
VI.A.

CONNECTICUT STATE BOARD OF EDUCATION
Hartford

TO BE PROPOSED:
July 14, 2020

RESOLVED, That the State Board of Education, pursuant to Section 10-66ss of the
Connecticut General Statutes, denies the July 1, 2020, charter amendment proposal
of Stamford Charter School for Excellence to the extent such proposal seeks
enrollment expansion beyond the current maximum approved enrollment cap of 392,
and directs the Commissioner to take the necessary action.

RESOLVED, That the State Board of Education, pursuant to Section 10-66ss of the
Connecticut General Statutes, approves the July 1, 2020, charter amendment
proposal of Stamford Charter School for Excellence to the extent such proposal
seeks modification of its grade configuration to add Grade 6 in 2020-21 with a
maximum approved enrollment cap of 392, and directs the Commissioner to take the
necessary action.

RESOLVED, That the State Board of Education, pursuant to Section 10-66ss of the
Connecticut General Statutes, approves the July 1, 2020, charter amendment
proposal of Stamford Charter School for Excellence to the extent such proposal
seeks acquisition of an additional school building, and directs the Commissioner to
take the necessary action.

Approved by a vote of __________, this fourteenth day of July, Two Thousand Twenty.

Signed: ____________________________
 Dr. Miguel A. Cardona, Secretary
 State Board of Education

CONNECTICUT STATE BOARD OF EDUCATION

Hartford

TO: State Board of Education

FROM: Dr. Miguel A. Cardona, Commissioner of Education

DATE: July 14, 2020

SUBJECT: Material Change to Stamford Charter School for Excellence

Executive Summary

Introduction
Stamford Charter School for Excellence (“SCSE” or “the School”) opened in the fall of 2015 and
has completed its fifth year in operation. The School is a state charter school serving a
maximum enrollment of 392 students in Grades PK-5. The School’s charter was renewed and
approved by the State Board of Education (SBE) on February 6, 2020, for a five year period
from July 1, 2020, through June 30, 2025. The School has been recognized as a School of
Distinction per the Connecticut Next Generation Accountability 2017-18 for high student
performance and as a School of Distinction per the Connecticut Next Generation Accountability
2018-19 for high growth for all students and high needs students in ELA.

SCSE’s charter amendment proposal, submitted on July 1, 20201, calls SBE to consider to
amend its charter to:
•	 expand grade configuration to add Grades 6-8 over a three-year period, with Grade 6

added in 2020-21, Grade 7 in 2021-22, and Grade 8 in 2022-23;
•	 increase enrollment to 560 seats; and
• acquire an additional school building.

SCSE’s charter amendment proposal is attached hereto as Attachment A.

Background/Process

Connecticut law requires that a charter school governing council that “plans to make a material
change in the school’s operations” submit such request to amend its charter to the SBE. The law
defines “material change” to be “a change that fundamentally alters a charter school’s mission,

1 SCSE amended its July 1 charter amendment proposal via email dated July 2, 2020, from SCSE’s legal counsel to
various SDE staff members. SCSE’s charter amendment proposal of July 1 is deemed to include the additional
proposals made in SCSE’s email of July 2.

1

organizational structure or educational program,” including, among other things, changing a
school’s grade configuration; opening an additional school building; or increasing or decreasing
the total student enrollment capacity by 20% or more (Connecticut General Statutes (C.G.S.)
Section 10-66ss(a)).

In accordance with C.G.S. Section 10-66ss, the SBE must review the charter school’s
amendment proposal, solicit comments from the board of education in which the charter school
is located, and vote on the proposal within 60 days of receipt. On July 8, 2020, Dr. Tamu
Lucero, Superintendent of Stamford Public Schools responded to the request on behalf of the
Stamford Board of Education (Attachment B).

