
ScholarWorks@GSU

Paying for the Gift of Education: A Critical Discourse
Analysis of The Intown Academy of Atlanta

Authors Nesbit, Scott

Citation Nesbit, Scott. "Paying for the Gift of Education: A Critical
Discourse Analysis of The Intown Academy of Atlanta." 2014.
Thesis, Georgia State University. https://doi.org/10.57709/5813869

DOI https://doi.org/10.57709/5813869

Download date 2026-02-13 09:57:29

Link to Item https://hdl.handle.net/20.500.14694/15269

http://dx.doi.org/https://doi.org/10.57709/5813869
https://hdl.handle.net/20.500.14694/15269


PAYING FOR THE GIFT OF EDUCATION: 

 A CRITICAL DISCOURSE ANALYSIS OF THE INTOWN ACADEMY OF ATLANTA 

 
 

 
 

by 
 

 
 

SCOTT NESBIT 
 

Under the direction of Susan Talburt 
 

 
 
 

ABSTRACT: 
 
 
In my critical discourse analysis of The Intown Academy's (TIA) various documents and 

media—including the school's charter petition, charter, Parent-Student Handbook, and website—

I articulate the school's subjectifying narratives and analyze how these narratives function to 

(re)produce particular subjects according to tropes of threat/crisis, opportunity, corporate/non-

profit benevolence, and personal responsibility.  Identifying these subjects, I analyze how they 

are effected/affected by the practice of education at TIA.  To this end, I examine the various 

practices of school discipline codified in the Parent and Student Contracts in TIA's 2012-2013 

Parent Student Handbook, including mandates for the wearing of school uniforms, volunteer 

labor, and reorientations of the family and the private space of the home.  I conclude that TIA 

discursively produces indebted subjects whose educational and economic survival depends on 

the reorientation of their lives in service to the school.     

INDEX WORDS: Atlanta Public Schools, Charter schools, US Public Education, Neoliberalism,  
Philanthropy, School uniforms, Old Fourth Ward, Gentrification  


PAYING FOR THE GIFT OF EDUCATION: 

 A CRITICAL DISCOURSE ANALYSIS OF THE INTOWN ACADEMY OF ATLANTA 

 
 
 
 
 
 

by 
 
 
 
 
 

SCOTT NESBIT 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of 

Master of Arts 

in the College of Arts and Sciences 

Georgia State University 

2014 

 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Copyright by 
Scott Johnston Nesbit 

2014 
 


PAYING FOR THE GIFT OF EDUCATION: 

 A CRITICAL DISCOURSE ANALYSIS OF THE INTOWN ACADEMY OF ATLANTA 

 
 
 
 
 
 

by 
 
 
 
 
 

SCOTT NESBIT 
 

 

Committee Chair:  Susan Talburt 

 

Committee: Megan Sinnott 

Julie Kubala 

 

 

Electronic Version Approved: 

 

 

Office of Graduate Studies 

College of Arts and Sciences 

Georgia State University 

August 2014


iv 
 

  

ACKNOWLEDGEMENTS 

 

 I would like to express my sincere gratitude to Dr. Susan Talburt, whose guidance and 

insight have been invaluable to me, both in writing this thesis and in completing my degree.  As 

my advisor, Dr. Talburt has generously shared her intelligence, humor, and patience with me.  I 

am honored to have worked with someone for whom I have such respect. 

 

 I would also like to thank Dr. Julie Kubala and Dr. Megan Sinnott for their generous 

dedication and insight.  For their dedication, insight, and kindness, I am sincerely grateful.


v 
 

TABLE OF CONTENTS 

1     LOCATING THE INTOWN ACADEMY IN THE DISCOURSE OF 

CONTEMPORARY US EDUCATION REFORM ....................................................... 1 

2 CONSTRUCTING NEED, PERFORMING PROGRESS: WHOSE BUSINESS 

IS EDUCATION AT THE INTOWN ACADEMY OF ATLANTA? ........................ 22 

3      TO LEARN, TO LABOR: CONTRACTING SURVIVAL AT THE INTOWN 

 ACADEMY ...................................................................................................................... 45 

REFERENCES ................................................................................................................ 74 

APPENDICES..................................................................................................................80 

 

 


   1 

 
1     LOCATING THE INTOWN ACADEMY IN THE DISCOURSE(S) OF 

CONTEMPORARY US EDUCATION REFORM  

1.1 Introduction 

On the stormy morning of November 6, 2012, a line of people—bundled against the cold 

and huddled beneath umbrellas—waited in Perkerson Park for their chance to cast a ballot in the 

presidential election.  Situated in the heart of one of Atlanta’s historical black neighborhoods, 

Capitol View, Perkerson Park is a Roosevelt-era park comprised of a large tract of rolling hills, 

playgrounds and baseball fields.  As I waited in line, I noted the disparity between this relatively 

sullen morning and that of the presidential election in 2008, when so many people were animated 

by “hope.”  Aside from the significant fact that Barack Obama, a black man, had been elected 

president and could potentially be re-elected, the devastation of war and the neoliberal 

eradication of social programs had only increased under his watch.  The enervating promise of 

“change”  had withered into resignation, a tired confirmation of business as usual: "four more 

years."  The American military persisted in the expansion of its illegal imperial projects, 

Southwest Atlantans remained underserved and disproportionately incarcerated, and private 

corporations profited.  The unrelenting rain chattered on the umbrellas furiously, driving the cold 

beneath our coats. 

Inside, the Perkerson Park Community Center was warm and brightly lit.  Where “hope” 

and “change” proffered little warmth, there was at least a moment of solace from the elements.  

