


Our mission is to graduate high achieving students of good character prepared for college and citizenship in a democratic society.

OUR PURPOSE

To close the African American achievement gap because African American students are the lowest performing subgroup of students outside of students with special needs.

OUR PHILOSOPHY: 5 PILLARS


HIGH EXPECTATIONS


CHOICE AND COMMITMENT


MORE TIME


FOCUS ON RESULTS


CITIZENSHIP

EXTRACURRICULAR ACTIVITIES

- Basketball
- Cheerleading
- Jazz/Marching Band
- Fortune Excursions - After School Program

ENROLLMENT PROCESS

- Attend an Enrollment Meeting/School Tour
- Complete the Student Application
- Proof of Birthdate
- Immunization Records (DTP, Polio, HEP B, MMR, VAR)
- Proof of Residency (utility bill only - gas, water or electric *only*)
- Copy of Report Card (most recent from current school)
- Report of Health Examination for School Entry
Kindergarten & Transitional Kindergarten only - *exam date must be after 2/1/2017*

ABOUT US

7

Tuition-Free,
Public Charter Schools

TK-9

Grades

1,721

Students
Enrolled

90%

Students of Color

- 66% African American
- 24% Latino

Sacramento
San Bernadino

Two Locations

NEXT STEP

RSVP for an
Enrollment Meeting


916.924.8633


recruitment@fortuneschool.us