Recommendation

During the 2019-20 school year, SCSE operated with a PK-5 grade configuration under an
enrollment cap of 392 students. While SCSE seeks to increase enrollment to 560 students by the
2022-23 as shown by Table 1 (included in the Appendix), their request is not financially viable at
this time. As communicated to SCSE, the School’s maximum enrollment is capped at 392 for the
2020-21 school year.

To remain within the 392 seat cap and provide a pathway for the 2020 graduating fifth graders,
SCSE proposes to fill 56 seats in Grade 6 seats and forgo serving PK in 2020-21. In subsequent
years, if enrollment remains at 392 students and class sizes remain unchanged, SCSE would
matriculate students as depicted in Table 2. As Table 2 illustrates, when operating under these
assumptions, SCSE will not serve the full PK-8 spectrum of students in any given year. Rather,
assuming constant overall enrollment and grade size, three grades within the PK-8 range will be
vacant in any given year.

On the basis of its demonstrated record of success, CSDE recommends adding Grades 6-8 over
the three-year period between 2020-21 and 2022-23 with a maximum approved enrollment cap
of 392. In addition, CSDE recommends that SCSE’s charter be amended to authorize SCSE to
acquire an additional school building.

Prepared by:	 Robert E. Kelly, Charter School Program Manager
Turnaround Office

Reviewed by: Lisa Lamenzo, Division Director
Turnaround Office

Approved by: Desi D. Nesmith, Deputy Commissioner of
Academics and Innovation

2

Appendix

Table 1: Stamford Charter School for Excellence Enrollment Aspirations

GRADE 2019-20
Actual

2021-22
Aspiration

2022-23
Aspiration

Pre-Kindergarten 56 +56 +56
Kindergarten 56 +56 56
Grade 1 56 56 56
Grade 2 56 56 56
Grade 3 56 56 56
Grade 4 56 56 56
Grade 5 56 56 56
Grade 6 56 56
Grade 7 56 56
Grade 8 56
Total Enrollment 392 504 560

Table 2: Stamford Charter School for Excellence Enrollment Plan
(within 392 enrollment cap)

GRADE 2020­
21

2021­
22

2022­
23

2023­
24

2024­
25

2025­
26

2026­
27

2027­
28

2028­
29

Pre-
Kindergarten 56 56 56 56 56 56

Kindergarten 56 56 56 56 56 56
Grade 1 56 56 56 56 56 56
Grade 2 56 56 56 56 56 56
Grade 3 56 56 56 56 56 56
Grade 4 56 56 56 56 56 56
Grade 5 56 56 56 56 56 56
Grade 6 56 56 56 56 56 56 56
Grade 7 56 56 56 56 56 56 56
Grade 8 56 56 56 56 56 56 56
Total
Enrollment 392 392 392 392 392 392 392 392 392

3

Attachment A

VIA EMAIL

July 1, 2020

Lisa Lamenzo
Division Director
Turnaround Office
School Turnaround, Charters and Federal Programs
Connecticut State Department of Education
50 Columbus Blvd.
Hartford, CT 06013
Lisa.Lamenzo@ct.gov

Re: Stamford Charter School for Excellence

Dear Ms. Lamenzo:

As a follow-up to recent conversations and as per the email request from Matt Venhorst
dated June 29, 2020, this letter shall serve as Stamford Charter School for Excellence’s (the
“School”) request for modification of its charter (the “�harter”) as renewed by the �onnecticut
State Department of Education (“SDE”) on February 20, 2020 (the “Renewal”).

We thank you for your recent willingness to engage in conversations with the School
regarding its desire to ensure that its 5th graders- especially during the time of the Covid-19
Pandemic- have the opportunity to continue their education at the School, which by most
measures, is one of the highest performing schools in the State. We are concerned, though,
that despite this willingness to engage in conversations that would provide 5th grade students
at the School with continuity for this coming year by allowing them to matriculate to 6th grade
through expanding the School’s approved grades from Pre-K through Grade 5 to Pre-K through
Grade 6, the more salient request that has now been raised by the School yet again to be
approved to expand to include Grades 7 and 8 as well is once again not being addressed, and
rather, a focus on budget and a cap on the number of students imposed by a limitation on
funding continues to take center stage, which should occur separate and apart from SDE’s
statutorily-mandated review the School’s request for expansion into Grades 6-8 (the “Middle
School Expansion”).