Having cast their vote for president, Georgians were asked to vote on Amendment One, which 

“Provides for improving student achievement and parental involvement through more public 

charter school options” (House Resolution No. 1162 Ga. L. 2012, p. 1364).  In a state whose 

capital city had recently been devastated by the revelation of the Criterion-Referenced 


   2 

Competency Tests (CRCT) cheating scandal—which further solidified the ignominious stature of 

Georgia’s education system as a national pariah—improving student achievement and parent 

involvement might seem an unassailable, if not desperately needed, provision.1  However, what 

the ballot did not clearly state was that Amendment One provides more charter school options by 

amending the state constitution to provide for the creation of a state-appointed (read: unelected) 

commission which will be authorized to approve charters—schools that are privately owned and 

operated, but publicly funded—without the approval of local school boards.   

According to the Georgia Charter Schools Association (GCSA), in 2008 there were 113 

charter schools statewide.  Of these 122 charter schools, 106 were approved by state and local 

school boards.2  Appointed by lawmakers in 2008, the Georgia Charter School Commission 

(GCSC) approved 16 additional charter schools for funding by both state and local tax dollars 

despite objections by local school boards.  These approvals violated Georgia state law, which 

stipulated that charters approved at the state level and denied locally could only receive state and 

federal funding.  In May 2011, the GCSC and the schools it approved were ruled 

unconstitutional by the Georgia Supreme Court.3  Amendment One subverts the Georgia 

Supreme Court’s ruling by altering the state constitution in favor of a powerful commission free 

from democratic oversight and prone to private economic influences.  This amendment is of 

national significance for a variety of reasons, the most explicit of which is that the amendment 

juridically codifies the siphoning of desperately needed public tax-dollars into the coffers of 

private corporations (who will own school-buildings and all school property including buildings 

and outlying structures), setting a precedent for such alteration of other states’ education and 

private property laws.4  In doing so, Amendment One facilitates the privatization of public 

education by imbricating private transnational economic interests with state power while 


   3 

drastically reducing oversight, yielding an education-industrial complex beyond the immediate 

grasp of the voting public. 

One local example of the imbrication of educational praxis with private, transnational 

corporate interests is The Intown Academy (TIA), a charter school in downtown Atlanta that is 

owned and operated by EdisonLearning (sic).  EdisonLearning is the new moniker for the 

recently rebranded Edison Schools, Inc., an education management corporation whose financial 

stability crumbled after its most noteworthy projects—such as the revitalization of Philadelphia 

Public Schools—failed to materialize.5 The "new" corporation, EdisonLearning, is currently 

operating schools in the US, the UK, and the UAE.6  Edison Schools' founder, Chris Whittle, was 

a pioneer in the privatization of public education who imagined the captive audience of students 

in public schools as a fecund site of advertising revenue.  Finding success in the 1980s with his 

Channel One classroom "news" program which aired commercials for Snickers, Levi's, and Head 

& Shoulders, Whittle broadened his sights to education management.7  Edison Schools, Inc. was 

founded in 1992 and led by a highly influential team of neo-conservative businessmen, 

politicians, and political scientists, amongst them Chester E. Finn, Jr., the former Assistant 

Secretary of Education under Ronald Reagan and George H.W. Bush; Tom Ingram, who served 

as the Chief of Staff to Lamar Alexander, the former US Secretary of Education; and John 

Chubb, a fellow of the Brookings Institution who was the co-writer, with Terry Moe, of Politics, 

Markets, and America's Schools, a highly influential work that posits market-based solutions—of 

which charter schools are one example—to what its authors argue is an outdated and ossified 

public education bureaucracy.8  This valorization of the market and, by extension, the education 

management corporation, increasingly affects the theorization and quotidian practice of 

education in the US.  Illustrating this profusion of neoliberal ethics into the daily practice of 


   4 

charter schools, Kenneth Saltman notes a modified pledge said daily at an Edison School that he 

visits: 

As a student at/Edison Charter Academy/I pledge to respect myself/Respect my 
 teachers/Respect my fellow students/And respect my building/I will do nothing to keep 
 the teacher from/Teaching and anyone, myself included, from learning.9   

 

The Edison pledge translates the allegiance sworn to flag and republic in the American 

Pledge of Allegiance to respect for corporation/school, self, teachers, students and building.  This 

sworn defense of "teaching" and "learning" implicitly casts all but Edison itself as threats to 

these vulnerable school-born products, and thus the need for the student's pledge of self-respect: 

presumably the student, through the act of learning, may come to know what is worthy of respect 

and thus what constitutes one's respectable self.  In a similarly brazen act of subjectification to 

corporate individuation, the students at TIA are required to sign quarterly business contracts—in 

which they make commitments to properly discipline themselves (and their peers) through 

uniformity at school, and at home by maintaining extra-curricular reading schedules and even 

promising to have a quiet area to themselves as they work on homework each night—regardless 

of their age or literacy level.  Through the repeated performance of corporate rituals such as the 

signing of business contracts, students learn to submit to corporate/school discipline and, further, 

to suture their educative needs to a need for corporate-intelligibility as the quotidian acts which 

comprise "living" become less and less discernible from the practice of corporate work.  The 

rebranding of Edison Schools—following a dismal public stock offering in 1999 due to 

indications of devastating inefficiency and corruption10—is a move to maintain the assertion that 

the market provides viable solutions to the woes of public education; however, as TIA's use of 

quarterly business contracts suggests, private education management corporations (EMCs) are 


   5 

not merely (ostensibly) producing the efficient operation of public schools, but are producing a 

very specific subject trained in the basic practices of corporate life.   

