Summary

I. Performance Summary

Renewal application requirements are based upon the Charter Holder’s past performance as measured by the Board’s Academic, Financial, and Operational¹ Performance Frameworks. The table below identifies areas for which the Charter Holder demonstrated acceptable performance. For “Acceptable” academic and financial performance, the Charter Holder was waived from submission requirements for the renewal application.

Area	Acceptable	Not Acceptable
Academic Framework	☒	☐
Financial Framework	☒	☐
Operational Framework	☒	☐

II. Profile

Avondale Learning operates 1 school, Precision Academy, serving grades 9-12 in Phoenix. The graph below shows the Charter Holder’s actual 100th day average daily membership for fiscal years 2012-2016.

The academic performance of Precision Academy is represented in the table below. The Academic Dashboard for the school can be seen in appendix: B. Academic Dashboard.

School Name	Opened	Current Grades Served	2012 Overall Rating	2013 Overall Rating	2014 Overall Rating
Precision Academy	08/19/2002	9– 12	79.69/A	78.12/A	74.38/A

¹ The Operational Performance Framework does not require additional submissions for charter holders that have “Not Acceptable” operational performance.

The demographic data for Precision Academy from the 2014-2015 school year is represented in the chart below.²

The percentage of students who were eligible for Free and Reduced Lunch, classified as English Language Learners, and classified as students with disabilities in the 2014-2015 school year is represented in the table below.³

Category	Precision Academy
Free and Reduced Lunch (FRL)	88%
English Language Learners (ELLs)	17%
Special Education	1%

Avondale Learning has not been brought before the Board for any items or actions in the past 12 months.

III. Success of the Academic Program

The academic performance of the school operated by the Charter Holder meets the Board’s Academic Performance Expectations set forth in the Performance Framework adopted by the Board. Therefore, the Charter Holder was not required to submit a Demonstration of Sufficient Progress.

IV. Viability of the Organization

The Charter Holder meets the Board’s Financial Performance Expectations set forth in the Performance Framework adopted by the Board. Therefore, the Charter Holder was not required to submit a Financial Performance Response.

² Information provided by the Research and Evaluation Division of the ADE.

³ Information provided by the Research and Evaluation Division of the ADE. If the percentage of students in a non-ethnicity-based demographic group is not reported or is 0% or 100%, the percentage for that demographic group was redacted.

V. Adherence to the Terms of the Charter

For fiscal year 2015, the Charter Holder meets the Board's Operational Performance Standard set forth in the Performance Framework adopted by the Board and, to date, has no measures rated as "Falls Far Below Standard" for the current fiscal year (appendix: A. Renewal Summary Review).

VI. Staff Recommendation

Based upon the Charter Holder meeting the Academic Performance Expectations set forth in the Board's Performance Framework, completing the obligations of the contract, complying with applicable statutory requirements, and the information in the renewal application package, I move to approve the request for charter renewal and grant a renewal contract to Avondale Learning.

APPENDIX A
RENEWAL SUMMARY REVIEW

Five-Year Interval Report

[Back to reports list](#)

ARIZONA STATE BOARD FOR CHARTER SCHOOLS

Renewal Summary Review

Interval Report Details

[Hide Section](#)

Report Date:	03/25/2016	Report Type:	Renewal
--------------	------------	--------------	---------

Charter Contract Information

[Hide Section](#)

Charter Corporate Name:	Avondale Learning	Charter Entity ID:	79929
Charter CTDS:	07-86-14-000	Contract Effective Date:	02/24/2011
Charter Status:	Open	Contractual Days:	<ul style="list-style-type: none"> Precision Academy: 180
Number of Schools:	1	Contract Expiration Date:	06/30/2017
Charter Grade Configuration:	9-12	Charter Signed:	02/24/2011
FY Charter Opened:	—	Charter Enrollment Cap:	300
Charter Granted:	01/10/2011		
Corp. Type	Non Profit		

Charter Contact Information

[Hide Section](#)

Mailing Address:	7318 West Lynwood Phoenix, AZ 85035	Website:	http://precisionacademy.com
Phone:	623-936-8682	Fax:	623-936-8559
Mission Statement:	In its desire to help students reach their maximum potential for a successful life in the 21st century, the mission of Precision Academy is to prepare students for postsecondary education and to lay the foundation for entry into professional/business careers.		
Charter Representatives:	Name:	Email:	FCC Expiration Date:
	1.) Ms. Caroline White	carolinej@precisionacademy.com	06/29/2017
	2.) Mr. John White	jw@precisionacademy.com	06/29/2017
	3.) Ms. Capri Landi	landi@precisionacademy.com	07/01/2017

Academic Performance - Precision Academy

[Hide Section](#)

School Name:	Precision Academy	School CTDS:	07-86-14-201
School Entity ID:	80006	Charter Entity ID:	79929

