

LAKE WALES CHARTER SCHOOLS, INC.

FINANCIAL REPORT

	6/30/15	6/30/16
REVENUES		
■ Federal sources	\$4,895,367	\$5,130,720
■ State and local sources	26,592,964	27,487,814
■ Contributions and other revenue	2,497,722	1,985,882
TOTAL REVENUES	33,986,053	34,604,416
EXPENSES		
■ Instruction	18,192,412	19,173,256
■ Pupil personnel services	920,989	1,038,037
■ Instructional media	236,544	288,915
■ Instruction & curriculum development	1,141,914	1,218,484
■ Instructional staff training	278,507	277,646
■ Instructional related technology	458,756	280,236
■ Board	110,186	116,943
■ General/school administration	3,861,311	3,223,320
■ Facilities acquisition and construction	223,749	176,149
■ Fiscal services	384,025	391,049
■ Food services	2,195,882	2,345,592
■ Central services	238,661	224,560
■ Pupil transportation	1,663,333	1,702,942
■ Operation of plant	2,237,151	2,206,611
■ Maintenance of plant	—	5,504
■ Administrative technology services	29,366	23,168
■ Community services	389,635	476,079
■ Debt service	179,909	154,317
TOTAL EXPENSES	32,742,330	33,322,808

CHANGE IN NET POSITION		
Net position at beginning of year	4,969,270	6,212,993
Change in net position	1,243,723	1,281,608
Net Position at end of year ¹	\$ 6,212,993	7,494,601

¹The June 30, 2016 net position at the end of the year is prior to the newly adopted accounting standards and reporting requirement posting the school system's valuation share of the net pension liability in the Florida Retirement System during 2016.

2016

DONOR HONOR ROLL

Thank you to every individual, organization, business and foundation that contributed to our success. Because of their generosity, we have raised nearly \$2,259,000 in 2016. We also had volunteers in every school who donated countless hours of service and time. (This list reflects Foundation gifts received between July 1, 2015 – June 30, 2016. We regret any omissions or errors.)

VALEDICTORIAN

(\$50,000 or more)

Anonymous
Stephen and Kim Bepier
Haynes Family Foundation
Herndon Charitable Foundation
Henry and Allison McCance
Mr. & Mrs. Thomas P. Owen /
The Thomas P. Owen Family
Fund
Richard D. Wood

SALUTATORIAN

(\$20,000-\$49,999)

C.B. Myers III, PA
Mountain Lake Community
Service Inc.

SUMMA CUM LAUDE

(\$10,000-\$19,999)

Lake Ashton RV Community
Harlena Lowenstein
Wyndham Robertson
Serita Winthrop

DEAN'S LIST

(\$5,000-\$9,999)

Matthew and Heather Cain
GiveWell Community
Foundation
Thomas McCance
James and Amy Tully

HONORS

(\$1,000-\$4,999)

Robert Birch
Robert and Lauren Bogue
C. Harvey Bradley
Central Florida Health Care
COL USA
Rossella Contiero
Kirk Dodge
Mr. and Mrs. Frank E. Driscoll
Duke Energy
Donna Dunson
Edward L. Enz
Jeanne Donovan Fisher
Florida's Natural Growers

Foundation Inc
Ruth M. Freeman
Robin and Jean Gibson
Gibson Law Group PA
GiveWell Community
Foundation
Elaine Hale
Heartland, Inc.
InFaith Community Foundation
Dr. Jesse Jackson
Douglas and Patricia Jarrard
John & Martha Carter
Foundation
John Kimbrough
Lake Wales Care Center
Lake Wales Free Clinic
Lake Wales Medical Center
Lake Wales Police Department
Marusi Family Foundation
Boris E. Meditch
Damien Moses
John Oster
Peterson & Myers, P.A.
Proclaim Engineering Inc.
Ruth V. Marchione Foundation
Bonnie Sacerdote
Kyle R. Story
Lawrence Updike, Sr.
Samuel Updike
James and Kay Weaver

SCHOLARS

(\$100-\$999)

1st Presbyterian Church
AAUW Lake Wales Branch
Daniel and Brandi Alford
Mark and Paula Alford
Tammy S Atmore
Joy Barrows
Charles Barzun and Emily Little
John and Carol Berg
Hunt and Mary Berryman
Mr. & Mrs. Reginald Blauvelt
Richard and Gary Blue
Megan Brantley
Kevin and Catharine Broderick
Bunting, Tripp and Ingley
Pat and Nancy Cain