Despite their overwhelmingly corporate constituency, local pro-charter school groups 

advocate for reform initiatives—such as those undertaken by EdisonLearning— which are 

discursively presented through a narrative of grass-roots progressive education reform in which 

local families are provided better education options according to neoliberal ethics of flexibility, 

autonomy, competition and choice.  The corporatization of student-subjectification is 

unsurprising given that the movement to privatize public education is being supported both 

federally and locally by what Diane Ravitch refers to as “the billionaire boys’ club”—the Gates 

Foundation, the Broad Foundation, and The Walton Family Foundation—as well as The 

Friedman Foundation, American Federation for Children (with ties to Academi—formerly 

Blackwater—and the pyramid scheme Amway), Americans for Prosperity (the Tea Party 

organization funded by the billionaire Koch brothers), and K12, inc. (an organization mired in 

ethics and cheating scandals).11  A key player in the financial and ideological battle for charter 

schools, and specifically Amendment One, in Georgia (despite being funded almost entirely by 

private out-of-state interests) was a group called Families for Better Public Schools (FBPS) 

whose website georgiahope2012.com (now vacant), assured its visitors that “Hope is in your 

hands.”   The FBPS insignia depicted a child raising her hand, presumably to vote for 

Amendment One: to answer the question in favor of deregulation and market solutions for 

education reform.  Even in this simple image lies a contradiction, for the child has no vote and 

thus no legally-sanctioned input into the education system, relying instead on her parents to vote 

to provide her with a satisfactory education.  Ironically, the image conveys the illusion of choice 

while insinuating the child’s vulnerability (her naïve notion of self-empowerment) and thus, the 


   6 

implicit guilt of the parent should they refuse to vote according to the pro-charter script.  The 

rhetoric of privately-funded corporate-interest groups like FBPS invokes narrative tropes of 

crisis and grass-roots reform to create and/or exploit discourses of crisis as a catalyst for 

privatization.  As Jacques Donzelot illustrates in his work on (among other things) educational 

philanthropy: though discourses of crisis have always lubricated the gears of state intervention 

into education and the government of families, the crises themselves—what/who is in crisis, that 

which is threatened, etc.—have tended to vary.12  Over the past sixty years in America, the 

paranoia evoked by the discourses of failed nationalism/national-decline—such as that 

accompanying the launching of the Sputnik satellite by the USSR in 1957 and the Reagan 

administration's publication of A Nation at Risk (ANAR) in 1983, which portrayed an American 

educational system failing to produce a competitive international workforce—has been 

mobilized as a discursive proof of the need for change.13  In the cases of these two crises, the 

changes deemed necessary included the allocation of more federal money to education, increased 

state/local control, and a focus on math and sciences.14  More recently, various local crises have 

been cited as symptoms of systemic failure, such as with the CRCT cheating-scandal involving 

the Atlanta Public Schools (APS).  In the case of this city and school system-specific crisis, both 

the devastating pressure of NCLB and bureaucratic corruption are cited as justifications (if not 

mandates) for ceding both federal and local control of public education to private management 

companies.15    In so doing, private corporate interests (whether appearing as themselves or in the 

guise of neighborhood coalitions) are presented as the solution to systemic conditions of crisis.16   

By backing these "local," "grassroots" organizations and through more overtly non-local 

mediation, the Gates, Broad, and Walton foundations, et al., are explicitly seeking to 

fundamentally alter the shape and function of public education.  These foundations effect and 


   7 

affect education reform through their philanthropic practices which are referred to by many 

education scholars as "venture philanthropy;" so called because in their philanthropic practices 

these foundations borrow "concepts from venture capital finance and business management" as 

they seek a return on their investments.17  Perhaps the corporate/business-oriented way of life 

into which students are being inducted is but one such return: student-workers conditioned to an 

ontology of life as work.  As the influence of venture philanthropy over education reform 

becomes increasingly pervasive, so the need for informed critique grows ever more pressing.  

Such a critique benefits from an historical consideration of subject-formation, philanthropic 

practices, and education as modalities of modern economic and socio-political regulation.   

The variety of philanthropic techniques and educative restructurings that have appeared 

throughout Western Europe and the US from the dawn of the Progressive Era to the present day 

have often involved a re-narration of subjective relations—a disciplining profusion of "risk" 

facilitating further consolidations of State/institutional power.  As Lennard Davis notes, ability 

(or the biopolitical viability of subjects) has historically been linked to malleability, or 

susceptibility to institutional discipline/regulation: the ability to labor and to learn to labor 

according to the exigencies of the capitalist state.18  Charter schools are important objects of 

analysis because they embed a third party—the corporation—into the subject and State formation 

in such a way that State power is mitigated by corporate imperatives even as these imperatives 

are served with public monies collected by the State.  This neoliberal reconfiguration of public 

education is catalyzed by tropes of both the needful citizen-in-crisis and national crises in public 

education—such as those articulated by neoconservative anxieties over failed-nationalism and 

international competition following the Reagan administration's publication of ANAR—suffused 

with narratives of federal and local systemic failure and the need for teaching trans-national 


   8 

corporate desirability.  As TIA's Parent Student Handbook clearly exemplifies, this 

reconfiguration of the public education system is driven by neoliberal ideals of personal 

responsibility, entrepreneurship, and globalization.  The current fetish of education-reforming 

venture philanthropists, charter schools represent a space in which narratives of crisis and 

neoliberal ideals are fundamental components of subjectification.  In an effort to better 

understand the increasingly common practice of subjectification in charter schools (and how it 

may differ from previous modes of educational subjectification), it is important to consider—

albeit briefly—the milieu out of which arise contemporary conceptions/practices of education in 

the US.    

