

Battle Born Academy

Battle Born students are the change makers in our community, leading
Nevada toward a future they create.

Opening - August 2022

Initial Grades - Kinder, 1st, 5th, 6th

Zip Codes- 89101, 89104, 89106

Battle Born Academy cultivates a community of joyful students who lead their own learning, care for themselves and their community, and actively contribute to a better world.

October 2021 Updates

- Community Outreach & Partnerships
- Student Recruitment
- Hiring
- Facilities
- Finances

Community Outreach & Partnerships

Community Outreach

Our founding team has been conducting ongoing outreach into the local community, including:

- Tabling at events, such as vaccine clinics and back-to-school events
- Volunteering with organizations such as Get Outdoors Nevada, Caridad, and local churches
- Building positive relationships with political leaders and community advocates in the neighborhood

Formalized Partners

- Edtec - back-office services
- Howard & Howard - legal services
- Charter School Development Corporation (CSDC) - facility development services
- Flipcause - fundraising platform and website maintenance

Student Recruitment

Strategies for Outreach

- Tabling and community events
- Phone banking
- Targeted social media advertising
- Parent engagement with existing families
- Partnerships with community centers and local schools

Hiring

Hired Personnel

- Principal, Kathy Rudd
- Assistant Principal, Katie Krackhardt

Ongoing Hiring - target hire date of January 1, 2022

- Operations Manager

Upcoming Hiring - Window opens November 15, 2021

- Instructional Staff
- Counselor

Facilities

2800 Walnut Ave. 89101

- Forever home, not a temporary site
- Ingrained in the community
 - Residential neighborhood
 - Behind the East LV library
- BBA has built lots of community good will in this neighborhood
- Serving our downtown community
 - 95% - 100% Free and Reduced Lunch
 - 40% - English Language Learners
 - 10-12% - Special Education students
 - Preferring for students in 89101, 89104, and 89106

Realizing the School's Vision

- Able to build out existing building (Phase 1)
- Use the land to add additional classroom space (Phase 2)
- Retain open space, play areas, and outdoor classroom space

Phase 1	
Year 1	240 students
Year 2	360 students
Phase 2	
Year 3	480 students
Year 4	540 students

Finances

Progress Toward Opening

- Established partnership with Edtec
- Board-approved Year 0 budget
- Board-approved 5-year multi-year projection budget

Additional Funding Sources

- Charter School Programming Grant - CSP - \$1.5 million
- Opportunity 180 Year 0 Grant - \$50,500
- High Tech High New School Creation Fellowship Grant - \$10,000
- Compassionate Las Vegas - \$1000
- Private Donations - \$16,350