{00047715.2}

mailto:Lisa.Lamenzo@ct.gov

Ms. Lisa Lamenzo

July 1, 2020

Page 2 of 3

!s you are aware, in the School’s original charter application, the then-applicant team
stated “S�SE is proposing a comprehensive Pre-Kindergarten through Grade 5 program, with a
potential request for expansion to include a middle school upon renewal.” See Original
Application, Section 1, paragraph 1(a). After a highly-successful �harter term, in the School’s
renewal application dated September 6, 2019 (the “Renewal !pplication”), the School indeed
requested the middle school expansion it anticipated in its original charter application. Under
Question 4 of the renewal application, the School indicated that pursuant to C.G.S.A. §10-66ss,
the School requested a material change to its Charter upon renewal to include Grades 6-8,
adding one (1) grade per year with approximately 56 kids per grade per the School’s existing
student-grade distribution. Additionally, in summarizing its request for renewal, the School
stated, “Stamford Excellence respectfully requests a full-term five year renewal with permission
to expand to a middle school in order to continue our important work of increasing these
transformative and equitable educational opportunities for the families we serve.” See
Renewal Application, Part 4, #14.

Without proper explanation, however, SDE personnel did not meaningfully engage in
conversations with the School about its request to materially modify its charter upon renewal
to include the Middle School Expansion and contrary to its obligations under C.G.S.A. §10-
66ss(b), the SDE �oard did not act upon the School’s request for Middle School Expansion.
Rather, SDE personnel encouraged the School to not bring this request forward nor discuss this
request due to inadequately-explained concerns about budgets when in fact, the budgetary
process is always a separate process from SDE’s approval of charter applications, renewals and
expansion—it is understood that indeed all seats at a charter school are subject to budgetary
appropriations, and SDE is not and should not be constrained by such appropriation
considerations when approving an initial charter or renewal. At the SDE Board meeting on
February 2, 2020, while Renewal was granted for a five (5) year term, there is no mention of the
School’s request for the Middle School Expansion in either the SDE Board Resolutions nor the
SDE report accompanying the Resolutions. See SDE Board meeting resolutions:
https://portal.ct.gov/-
/media/SDE/Board/BoardMaterials020620/Renewal_of_State_Charter_Stamford_Charter_Sch
ool_for_Excellence_Stamford.pdf.

While the School already made its request for Middle School Expansion as a material
modification to its Charter along with its Renewal Application, pursuant to C.G.S.A. §10-66ss(b),
this letter shall again serve as the School’s request for a material modification to its Charter for
an approval of the Middle School Expansion beginning with the addition of Grade 6 in the 2020-
21 school year, Grade 7 in the 2021-22 school year and Grade 8 in the 2022-23 school year.

Kindly confirm that the School’s request for Middle School Expansion will be processed
by your team and presented to the SDE Board for a vote as required by statute.

{00047715.2}

http:https://portal.ct.gov

Ms. Lisa Lamenzo

July 1, 2020

Page 3 of 3

COHEN SCHNEIDER LAW, P.C.

By: ___________________________
Cliff S. Schneider

Thank you in advance for your anticipated cooperation and we look forward to working
with you to continue to serve students in Stamford.