School Status:	Open	School Open Date:	08/19/2002
Physical Address:	7318 West Lynwood Phoenix, AZ 85035	Website:	http://precisionacademy.com
Phone:	623-936-8682	Fax:	623-936-8559
Grade Levels Served:	9-12	FY 2014 100th Day ADM:	105.459

Academic Performance Per Fiscal Year

[Hide Section](#)

Precision Academy

		2012 Small High School (9 to 12)			2013 Traditional High School (9 to 12)			2014 Traditional High School (9 to 12)		
1. Growth		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
1a. SGP	Math	94	100	15	71	100	15	67	100	15
	Reading	65	75	15	72	100	15	63	75	15
1b. SGP Bottom 25%	Math	NR	0	0	NR	0	0	NR	0	0
	Reading	NR	0	0	NR	0	0	NR	0	0
2. Proficiency		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
2a. Percent Passing	Math	77 / 31	100	10	65.1 / 48.7	75	10	74.6 / 50.6	75	10
	Reading	81 / 56.3	75	10	81.8 / 69.8	75	10	89.4 / 73.9	75	10
2b. Composite School Comparison	Math	45.9	100	7.5	16.9	100	7.5	24.2	100	7.5
	Reading	20.8	100	7.5	9.2	75	7.5	12.9	75	7.5
2c. Subgroup ELL	Math	76 / 30.9	75	3.75	59.1 / 44.7	75	3.75	82.4 / 45.9	75	3.75
	Reading	72 / 57	75	3.75	65.2 / 63.9	75	3.75	84.2 / 61.6	75	3.75
2c. Subgroup FRL	Math	80 / 30.4	100	3.75	67.2 / 42.7	75	3.75	74.1 / 44.3	75	3.75
	Reading	81 / 56.8	75	3.75	82 / 64.8	75	3.75	88.3 / 68.9	75	3.75
2c. Subgroup SPED	Math	NR	0	0	NR	0	0	NR	0	0
	Reading	NR	0	0	NR	0	0	NR	0	0
3. State Accountability		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
3a. State Accountability		A	100	5	A	100	5	A	100	5
4. Graduation		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight
4a. Graduation		64	25	15	64	25	15	31	25	15
Overall Rating		Overall Rating			Overall Rating			Overall Rating		
Scoring for Overall Rating 89 or higher: Exceeds Standard										

<89, but > or = to 63: Meets Standard
 <63, but > or = to 39: Does Not Meet Standard
 Less than 39: Falls Far Below Standard

79.69

100

78.12

100

74.38

100

Financial Performance

[Hide Section](#)

Charter Corporate Name: Avondale Learning
 Charter CTDS: 07-86-14-000 Charter Entity ID: 79929
 Charter Status: Open Contract Effective Date: 02/24/2011

Financial Performance

[Hide Section](#)

Avondale Learning

Near-Term Measures

	Fiscal Year 2014		Fiscal Year 2015	
	No	Meets	No	Meets
Going Concern	No	Meets	No	Meets
Unrestricted Days Liquidity	308.80	Meets	311.63	Meets
Default	No	Meets	No	Meets

Sustainability Measures (Negative numbers indicated by parentheses)

Net Income	\$120,258	Meets	\$16,743	Meets
Fixed Charge Coverage Ratio	4.11	Meets	1.53	Meets
Cash Flow (3-Year Cumulative)	(\$199,385)	Does Not Meet	(\$116,161)	Does Not Meet

Cash Flow Detail by Fiscal Year	FY 2014	FY 2013	FY 2012	FY 2015	FY 2014	FY 2013
		\$192,882	(\$320,721)	(\$71,546)	\$11,678	\$192,882

Meets Board's Financial Performance Expectations

Operational Performance

[Hide Section](#)

Charter Corporate Name: Avondale Learning
 Charter CTDS: 07-86-14-000 Charter Entity ID: 79929
 Charter Status: Open Contract Effective Date: 02/24/2011

Operational Performance

[Hide Section](#)

Click on any of the measures below to see more information.

Measure	2015	2016
1.a. Does the delivery of the education program and operation reflect the essential terms of the educational program as described in the charter contract?	Meets	--
Educational Program - Essential Terms	No issue identified	--
1.b. Does the charter holder adhere with applicable education requirements defined in state and federal law?	Meets	--
Services to Student with Disabilities	No issue identified	--
Instructional Days/Hours	No issue identified	--
Data for Achievement Profile	No issue identified	--
Mandated Programming (State/Federal Grants)	No issue identified	--
2.a. Do the charter holder's annual audit reporting packages reflect sound operations?	Meets	--
Timely Submission	Yes	Yes
Audit Opinion	Unqualified	Unqualified
Completed 1st Time CAPs	No issue identified	--
Second-Time/Repeat CAP	No issue identified	--
Serious Impact Findings	No issue identified	--
Minimal Impact Findings (3+ Years)	No issue identified	--
2.b. Is the charter holder administering student admission and attendance appropriately?	Meets	--
Estimated Count/Attendance Reporting	No issue identified	--
Tuition and Fees	No issue identified	--
Public School Tax Credits	No issue identified	--
Attendance Records	No issue identified	--
Enrollment Processes	No issue identified	--
2.c. Is the charter holder maintaining a safe environment consistent with state and local requirements?	Meets	--
Facility/Insurance Documentation	No issue identified	--
Fingerprinting	No issue identified	--
2.d. Is the charter holder transparent in its operations?	Meets	--
Academic Performance Notifications	No issue identified	--
Teacher Resumes	No issue identified	--
Open Meeting Law	No issue identified	Minutes (Contract Amendment)
Board Alignment	No issue identified	--
2.e. Is the charter holder complying with its obligations to the Board?	Meets	--
Timely Submissions	No issue identified	--
Limited Substantiated Complaints	No issue identified	--