1.2 Literature Review 

The practice of philanthropy is coterminous with modern liberal governmentality broadly 

and is particularly salient in discourses regarding modern modalities of education.19  Many 

contemporary education scholars cite a paradigmatic shift from what Kenneth Saltman describes 

as "'scientific philanthropy'"—such as practiced by the Carnegie Corporation and the Rockefeller 

and Ford Foundations in the early twentieth century that despite being "beholden to a logic of 

cultural imperialism, was marked by a spirit of public obligation and deeply embedded in a 

liberal democratic ethos"—toward "venture philanthropy": a philanthropy articulated according 

to the principles of venture capitalism and thus, emblematic of the continuing neoliberalization 

of the American economy.20  Saltman argues that venture philanthropy represents a "venture" 

insofar as it  

treats giving to public schooling as a 'social investment' that, like venture capital, must 
 begin with a business plan, must involve quantitative measurement of efficacy, must be 
 replicable to be 'brought to scale,' and ideally will 'leverage' public spending in ways 
 compatible with the strategic donor.21   

 


   9 

Additionally, as Klonsky notes, the venture philanthropist uses "otherwise taxable 

income to wield influence and shape public life while amassing public goodwill."22  Through 

these contemporary capitalist maneuvers, Saltman argues, venture philanthropy radically departs 

from its predecessor insofar as scientific philanthropy's "spirit of public obligation" is discarded 

in favor of "privatization and deregulation, the most significant policy dictates of 

neoliberalism."23  Furthermore, critics of venture philanthropy bemoan its de-democratizing 

effects on public schooling.24  Klonsky cites Clinton's labor secretary from 1993-97, Robert 

Reich, whose confidence in social uplift through private benevolence during the Clinton 

presidency was dissolved by 2007, when he argued that the "whole idea of corporate social 

responsibility [is] a dangerous diversion that is undermining democracy” (italics in original).25  It 

is important to note, however, that the invocation of a democratic ideal that is arguably betrayed 

or bolstered by venture philanthropy's influence on American public education is not only mired 

in sentimental ambiguity, but produces an impression of schools that lacks sufficient 

historicization.26  The narrative of a democratic educational practice in US schools in the early 

twentieth century depends upon an elision of such institutions as the American Indian boarding 

schools,27 whose devastating practices of cultural deracination and Americanization support 

Andrea Smith's claim that "in the United States, democracy is actually the alibi for genocide."28  

Furthermore, the strict (neoliberal) contemporaneity that many scholars ascribe to venture 

philanthropy risks occluding an analysis of its many consistencies with historical philanthropic 

practice and the implications of these consistencies for contemporary education reform in which 

"public obligation," far from being discarded, is invoked as the impetus for "privatization and 

deregulation."  In an effort to elaborate an historically situated analysis of contemporary 

education reform, of which charter schools are an increasingly popular technology, it is useful to 


   10 

consider the social, political and economic conditions within which modern educational practices 

arose and transformed over time.   

1.2.1    The Subject of Discipline 

 In his History of Sexuality: Volume One, Michel Foucault argues that a shift began in the 

seventeenth century in which the sovereign "right to kill" was amended by an additional mode of 

governance founded in "the power to 'make' live and 'let' die."29  This shift in the form of power 

from that of the sovereign to what Foucault terms "'bio-power,'" is marked by the "development 

of various disciplines--universities, secondary schools, barracks, workshops," prisons, asylums, 

and a concomitant flourishing of political and economic concern regarding "the problems of 

birthrate, longevity, public health, housing, and migration."30  Foucault argues that the rise of the 

disciplines and the increasing concern with the productivity of populations produces a new 

formulation of the subject: one who is articulated both as an embodied (disciplined) individual 

and as a population: "man-as-species...a multiplicity...[which] can and must be dissolved into 

individual bodies that can be kept under surveillance, trained, used, and, if need be, punished."31  

This new subject is shaped and positioned both by the institutions of the State and by the 

collection of unprecedented amounts of data, which, when collated, reveals an average or a 

normative range of behaviors, physiognomies, predilections.  As Foucault repeatedly makes 

clear, the biopolitical state is obsessed with efficiently ordering/organizing populations in terms 

of maximizing labor capacity while minimizing cost to the state.  To this end, 

disciplinary/regulatory techniques are differentially distributed according to a racializing 

segmentation of populations—producing those conditions in which certain bodies are made to 

live and others allowed to die.  The demographic construction of populations (or races) which are 

differentially ascribed life or death—a practice rooted, as Foucault avers, in "colonizing 


   11 

genocide"—is produced through assorted techniques which are highly influenced by the 

economic and governmental contexts in which they appear.32  A contemporary example is 

Berlant's consideration of the biopolitical praxis of late-capitalism, in which she coins the term 

"slow death" to describe "the physical wearing out of a population in a way that points to its 

deterioration as a defining condition of its experience and historical existence."33  Part of 

Berlant's point here is to note that liberal ideals of rationality and empiricism are operative in the 

naturalization of notions of racial conditions, in which various symptoms of the systemic 

disenfranchisement enacted by the biopolitical state are imagined instead to be an essential, 

historical condition.  Berlant's critique elegantly exposes the fallacy of the liberal fantasy of 

meritocracy as a guise in which to cloak biopolitical racism (and in so doing extract a profit).  As 

Foucault notes, biopolitical racism refers neither to "the ordinary racism that takes the traditional 

form of mutual contempt or hatred between races," nor to "the ideological operation that allows 