Very truly yours,

cc: Matt Venhorst, Esq. (via e-mail)
Robert Kelly (via e-mail)
Louis Todisco (via e-mail)
Kevin Fischer (via e-mail)

{00047715.2}

From: Cliff Schneider <cschneider@cohenschneider.com>

Sent: Thursday, July 2, 2020 4:00 PM

To: Venhorst, Matthew <Matthew.Venhorst@ct.gov>; Kevin Fischer <kfischer@stamfordexcellence.org>

Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Robert.Kelly@ct.gov>

Subject: Re: Stamford Charter School For Excellence

Matt,

Your understanding of the School’s proposal is correct, with some clarification: the chart you inserted in your original
email below represents what enrollment would look like if and only if appropriations remained frozen at the current
level which is only sufficient to serve 392 students. To be clear, the School’s request for revision should not be
construed as a desire limit enrollment indefinitely to 392. The request for revision is for the School be authorized to
serve Grades Pre-K through 8 for a total of 560 students, subject, as always, to appropriation of funds, and should
funds not be appropriated to serve the fully-authorized enrollment, then adjustments would indeed be made to
ensure that the School continues to serve the students that are already enrolled, consistent with the chart you
inserted. With respect to the request for revision to the Charter, the revised chart with insertions in green depicts
what the grade level configuration and student count for which the School is requesting approval:

GRADE 2020-21 2021-22 2022-23 2023-24 2024-25 2025-26 2026-27 2027-28 2028-29
Pre-Kindergarten 56 56 56 56 56 56 56 56
Kindergarten 56 56 56 56 56 56 56 56 56
Grade 1 56 56 56 56 56 56 56 56 56
Grade 2 56 56 56 56 56 56 56 56 56
Grade 3 56 56 56 56 56 56 56 56 56
Grade 4 56 56 56 56 56 56 56 56 56
Grade 5 56 56 56 56 56 56 56 56 56
Grade 6 56 56 56 56 56 56 56 56 56
Grade 7 56 56 56 56 56 56 56 56
Grade 8 56 56 56 56 56 56 56

392 392(504) 392(560) 392(560) 392(560) 392(560) 392(560) 392(560) 392(560)

With respect to your question regarding an additional facility, the School indeed wants to add that request,
consistent with what was requested in the renewal application.

Finally, aside from pushing forward with the request, the School would like a response to my letter sent on 7.1.

Have a Happy 4th.

Best,
Cliff

mailto:cschneider@cohenschneider.com
mailto:Matthew.Venhorst@ct.gov
mailto:kfischer@stamfordexcellence.org
mailto:Lisa.Lamenzo@ct.gov
mailto:Robert.Kelly@ct.gov

From: CSS <cschneider@cohenschneider.com>

Date: Thursday, July 2, 2020 at 10:09 AM

To: "Venhorst, Matthew" <Matthew.Venhorst@ct.gov>, Kevin Fischer <kfischer@stamfordexcellence.org>

Cc: "Lamenzo, Lisa" <Lisa.Lamenzo@ct.gov>, "Kelly, Robert" <Robert.Kelly@ct.gov>

Subject: RE: Stamford Charter School For Excellence

Matt,

I am tied up with an urgent matter but will respond this afternoon after confirming some information.

Thanks,

Cliff

From: Venhorst, Matthew <Matthew.Venhorst@ct.gov>

Sent: Thursday, July 2, 2020 10:08 AM

To: Cliff Schneider <cschneider@cohenschneider.com>; Kevin Fischer <kfischer@stamfordexcellence.org>

Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Robert.Kelly@ct.gov>

Subject: RE: Stamford Charter School For Excellence

Cliff,

Please respond to my request below regarding whether the table in my email below accurately represents the
enrollment being sought in subsequent years.

Also, on a separate matter, does SCSE wish to request a charter amendment to add a school building? As you know,
under C.G.S. Sec. 10-66ss the addition of a school building would require a charter amendment. Thank you.

