 SEQ CHAPTER \h \r 1CONNEAUT SCHOOL DISTRICT
DISTRICT ADMINISTRATION OFFICE
219 West School Drive

Linesville, Pennsylvania 16424

—

PHONE (814)683-5900 - FAX (814)683-4127
OFFICE OF THE SUPERINTENDENT
September 25, 2012
Dear Conneaut School District,

As Bob Dylan said, “The Times They Are a Changing.”, and never has that been more true about education than the times we are in right now. Whether it’s Cyber Charter Schools, budget worries, legislative attacks, or comparisons to other countries scores, we have many issues to face. In addition, our students are changing too. They have choices they have never had in the past, and they have the right to invoke those choices.

Students of today have at their fingertips more knowledge and information than all of the past generations put together. This is increasing at an exponential rate, and this will not slow down. Gone are the days of students being dependent on us for learning. The Internet is there twenty-four hours a day, seven days a week, and students have it readily accessible to answer their questions.

This being said, I FIRMLY believe a student gets a better education in a classroom with a teacher/mentor than through a screen, but it doesn’t matter what I or any of us believe, the reality is, students are leaving brick & mortar schools for cyber alternatives. They leave us for a multitude of reasons. Currently we have forty-eight (48) students in grades eight (8) through eleven (11) that are attending various Cyber Charter schools. The cost to our district is over $500,000.00. These students impact our budget by two mills. These are also forty-eight (48) seats that are “empty” in our brick & mortar schools.

At the beginning of the 2010-2011 school year, a committee was put together to create our own cyber school. Throughout the course of the year, we had teachers preparing OUR curriculum for a cyber school for the Conneaut School District for 9th through 12th grades.

This curriculum was created by our teachers, will be distributed by our teachers, and controlled by our teachers. To ease your fears, this is not a simulation or program run by a computer. Our program needs teachers no different than our brick and mortar classrooms.

We wanted everyone in the Conneaut School District to see MBC which is the tool we will be using to deliver our cyber program. If you are interested in being part of the initiative, please contact Herb Bossard or myself. (This year, we would like to add 7th and 8th grade classes.)

Sincerely,

Jarrin Sperry, Superintendent
JS/sbm
AN EQUAL RIGHTS AND OPPORTUNITIES SCHOOL DISTRICT
The mission of the Conneaut School District is to provide a safe and supportive environment
 in which all students acquire the skills necessary to become productive members of a global society.

