This is a memorandum of understanding (MOU) between the John McDonogh Advisory Committee (JMAC) and Future is Now Schools (FINS).

1. Purpose and Scope

The purpose of the memorandum of understanding is to identify the roles and responsibilities of the two parties entering into the agreement. In this partnership, the JMAC and FINS will work together with the school leadership team to develop a shared vision in which John McDonogh High School continues to improve as a place in which its students receive a high quality high school education.

The John McDonogh Advisory Committee is an organization comprised of parents, students, alumni, educators and community members committed to ensuring that the values of the John McDonogh community are honored, that the rich history and heritage of the school is preserved, and that the educational and social needs of John McDonogh students are met. The JMAC shall give input into the planning, delivery and evaluation of quality programming and academic achievement for all John McDonogh students.

Future is Now Schools became the charter operator of John McDonogh High School in July of 2012. Their mission as the operator of John McDonogh High School is “to prepare students for success in college, leadership and life. FINS: New Orleans will achieve this mission by creating a small college and career preparatory high school that unifies the efforts of family, community and school to foster life-long learning, social responsibility and academic excellence.”

This memorandum of understanding is intended to:

1. Formalize the relationship between the JMAC and FINS. The responsibilities of the two parties include, but are not limited to:

(The JMAC will work in an advisory and supportive capacity with the John McDonogh Charter Board and the FINS team on the planning, development, and implementation of academic programs and policy related to John McDonogh Senior High.

(The John McDonogh Charter Board and the FINS team shall provide the JMAC with information regarding the organization and management of John McDonogh High School in a transparent and timely manner.

(There will be regular meetings between the JMAC, the John McDonogh leadership team and FINS to exchange information and deliberate important issues. When possible, the two boards will schedule consecutive meetings on the same date in order to facilitate members’ ability to attend both meetings.

2. Background

In the summer of 2011, John McDonogh parents, students, alumni and other community members began meeting to protest the elimination of 9th grade at John McDonogh and the placement of ReNew Accelerated High School at the site. Both moves were seen as an attempt to phase out and ultimately close John McDonogh High School. Although most participants in these meetings would have preferred to have one more year of direct-run RSD leadership while preparing to propose a community-based school, it soon became evident that the running of the school would be given to the California-based charter operator, Future Is Now Schools. The John McDonogh Alumni Association communicated and met with FINS and decided to endorse FINS as the charter operator to run John McDonogh High School in the school year 2012-2013. Participants in the chartering process, including parents, students, alumni, educators and community members, then agreed to form the JMAC as an organization capable of providing engagement, over-sight and community involvement at John McDonogh.

3. John McDonogh Advisory Committee: Responsibilities under this MOU

The JMAC shall undertake the following activities:

(Promote the best interests of the students at John McDonogh High School.

(Provide a forum for John McDonogh parents, students, teachers, staff, alumni and community members to share concerns, ask questions and work toward resolution of important issues in an orderly and productive manner.

(Develop human and financial resources for the benefit of John McDonogh High School.

(Provide volunteers as needed to support John McDonogh High School.

(Review its bylaws, policies and procedures regularly to ensure that the JMAC is fulfilling its purpose and achieving its objectives.

(Maintain notes, records, financial information and archives.

(Comply with record requests from the school leadership team or FINS.

(Make efforts to ensure that students who live in the pre-Katrina attendance area of John McDonogh High School will be recruited and eventually enrolled at the school.