States, or a class, to displace the hostility that is directed toward [them]...onto a mythical 

adversary."34  Instead, biopolitical racism "is bound up with the technique of power, the 

technology of power...that allows biopower to work.  So racism is bound up with the workings of 

a State that is obliged to use race, the elimination of races and the purification of the race, to 

exercise its sovereign power."35  As Berlant points out, this Foucauldian notion of race and the 

need for racial purification is a primary technique of (bio)capitalist government (and 

Government) in the U.S. and abroad.  In the case of TIA, the biopolitical imperative for 

"purification" is expressed through a presumption of families' (socio-economic/cultural) 

risk/threat that catalyzes philanthropic practices (as means of subjective reconfiguration) and, by 

extension, governmental discipline.  In TIA's discourse, subjects' "riskiness" is produced as a 

threat to both the school and the subjects themselves.  A consideration of contemporary debates 


   12 

regarding the public education system in the U.S. proffers clear examples of some ways in which 

tropes of "threat" and "purification" (or, more often, "opportunity" to more closely approximate 

capitalist norms) are used to catalyze the economic and socio-political reorganization of subjects.    

1.2.2    A Neoliberal Turn: The Crisis and (Re)construction of 

Contemporary Education in the U.S. 

The quantitative population of demographic empiricism and the exigencies of an 

increasingly economically-coded ontology of life were influential factors in the emergence of 

what many scholars have termed neoliberalism.  For Foucault, the novelty of neoliberalism lies 

in the fact that unlike the liberal ideal of making "a free space of the market within an already 

given political society," neoliberals take "the formal principals of a market economy" and project 

"them on to a general art of government."36  In contemporary American neoliberal discourse, the 

projection of market principles onto public education would, perhaps, be too weak a metaphor.  

One of the most influential architects of contemporary American neoliberalism, Milton 

Friedman, argues that "privatization of a sizable fraction of education services...will unleash the 

drive, imagination, and energy of competitive free enterprise to revolutionize the education 

process."37  According to this neoliberal narrative, the inordinate waste inherent in governmental 

bureaucracy is eliminated by a strict policy of privatization and market competition in which, it 

is presumed, for-profit service providers will maximize the quality and efficiency of their 

services in an effort to protect their bottom lines.  As Friedman avers: "only a crisis—actual or 

perceived—produces real change," and it is during these moments of peril and possibility that 

Friedman and his compatriots seek to privatize unprecedented swaths of public resources.38  The 

"crisis" of American public education is one such site in which neoliberal privatization has been 

invoked as a just-in-time savior. 


   13 

As Michael W. Apple asserts, neoliberals, neoconservatives, and a "managerial middle 

class" want us to know that "we are living in a period of crisis...[and] at the center of the 

crisis...is the school."39  According to its critics, the lamentable condition of the public education 

system—diagnosed according to such corrosive rubrics as NCLB—is the result of "antiquated 

and unwieldy public education bureaucracies" or what Stone refers to as "the traditional 

'education regime.'"40 The public discourse debating the merits of public school reform reflect 

this notion of an intractable and woefully inefficient governmental bureaucracy desperately 

clinging to power.41  Many scholars locate the initial move to correct the inefficiency of the 

contemporary public school system in the late 1970s and early 80s, a time in which competition 

with Japan's technology industry was a significant factor in the call for reform.42  This trope of 

national vulnerability due to educational inefficiency was canonized by the publication of A 

Nation at Risk (National Commission on Excellence in Education, 1983), "which argued that 

American schools were undermining the competitive position of the United States in the global 

economy" and was staunchly supported by the Reagan administration.43  However, the Reagan 

administration (and by proxy, neoliberals and the nascent neoconservative movement) was 

unable to push school reform legislation through Congress.44  Throughout the 1990s proponents 

of school reform gained ground and by the fall of 2001, when Washington was still flush with a 

desire for post-9/11 solidarity,45 President Bush managed to gain the necessary bipartisan support 

to sign the No Child Left Behind Act (NCLB) into law.46   

 Mandated by federal and state governments, NCLB's "corrective" mandates 

include "the creation of quantitative standards and the imposition of punitive accountability 

systems via norm-based, high-stakes testing."47  Its advocates claimed NCLB would "close the 

achievement gap by holding school districts and states accountable" to strict standards, though, 


   14 

quite to the contrary, it is clear that "NCLB is specifically harmful for the children described as 

'disadvantaged students.'"48  Though the Bush administration made much of its school reform 

agenda's focus on improving education for such disadvantaged populations, in practice these 

policies have often further increased class stratification and segregation while failing to yield 

promised graduation rates and other educational outcomes such as literacy rates.49  Diane 

Ravitch, the former Assistant Secretary of Education for George W. Bush, who was at one time a 

major proponent of the Act, describes NCLB as "institutional fraud" in which an impossible 

mandate for the achievement of 100 percent reading proficiency by 2014 is used as the rubric by 

which public schools are closed and often turned over to private interests to be reopened as 

charter schools.50  Thus NCLB provided education reformers with both the "evidence" of a crisis 

and a juridically-coded mandate for neoliberal intervention. In so doing, NCLB modeled 

Friedman's aforementioned technique of evoking simultaneously crises—"real or imagined"—

and their market-based solutions.  As Melinda Cooper avers, this neoliberal one-two punch 

operationalizes the two mutually constitutive drives of the "capitalist delirium—the drive to push 

beyond limits and the need to reimpose them, in the form of scarcity."51  Following this logic, the 

"crisis" in education is tantamount to a scarcity of educative efficacy that must be ameliorated by 

flexible regulations allowing education management companies to make use of what resources 

are available, including increasing extra-curricular demands for student and parent labor (to 

compensate for any remaining "scarcity").  As my analysis of TIA's Parent-Student Handbook 

(PSH) will illustrate, these extra-curricular demands are often based on a particular normative 

construction of students'/parents' economic and physical abilities and as such, under the guise of 

opportunity, the biopolitical system of differential support and neglect is redeployed.