Capernaum Ministries
Marie Cherrington-Gray
Christ Church on the Move
Rachel C. Claffin
Terrance and Charlene Connolly
Catherine Cotter
Charles and Julie De Vaulx
Cassandra Denmark
EasyMAC Sales
Edward Jones Investments
Ellis & Abramowitz Orthodontics
Doug and Dena Elmore
Everett Whitehead & Son, Inc.
Dale and Sara Fair
Terry and Linda Fasel
Mary Fillingim
First Baptist Church of Lake
Wales
George and Josephine Fischer
Brian Fisher
Jim and Diane Fowler
Fraydun Foundation, Inc
Ann M. Freeman
Ruth I. Freeman
Furr and Wegman Architects, PA
Community Fund
Good Shephard Episcopal
Greater Macedonia Church -
Seekers Sunday School Class
Greater St. Thomas
Doris Gukich
Gwendolyn Hayes
High Point Church
Eileen Holden
David and Kathy Hough
Shelli Jacobs
Barbara Jones
Joan Kunzelmann
Lake Ashton Blankets Of Love
Lake Wales Breakfast Rotary
Lake Wales Quilters
Lamb Of God Lutheran Church
John and Kimberly Latham
Kent Lilly
Max Linton

William C. Lockhart
Marion Nelson Funeral Home
Bill Marston
Julien L. McCall
Melrose D. McIntosh
John and Jean McIlwain
Mohsin Meghji
John Motis
Neal and Dixie Myers
George and Ellen Needham
New Divine Church of God by
Faith
Clement B. Newbold
Metta O'Bryant
Maureen Oster
Michele Ouellette
Brent Parrish
Partner Marketing Group
Willard Pearce, Jr.
Probert Household
Rob and Gail Quam
Chris Reams
Barbara Reeves
Steve Ricketts
Timothy and Shawn Ricketts
Cheryl Rigel
Powell and Sarah Robinson
Arthur and Barbara Rogers
Laurence Sacerdote
Salud Household
Anuj and Ambica Saran
School Glow Software, LLC

Barbara Sayford Sedam
Linda Seifert
Shiloh Missionary Baptist
John and Anna Sommers
South Lake Wales Church of God
Olga Stafford
Maeleesa Strong
SunTrust Bank
Anna Coco Templeton
The Vanguard School
Jeffrey Thompson
Kathleen A. Thompson
Alfred "Chip" Thullbery, Jr.
Ann Tomkinson
Thomas and Christine Tormey
Richard & Margery Trask
Arthur and Katharine Trotman
Elizabeth Tyler
Julie Unzueta
Kevin and Christina Updike
Jenny Valenti
Douglas Van Scoy
Keith and Angela Wadsworth
Thomas Williamson
Katharine Winthrop
Jim and Diane Fowler
Quam, Gail
Thompson, Kathleen A.
Alford, Daniel and Brandi
Berg, John and Carol
Lockhart, William C.

The Lake Wales Charter Schools Foundation Inc. is a 501(c)(3) direct-support organization whose purpose is to provide financial support for the Lake Wales Charter Schools. The community volunteers who help guide the Foundation include:

Chair Robin Gibson, Vice Chair Steve Ricketts, Secretary Dr. Jesse Jackson, Treasurer Brian Fisher, Matthew Cain, Patrick Cain, Carol Collins, Anna Coco, Cassandra Denmark, Doug Elmore, Ruth Freeman, Brenna Hodach, Henry McCance, Thomas McCance, Dr. Thomas McKeon, Jr., Jerry Miller, Violeta Salud, Kyle Story, James Tully, Lawrence Updike and Keith Wadsworth.

130 CENTRAL AVENUE EAST • P.O. BOX 3309 • LAKE WALES, FL 33853

863.679.6560 • LWCHARTERSCHOOLS.COM

2016

ANNUAL REPORT

EMPOWERING
OUR CHILDREN
TO FUEL THE
FUTURE.LAKE WALES
CHARTER SCHOOLS

WE'VE STRIVED TO LAY A SOLID FOUNDATION AND BUILD ON IT WITH EXTRA CARE, HARD WORK AND LONGER HOURS.

NOW IT IS PAYING OFF.”

OUR VISION

One learning community of great schools where all students flourish.

