Rhode Island Mayoral Academies
Democracy Prep Blackstone Valley Elementary School

Michael Magee – Project Director

160 Westminster Street, 4th Floor
Providence, RI 02903
(401) 486-9025
mmagee@mayoralacademies.org
Democracy Builders and Rhode Island Mayoral Academies respectfully request a combined $525,000 over three years to support the development and implementation of Democracy Prep Blackstone Valley Elementary School (DPBVE) in Cumberland, RI. DPBVE will open on August 31st, 2009, and will serve 76 kindergartners in its first year. It will grow to serve students in grades K-4 by 2013.

Rhode Island Mayoral Academies—a non-profit overseeing the growth and success of innovative new charter schools in Rhode Island—has contracted with Democracy Builders, a charter management organization, to operate DPBVE. The school will be Democracy Builders’ second school, after the highly successful Democracy Prep Charter School in Harlem, NY.

DPBVE will be a college preparatory charter school with extremely high expectations for student behavior and academic achievement. It aims to educate responsible citizen-scholars for success in the college of their choice and a life of active citizenship. The school will feature a significantly longer school day and year, an intense focus on literacy in the early grades, the frequent and targeted use of assessment data to improve instruction, and a unified and disciplined school culture that promotes academic mastery and builds character. The school is founded on the belief that all of our students—regardless of their background or socioeconomic status—will graduate from a four-year college.

Federal funding from the Charter Schools Program will assist DPBVE in meeting the following three objectives: (1) DPBVE’s students will make significant academic gains immediately, and on standardized assessments will significantly outpace sending district’s students in grades 3-4; (2) English Language Learners at DPBVE will achieve at levels at or near that of their peers; (3) DPBVE will achieve consistently high levels of teacher, parent, and student satisfaction; and (4) DPBVE will maintain exceptional organizational and financial viability.

DPBVE is committed to meeting these objectives while serving some of the state’s most challenging populations. At least 60% of students will be eligible for free or reduced lunch, and a significant percentage of students will be English Language Learners.

DPBVE represents an exciting research opportunity, as it is one of the first truly regional high-performing charter schools, serving a diverse population of students from cities and small towns. As the first Mayoral Academy, it also represents an exciting test-case for a statewide turnaround model that is likely to gain considerable traction in the years to come.
PAGE
1