 Though traditional public schools were never egalitarian,52 but instead utilized 


   15 

educational inequality to further entrench class division,53 the neoliberalization of public 

education via charter schools is described by some scholars as a distinct contemporary process of 

"conservative modernization" in which schools produce a modern workforce of consumer-

subjects.54  As such, the language of the free market comes to replace that of civic responsibility, 

shifting the emphasis of institutions of education "from student needs to student performance."55  

Likewise, Hankins and Martin cite Lubienski's assertion that "charter schools have essentially 

redefined the meaning of public education away from concerns with the public good towards 

concerns with consumer goods."56  Indeed, Aguirre and Johnson observe that "the push for 

charter schools [is] dominated by neoliberal rhetoric in which children [are] depicted as 'human 

capital' and schools [are] portrayed as 'training centers' for workers needed in an expanding 

global economy," a discourse complicit with what Arce, Luna, Borjian, and Conrad refer to as 

the instantiation of a "corporate welfare state" in which both the (publically funded) economy 

and population of charter schools are fed directly to corporations (muddling the distinction 

between student and profit-inducing employee), which in turn direct the interests of education 

more broadly.57  Hankins and Martin note that "charter schools reflect the neoliberal trend of 

finding market-based solutions to social-service provision and offering 'choice' and 'autonomy' to 

parents and charter-school administrators."58    

Bulkley, Fisler, and the Consortium for Policy Research in Education outline five core 

theoretical components of charter schools: choice (variety of schools), autonomy from 

law/flexibility of curricula and school governance, higher quality of education through market 

competition, accountability to parents/community, and improved student performance.59  A 

chorus of critics bemoan the inefficacious juxtapositioning of autonomy and accountability,60 

especially in light of the CREDO report on charter schools' failure to improve test scores.61  


   16 

However, some commentators have collected charter school "success" stories,62 though the 

veracity of these stories' claims to charter school success varies greatly, as is evidenced by 

Edison's claims to educative innovation and success despite the loss of its primary contracts in 

Boston and Philadelphia.63  Other pro-charter scholarship veers away from a strict valuation of 

charter schools according to test-scores, citing other elements of Bulkley, et al.'s, five core 

components.  Writing in 2001, Smith argues that critics of charter schools overemphasize the 

threats of privatization and fail to account for the democratizing potential of charter schools 

through systems of local accountability.64  However, in the aforementioned case of Georgia's 

2012 vote on Amendment One, the very mechanisms ensuring local accountability were 

eliminated with the support of "grassroots" groups claiming to represent local interests.   

 Apple's admonition that education must be considered with "reference to the global 

forces that influence policy and practice" is echoed by Hankins and Martin's assertion that 

contemporary public school reform, through the technology of charter schools particularly, 

"draws on a multiscalar discourse which simultaneously references responsiveness to local, 

neighborhood needs, and at the same time highlights the economic imperatives of a global, 

competitive city to differentially skill students/workers in order to capture mobile and fractured 

(global) capital."65  Other theorists draw connections between the global expansion of the US 

military-industrial complex and the use of domestic charter schools to "enforce a corporate 

identity" on racially segregated populations in service of a white hegemonic ideal,66 thereby 

enacting what Mahiri argues is an imperial project insofar as "empires...require pacification and 

acceptance of their objectives at home."67  This project is predicated upon the creation of 

neoliberal citizen-subjects through American education's traditional functions of 

"teaching...citizenship and the construction of citizens" according to the demands of the capitalist 


   17 

market.68  Likewise, Johnson asserts that neoliberal reformers establish military charter schools 

for the "enforcement of global corporate imperatives."69  Insofar as it marks the global expansion 

of corporate-discipline through education, the recent foray by EdisonLearning into the UK and, 

more recently, the UAE where it has begun to establish charter schools, provides but one 

example of this suturing of the global and the local according to corporate subjectification.70  

Through such an expansion, EdisonLearning continues to consolidate different bodies, cultures, 

and locations under its banner of adequate education through proper, charter school-based 

subjectification. 

In this literature review, I have endeavored to illustrate the salience of the biopolitical 

production of subjects according to neoliberal epistemologies of rationality and free-market 

competition in contemporary American education reform.  In so doing, I have illustrated the 

social, ideological, and political milieux in which appear critiques of the "neoliberalization" of 

education via charter schools in contraposition to a formerly "democratic" educational apparatus.  

I have argued that these critiques run aloof in their myopic fixation on the anti-democratic 

contemporaneity of neoliberal school reform discourse and, unmoored from their historical 

bearings, fail to account for the multiple orders of discourse in which they appear.  In an effort to 

expand the capacities of contemporary education-reform critique by providing a more thorough 

historical ballast, and as a means of unpacking the contemporary critique of venture 

philanthropy, I have endeavored to trouble the presumption, articulated by Saltman and others, of 

a democratic past of efficacious humanism in US Progressive Era education/philanthropic 

projects.  Taking these considerations as my point of departure, I will spend the following 

chapters exploring the ways that the capitalist ideals/imperatives of venture philanthropists such 

as Bill Gates and the Walton family interarticulate with the practice of educational-life at TIA.  I 


   18 

analyze the ways in which TIA is emblematic of venture philanthropists' reconstruction of 

American public education according to a valorization of globalization and an idealization of 

corporate imbrication with public education as a means of inducting the racialized subjects of the 

school into the global marketplace.  Noting various mechanisms by which a neoliberal ethos of 

debt, risk, and opportunity play into the discursive construction of the subjects of TIA—as 

illustrated in the school's charter documents, web materials, and Parent-Student Handbook—I 

consider the ways in which these mechanisms effect and affect the practice of life for TIA's 

subjects within both the school and the home.  