Matt

Matthew E. Venhorst
Connecticut State Department of Education
Division of Legal and Governmental Affairs
Hartford, CT 06106
Ph: (860) 713-6514
Fx: (860) 713-7004

mailto:cschneider@cohenschneider.com
mailto:Matthew.Venhorst@ct.gov
mailto:kfischer@stamfordexcellence.org
mailto:Lisa.Lamenzo@ct.gov
mailto:Robert.Kelly@ct.gov
mailto:Matthew.Venhorst@ct.gov
mailto:cschneider@cohenschneider.com
mailto:kfischer@stamfordexcellence.org
mailto:Lisa.Lamenzo@ct.gov
mailto:Robert.Kelly@ct.gov

From: Venhorst, Matthew
Sent: Wednesday, July 1, 2020 3:39 PM
To: 'Cliff Schneider' <cschneider@cohenschneider.com>; Kevin Fischer <kfischer@stamfordexcellence.org>
Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Robert.Kelly@ct.gov>
Subject: RE: Stamford Charter School For Excellence

Thank you, Cliff. We understand that this proposal requests the grade configuration/enrollment as set forth in the
table below:

GRADE 2020­
21

2021­
22

2022­
23

2023­
24

2024­
25

2025­
26

2026­
27 2027-28 2028­

29
Pre-Kindergarten 56 56 56 56 56 56
Kindergarten 56 56 56 56 56 56
Grade 1 56 56 56 56 56 56
Grade 2 56 56 56 56 56 56
Grade 3 56 56 56 56 56 56
Grade 4 56 56 56 56 56 56
Grade 5 56 56 56 56 56 56
Grade 6 56 56 56 56 56 56 56
Grade 7 56 56 56 56 56 56 56
Grade 8 56 56 56 56 56 56 56

392 392 392 392 392 392 392 392 392

Please respond to this email to confirm whether we do or do not understand the substance of SCSE’s
proposal. Kindly respond to this email by 9 a.m. tomorrow, 7/2. Thank you.

Matt

Matthew E. Venhorst
Connecticut State Department of Education
Division of Legal and Governmental Affairs
Hartford, CT 06106
Ph: (860) 713-6514
Fx: (860) 713-7004

From: Cliff Schneider <cschneider@cohenschneider.com>

Sent: Wednesday, July 1, 2020 9:03 AM

To: Venhorst, Matthew <Matthew.Venhorst@ct.gov>; Kevin Fischer <kfischer@stamfordexcellence.org>

Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Todisco, Louis <Louis.Todisco@ct.gov>; Kelly, Robert

<Robert.Kelly@ct.gov>

Subject: RE: Stamford Charter School For Excellence

Hi Matt and Lisa,

Attached please find the School’s request for revision to its Charter.

Best,

mailto:cschneider@cohenschneider.com
mailto:kfischer@stamfordexcellence.org
mailto:Lisa.Lamenzo@ct.gov
mailto:Robert.Kelly@ct.gov
mailto:cschneider@cohenschneider.com
mailto:Matthew.Venhorst@ct.gov
mailto:kfischer@stamfordexcellence.org
mailto:Lisa.Lamenzo@ct.gov
mailto:Louis.Todisco@ct.gov
mailto:Robert.Kelly@ct.gov

Cliff

From: Venhorst, Matthew <Matthew.Venhorst@ct.gov>

Sent: Monday, June 29, 2020 2:28 PM

To: Kevin Fischer <kfischer@stamfordexcellence.org>; Cliff Schneider <cschneider@cohenschneider.com>

Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>

Subject: RE: Stamford Charter School For Excellence

Kevin,

I am writing on behalf of the CSDE to follow-up on your 6/26 meeting with various officials from the CSDE and
OPM. I understand that it was made clear at that meeting that any proposal to amend SCSE’s charter for the
upcoming school year would need to stay within the enrollment cap of 392 students, which is non-negotiable.

If SCSE intends to submit any such proposal to the SBE for the upcoming school year, please submit the proposal
to Division Director Lisa Lamenzo and to me by this Wednesday, July 1, at 9 a.m. Thank you.