Favorable Board Actions	No issue identified	--
2.f. Is the charter holder complying with reporting requirements of other entities to which the charter holder is accountable?	Meets	--
Arizona Corporation Commission	No issue identified	--
Arizona Department of Economic Security	No issue identified	--
Arizona Department of Education	No issue identified	--
Arizona Department of Revenue	No issue identified	--
Arizona State Retirement System	No issue identified	--
Equal Employment Opportunity Commission	No issue identified	--
Industrial Commission of Arizona	No issue identified	--
Internal Revenue Service	No issue identified	--
U.S. Department of Education	No issue identified	--
3. Is the charter holder complying with all other obligations?	Meets	--
Judgments/Court Orders	No issue identified	--
Other Obligations	No issue identified	--
OVERALL RATING	Meets Operational Standard	--

Last Updated: 2015-11-30 15:14:51

APPENDIX B
ACADEMIC DASHBOARD

Academic Performance

NO PERMISSION TO EDIT

Precision Academy

		2012 Small High School (9 to 12)			2013 Traditional High School (9 to 12)			2014 Traditional High School (9 to 12)			
		Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	Measure	Points Assigned	Weight	
1. Growth											
1a. SGP	Math	94	100	15	71	100	15	67	100	15	
	Reading	65	75	15	72	100	15	63	75	15	
1b. SGP Bottom 25%	Math	NR	0	0	NR	0	0	NR	0	0	
	Reading	NR	0	0	NR	0	0	NR	0	0	
2. Proficiency											
2a. Percent Passing	Math	77 / 31	100	10	65.1 / 48.7	75	10	74.6 / 50.6	75	10	
	Reading	81 / 56.3	75	10	81.8 / 69.8	75	10	89.4 / 73.9	75	10	
2b. Composite School Comparison	Math	45.9	100	7.5	16.9	100	7.5	24.2	100	7.5	
	Reading	20.8	100	7.5	9.2	75	7.5	12.9	75	7.5	
2c. Subgroup ELL	Math	76 / 30.9	75	3.75	59.1 / 44.7	75	3.75	82.4 / 45.9	75	3.75	
	Reading	72 / 57	75	3.75	65.2 / 63.9	75	3.75	84.2 / 61.6	75	3.75	
2c. Subgroup FRL	Math	80 / 30.4	100	3.75	67.2 / 42.7	75	3.75	74.1 / 44.3	75	3.75	
	Reading	81 / 56.8	75	3.75	82 / 64.8	75	3.75	88.3 / 68.9	75	3.75	
2c. Subgroup SPED	Math	NR	0	0	NR	0	0	NR	0	0	
	Reading	NR	0	0	NR	0	0	NR	0	0	
3. State Accountability											
3a. State Accountability		A	100	5	A	100	5	A	100	5	
4. Graduation											
4a. Graduation		64	25	15	64	25	15	31	25	15	
Overall Rating		Overall Rating			Overall Rating			Overall Rating			
Scoring for Overall Rating 89 or higher: Exceeds Standard <89, but > or = to 63: Meets Standard <63, but > or = to 39: Does Not Meet Standard Less than 39: Falls Far Below Standard		79.69			100	78.12			100	74.38	

APPENDIX C
RENEWAL SUBMISSION

Renewal Application

Downloads

 [Download all files](#)

Note: Please be patient. This may take up to a few minutes to complete depending on the number of files included with this application.

Academic Performance

Academic Performance

This section of the renewal application addresses the success of the academic program, including academic achievement. The charter holder is required to submit Required Information based upon a review of the academic achievement for students at the grades the charter's school(s) serve.

Required Information:

The school or schools operated by the Charter Holder meet the Board's academic expectations as set forth in the Academic Performance Framework. Therefore, the Charter Holder is waived from the requirements of the Academic Performance Section. Please proceed to the Detailed Business Plan Section

Detailed Business Plan

Charter Holder's Organizational Membership:

The Charter Holder is waived from the requirements of the Charter Holder's Organizational Membership requirement in the Detailed Business Plan Section.

Charter Holder's Financial Sustainability:

The Charter Holder is waived from the Charter Holder's Financial Sustainability requirement in the Detailed Business Plan Section.

Signature

Charter Representative Signature

Caroline White 11/13/2015