2.    Methodological Considerations 

 In an effort to efficaciously unpack TIA's various documents and their effects/affects, I 

employ Critical Discourse Analysis, which as Fairclough avers, is based in a conception of 

"social life as interconnected networks of social practices of diverse sorts (economic, political, 

cultural, family, etc.)."71  As is briefly illustrated in the preceding pages, education and 

philanthropy are rich examples of such complex interarticulation and modulation of the various 

sites and performances of social life.  Fairclough discerns three broad ways in which discourse is 

operable in social practices: as a system of linguistic particularity specific to a social 

practice/site; as inter-articulating representations of practice(s) which vary according to the 

variety of positions subjects may occupy within a practice;  as a modulator of "ways of being" 

through "the constitution of identities."72  These three modes of discursive operation are central 

in the formation of educational policy/reform, critique, and subjectivation both historically, as 

the works of Donzelot and Foucault make clear, as well as contemporarily in both the practice of 

venture philanthropy (and the criticism of such a practice) and the proliferation of charter 

schools.  As an illustration of contemporary educational praxis in the US (and, to a significant 


   19 

degree, abroad), TIA's discursive formation and modulation of subjects is important, for as 

Fairclough asserts, when social practices come to be assembled in particular ways, an "order of 

discourse" emerges that "is not a closed or rigid system, but rather an open system, which is put 

at risk by what happens in actual interactions."73  Subjectivities appear within the matrices of 

ever-burgeoning discursive orders, as subjects are compelled "to act and think and talk and see 

themselves in terms of new discourses."74  At TIA, subjects are discursively constructed and 

simultaneously embody the possibility of reconstruction or refusal of such constructions.  The 

significance of such discursive reconstruction or refusal is emphasized by Fairclough's 

contention that "the neoliberal political project of removing obstacles to the new economic order 

is...to a substantial degree led or driven by discourse."75  It is my hope, in analyzing the 

discursive construction of the subjects of TIA, that the discursive constraints guiding 

subjectification at TIA (and US public schools generally) may be made more visible and thus, 

more susceptible to change. 

 The broad project of public education reform and, specifically, the charter school 

movement, is constructed/constrained by a number of influential discourses.  I will analyze the 

various ways in which TIA's documents indicate a neoliberal system of ethics, and the ways in 

which the various boundaries and interactions of public/private, State/corporation, citizen-subject 

and laboring-subject are configured according to such an ethical system.  Through a close  

analysis of TIA's PSH and other school documents, I will examine the ideals of venture 

philanthropy in their material practice.  I will argue that TIA constructs itself as a site of 

opportunity in which parents and students are subjectified as debtors at risk of losing the 

privilege of the market-preeminence (biopolitical life) that TIA asserts is the guarantee of its 

education-product.  I will discuss various techniques of neoliberal subjectification demonstrated 


   20 

in the handbook, arguing that the effect of TIA's practices is not merely to produce consumer-

subjects, but to produce subjects for whom an imperative biolabor is the perpetual condition of 

life itself.  I will argue that the debt-of-opportunity incurred by TIA families (for whom biolabor 

is penance) reorients subjects to a way of life-as-peonage for those families marked for life in a 

globalizing world.76  I will argue that this debt-bondage in which TIA positions its families is 

facilitated by a subjectivifying assemblage of neoliberal school reform rhetoric(s) whose 

teleologies respond to the "crisis" of education and the "riskiness" of TIA's subjects by conflating 

efficacious education with corporate identification and life with market-preeminence. 

1.3  Conclusion 

Contemporary public education reform in the US is increasingly shaped by private 

interests advocating the establishment of charter schools to ameliorate what is perceived to be a 

crisis of low test scores and illiteracy amongst American students.  As indicated in the literature 

review above, from the 1990s on many scholars have criticized the charter school movement as a 

technique signifying the neoliberal corporatization of public education.  Recent scholarship has 

focused on private interests, such as the Gates Foundation, who wield immense influence over 

education reform predicated largely upon their access to vast reserves of money.  In the 

"venture" philanthropic practices of these private interests, critics claim to locate the neoliberal 

catalysts of the corporatization of public education.  In the following chapters, I present a critical 

discourse analysis of TIA's primary documents—the school's charter petition and charter, Parent-

Student Handbook, and website materials—and various media regarding the school, in which I 

analyze TIA's production of subjects according to discursive tropes of threat, need, opportunity, 

and personal responsibility.  In the second chapter of my thesis, "Constructing Need, Performing 

Progress: Whose Business is Education at The Intown Academy of Atlanta?," I analyze TIA's 


   21 

discursive production of students and parents as personally-responsible subjects-at-risk for whom 

TIA appears as the sole provider of education (and, by extension, life) through its offer of 

corporation-supported education.  In my third chapter, "To Learn, To Labor: Contracting 

Survival at The Intown Academy," I analyze the subjectification(s) of parents and students at 

TIA, considering the ways in which the school's (often paradoxical) contractual demands of 

parents and students reconfigure the family according to TIA's demands for uniformity, 

volunteerism, and particular practices of home-life.      

  


   22 

2     CONSTRUCTING NEED, PERFORMING PROGRESS: WHOSE BUSINESS IS 

EDUCATION AT THE INTOWN ACADEMY? 