BOARD OF TRUSTEES

Danny Gill, *Board Chair* ■
Dr. Terry Fasel, *Vice Chair* ■
Eugene Fultz ■
Cheryl Garnett ■
Epifania Martinez ■
Jimmy Nelson ■
Christina Updike ■
Keith Wadsworth ■
Dr. Jesse Jackson, *Superintendent of Schools*
Robin Gibson, *General Counsel*

OUR MISSION

To bring the best of public education to our community by providing innovation and choice within a continuous pre-school through post secondary curriculum so that each child recognizes the benefits of lifelong learning, constructive citizenship and personal happiness.

When the charter schools began in 2004, 30% of our high school graduates were going on to college. *In 2016, that number hit 85%.*

It's been a team effort, beginning in our elementary schools.

A very special donor provided resources and guidance for an early childhood learning curriculum beginning in kindergarten. We adopted the theory that the years through third grade are the most important for a child's course through school.

As those kids progressed through our system, they benefitted from our school leadership that attracted top teachers, personal attention at school and even into the homes, emphasis on civility and respect for others, uniforms all the way through high school, private funds that supplemented school budgets, community participation and support, and much more. We did not sell out for test results and left time to concentrate on the whole person.

We have taken the long-term approach. We've strived to lay a solid foundation and build on it with extra care, hard work and longer hours. Now it is paying off.

There's much more to do. We are grateful for the support we have enjoyed from so many who appreciate the impact schools have on our quality of life, economic development and the future of our community. To that I can add my personal assurance that the charter schools are hard at work to improve upon the solid foundation that has been put in place.

We are ready for the challenges.

Dr. Jesse Jackson, *Superintendent*
LAKE WALES CHARTER SCHOOLS

LAKE WALES HIGH SCHOOL

International Baccalaureate Diploma program; Career academies: Health, Early Childhood & Teacher Education; Culinary; Web Design; Digital Design; Agri-Technology and Digital Film Production; 1 to 1 iPad implementation for all students; International Film Festival; College Summit – LWHS is one of 13 schools in the country taking part in a program that organizes students to lead the college process.

POLK AVENUE ELEMENTARY

Polk Avenue Elementary educates and challenges students to discover the leader in them-selves. Leadership development includes the following opportunities, schoolwide leadership roles for all grades, as well the following leadership academies for our fourth and fifth grade students: robotics/STEM, technology/coding, band/chorus, art, forum technology teams, garden/green team, book clubs as well as many other opportunities. Our other enrichment activities include: Chess Team, Academic Team, and National Elementary Honor Society.

JANIE HOWARD WILSON ELEMENTARY

Natural science lab adjacent to Grassy Lake Preserve; "Green Team" leads recycling program to reduce school's eco-footprint, and SPARK (K-3rd) and IGNITE (4th-5th) – STEM Enrichment Project.

EDWARD W. BOK ACADEMY

Innovative Programs to include: Robotics, IT Kid Academy, Zero Robotics, Bok Farms, Television Production, The Bok (Boat of Knowledge), and a state of the art Exceptional Education curriculum that includes advanced technology and integration of the Inclusion Model.

HILLCREST ELEMENTARY

School of the Arts, technology-infused curriculum, Robotics & STEM; 1 to 1 student Chromebooks in grade 5; Chromebook stations in every classroom; SAP (Student Acceleration Program – Science, Technology, Reading, Arts, Math, Engineering & Robotics); Foundations (1st-2nd grade) & SOAR Academies (3rd-5th grade).

DALE R. FAIR BABSON PARK ELEMENTARY

Many digital opportunities such as TenMarks, Keyboarding Online; BrainPop; Edusmart; Promethean Board in all classrooms; Access to iPads and various other technology tools.

DEMOGRAPHICS

	TOTAL POP	WHITES	BLACKS	HISPANIC	ASIAN	INDIAN	PACIFIC	MULTI	FR/RD %	ELL	MINORITY %
PAE	517	165	119	219	4	1	1	8	100%	34%	67%
HCE	692	365	140	172	3	0	0	12	76%	13%	48%
JHW	462	140	153	151	4	0	0	14	100%	19%	70%
BPE	478	318	56	75	1	0	1	27	62%	5%	34%
BOK	690	355	75	127	12	1	0	20	52%	3%	41%
LWH	1,473	716	301	378	20	7	2	49	69%	8%	51%
TOTALS	4312	2059	844	1122	44	9	4	130			
PERCENTS		47.75%	19.57%	26.02%	1.02%	0.20%	0.09%	3.01%			