Matt

Matthew E. Venhorst
Connecticut State Department of Education
Division of Legal and Governmental Affairs
Hartford, CT 06106
Ph: (860) 713-6514
Fx: (860) 713-7004

mailto:Matthew.Venhorst@ct.gov
mailto:kfischer@stamfordexcellence.org
mailto:cschneider@cohenschneider.com
mailto:Lisa.Lamenzo@ct.gov

CONTINGENCY
SCENARIO

CONTINGENCY
SCENARIO

Budget Forecast Forecast Forecast Forecast

 STAMFORD CHARTER SCHOOL FOR EXCELLENCE 6/30/2021 6/30/2022 6/30/2022 6/30/2023 6/30/2023
Enrollment 392 504 392 560 392

Revenues
State Funding
Per Pupil Funding - General Education 4,353,750 5,557,500 4,353,750 6,187,500 4,353,750
Special Education Funding 132,186 134,830 134,169 138,875 136,182
Federal Funding - - - - -
 Title I 50,310 51,819 51,819 53,374 53,374
 Title II 10,852 11,177 11,177 11,513 11,513
 Title IV 10,300 10,609 10,609 10,927 10,927
Other Revenue
Grants 96,000 75,000 75,000 75,000 75,000
Foundations and Contributions 220,000 125,000 275,000 25,000 300,000
Other 49,089 49,671 49,671 50,264 50,264
Total Revenues 4,922,487 6,015,606 4,961,195 6,552,453 4,991,009

- - - - -
EXPENSES - - - - -
Personnel - - - - -
Total Salaries 2,459,827 3,154,023 2,496,724 3,378,644 2,534,175

- - - - -
Personnel Benefits - - - - -
 Total Personnel Benefits 289,318 397,922 307,256 440,708 326,396

 Payroll Taxes - - - - -
 Total Payroll Taxes 131,431 169,136 133,552 181,165 135,710

Total Employee Benefits and Taxes 420,749 567,058 440,808 621,873 462,106
Total Personnel Costs 2,880,576 3,721,082 2,937,532 4,000,517 2,996,280
Instructional Expense - - - - -
 Total Instructional Expense 337,250 443,962 269,800 506,578 215,840
 Professional Fees - - - - -
 Total Professional Fees 220,782 291,275 232,111 321,604 238,324
 General and Administrative Expenses - - - - -
 Advertising and Promotion - - - - -
 Total Advertising and Promotion 4,328 5,784 4,458 6,206 4,592
 Facilities - - - - -
 Total Facilities 1,260,182 1,323,524 1,316,934 1,350,589 1,342,567
 Insurance - - - - -
 Total Insurance 26,724 27,525 27,525 28,351 28,351
 Office Supplies - - - - -
 Total Office Supplies 41,421 42,663 42,663 43,943 43,943
 Other Expenses - - - - -
 Total Other Expenses 26,440 34,785 27,233 39,786 28,050
 Telecommunication - - - - -
 Total Telecommunication 18,260 18,808 18,808 19,372 19,372
 Staff Expenses - - - - -
 Total Staff Expenses 21,636.94 26,544.54 22,286.05 28,138.37 22,954.63

- - - - -
Total Other Expenses 1,957,024 2,214,870 1,961,819 2,344,568 1,943,995

- - - - -
Total Operating Expenses (Personnel and Program) 4,837,600 5,935,952 4,899,351 6,345,084 4,940,275

- - - - -
 Operating Surplus/(Deficit) available including Depreciation 84,887 79,654 61,844 207,369 50,734

Attachment B

P.O. Box 9310, Stamford, CT 06904

Offices at 888 Washington Blvd. Phone (203) 977-4105

www.stamfordpublicschools.org

Dr. Tamu Lucero, Superintendent of Schools

July 8, 2020

Lisa Lamenzo
Division Director
Turnaround Office
State Of Connecticut
Department Of Education
P.O. Box 2219
Hartford, CT 06145

Dear Lisa Lamenzo,

Thank you for taking the time to contact us about the planning for the Stamford Charter School
for Excellence.

The following are some of the thoughts we have related to the plans.

Table 1:
a.	 This would provide continuity for the students enrolled in SCSE and would be least

disruptive for the students and to our LEA.
b.	 This makes the assumption that we can predict that SCSE would pull no more than 56

incoming kindergarten students each year from Stamford.
c.	 This will help us with our enrollment projections and budget planning because there is a

set number of seats each year.
d.	 We can also make the assumption that we will increase by 56 students for incoming

9th grade students once this cohort matriculates from SCSE.

Unfortunately, funding is an issue across the state and this option would require financial
support.

Table 2:
a.	 This is not favorable for our LEA because we now would have to absorb the students in

the grades that SCSE would not be servicing for each academic school year. It creates a
moving target for us making an already complicated school system even more
complicated by a system that CSDE would allow if approved. Where is the burden on
the charter school yet they create one for the public school?

21-22 56 KDG
22-23 56 KDG; 56 1st

http://www.stamfordpublicschools.org/

23-24 56 KDG; 56 1st; 56 2nd

25-26 56 2nd; 56 3rd; 56 4th

26-27 56 3rd; 56 4th; 56 5th

27-28 56 4th; 56 5th; 56 6th

28-29 56 5th; 56 6th; 56 7th

b.	 What if students enrolled in SCSE have siblings in a grade that is not serviced at the
school?

Moving forward with the proposed model for next year of moving seats from pre-K to 6th grade
seems most advantageous and fiscally appropriate during this health and financial
pandemic. Furthermore, it is the model that was proposed to Stamford and ultimately agreed
upon as the public LEA.

Thank you again for contacting Stamford and providing us with an opportunity to comment.

Sincerely,

Dr. Tamu Lucero

2

	Executive Summary SCSE Material Change Board Report (7.7.20) draft.pdf
	CONNECTICUT STATE BOARD OF EDUCATION
	TO: State Board of Education

	Email Correspondence.pdf
	From: Cliff Schneider <cschneider@cohenschneider.com> Sent: Thursday, July 2, 2020 4:00 PM To: Venhorst, Matthew <Matthew.Venhorst@ct.gov>; Kevin Fischer <kfischer@stamfordexcellence.org> Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Robert...
	From: CSS <cschneider@cohenschneider.com> Date: Thursday, July 2, 2020 at 10:09 AM To: "Venhorst, Matthew" <Matthew.Venhorst@ct.gov>, Kevin Fischer <kfischer@stamfordexcellence.org> Cc: "Lamenzo, Lisa" <Lisa.Lamenzo@ct.gov>, "Kelly, Robert" <Robert.Ke...
	From: Venhorst, Matthew <Matthew.Venhorst@ct.gov> Sent: Thursday, July 2, 2020 10:08 AM To: Cliff Schneider <cschneider@cohenschneider.com>; Kevin Fischer <kfischer@stamfordexcellence.org> Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Rober...
	From: Venhorst, Matthew Sent: Wednesday, July 1, 2020 3:39 PM To: 'Cliff Schneider' <cschneider@cohenschneider.com>; Kevin Fischer <kfischer@stamfordexcellence.org> Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Kelly, Robert <Robert.Kelly@ct.gov> Subject:...
	From: Cliff Schneider <cschneider@cohenschneider.com> Sent: Wednesday, July 1, 2020 9:03 AM To: Venhorst, Matthew <Matthew.Venhorst@ct.gov>; Kevin Fischer <kfischer@stamfordexcellence.org> Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov>; Todisco, Louis <Loui...
	From: Venhorst, Matthew <Matthew.Venhorst@ct.gov> Sent: Monday, June 29, 2020 2:28 PM To: Kevin Fischer <kfischer@stamfordexcellence.org>; Cliff Schneider <cschneider@cohenschneider.com> Cc: Lamenzo, Lisa <Lisa.Lamenzo@ct.gov> Subject: RE: Stamford C...