 In October 2009, a charter was presented to the Atlanta Public School (APS) board 

proposing the construction of a new school, The Intown Academy (TIA), to be located in the 

city's historic Old Fourth Ward neighborhood.  Long famed for being the home of legendary 

civil-rights activist Martin Luther King, Jr., in the first decade of the twenty-first century the Old 

Fourth Ward garnered attention from such commentators as The New York Times' Rich Addicks, 

who fondly describes the neighborhood as "a cradle of culinary and artistic innovation and as a 

symbol of gentrification."77  Indeed, in 2010 the local weekly Creative Loafing named the Old 

Fourth Ward "Best Bet for Next Hot 'Hood," 78 and featured a variety of articles on the intra-

neighborhood strife brought on by gentrification.79  In tandem with Atlanta's Beltline project that 

bills itself as "the most comprehensive transportation and economic development effort ever 

undertaken in the City of Atlanta,"80 a surge of private development in the early 2000s brought a 

proliferation of new housing construction accompanied by a quickly expanding entertainment 

corridor along Edgewood Avenue that contributed to a significant increase in the pace of 

gentrification in the neighborhood.81  In its charter petition, TIA cites various gentrification 

projects such as "the Ponce Park Place LLC redevelopment of City of Hall East, the 

revitalization of the Old Fourth Ward community, and the establishment of 'The Miracle Mile,' a 

four-block development project centered at the intersection of 12th and Peachtree streets in 

Midtown," as evidence of rapid expansion necessitating a new school in the area.82  TIA 

describes itself as a coalition of "neighborhood leaders from the Old Fourth Ward and Midtown, 

parents, and students, [who] have expressed a strong desire and have begun the process to reach 

across boundaries, freeways, and even history to support our city’s plan for revitalization and 


   23 

locate the new school in the heart of Intown."83  From its inception, TIA positions itself as the 

spokesperson for the parents and students of the Old Fourth Ward and Midtown communities 

who desire "revitalization," an ostensibly more inclusive term than gentrification. 

 Though TIA technically would (and does) serve all families within the APS boundaries, 

the school's charter petition identifies the Old Fourth Ward and Midtown as the primary zones 

from which its students will be culled.  TIA notes the socio-economic disparity between these 

two zones, describing the Old Fourth Ward as a "community where over 90 percent of students 

are both African Americans and economically disadvantaged" and Midtown as a "community 

where 13 percent of its student population is reported as being economically disadvantaged and 

18 percent is African American."84  Given this data, TIA's current student demographics—94% 

of its students are black; 92% are enrolled in the free and reduced-cost lunch program—seem to 

suggest that the school's students are primarily residents of the Old Fourth Ward neighborhood, 

indicating a stark disparity between the school's vision of racial and economic diversity and its 

actual student population.85  The overwhelming socio-economic disadvantage of the students 

attending TIA significantly affects the school's funding in terms of Title I disbursements.  TIA's 

instantiation was (and continues to be) fiscally enabled through federal funding via Title I, which 

allocates money for the purpose of "improving academic achievement for the disadvantaged," 

and supplements qualifying schools' budgets in an effort to meet "the educational needs of low-

achieving children in [the US's] highest-poverty schools" by "closing the achievement gap 

between high- and low-performing children, especially the achievement gaps between minority 

and nonminority students, and between disadvantaged children and their more advantaged 

peers."86  In its effort to ameliorate the precarity of its at-risk students, TIA pledges to "prepare 

students to become an integral part of the global, knowledge-based workforce":  


   24 

 This workforce combines the highest levels of academic instruction and achievement 
 with the highest level of principled leadership and management skills. To this end, The 
 Intown Academy will be an EdisonLearning Partnership school, offering the 
 organization’s powerful Four Cornerstones Design. We plan to start the process of 
 becoming certified in the IBO Primary Years Program and Middle Years Program in our 
 second year of operation. The school will reinforce this program by focusing on all 
 aspects of international communications and incorporating the rich arts culture thriving in 
 the Intown Atlanta area.87  
 
Though International Baccalaureate (IB) schools were originally a system of private international 

schools based in Geneva, the IB (formerly IBO: International Baccalaureate Organization) has 

developed a range of internationally accredited programs, most notably the IB Diploma 

program—a high school curriculum similar to Advanced Placement (AP)—that has become an 

increasingly common  addition to federally and locally mandated US public high school 

curricula (for those schools that can afford it).88  The IB Primary Years Program (PYP) and 

Middle Years Program (MYP) refers to two pedagogical programs developed in the mid-1990s, 

the stated-purpose of which is to "help [students] develop the intellectual, personal, emotional 

and social skills to live, learn and work in a rapidly globalizing world."89  In keeping with the 

IB's requirement that all students learn a foreign language, TIA requires that all students study 

French.  TIA offers a number of rationales for its selection of French as the single foreign 

language to be learned by students laboring to become "responsible citizens of the world," 

notably: "English and French are the two official languages of the European Economic 

Community (EEC)" and the fact that, "French is the 'working' language of most United Nations 

entities."90  TIA's rationale implies a specific practice of "responsible" world citizenship, 

predicated upon global governance (UN) and transnational economic deregulation (EEC).91


   25 

 In this chapter, I focus on the charter petition submitted by TIA, which articulates three 

distinct subject positions along a developmental trajectory, beginning with the at-risk local-

subjects indicated by Title I and progressing toward the privileged "world citizenship" signified 

by TIA's IB curriculum.  Between these positions is the imagined TIA student-subject, for whom 

the "world-class education" at TIA is ostensibly a bridge into participation in globalization.  

TIA's internal documents, such as the Parent-Student Handbook, reflect a shift in the school's 

focus from the hypothetical subject positions articulated by the charter petition to the actual 

subjects of TIA—students and parents.  This shift in focus is also a shift in practice: a shift 

towards the disciplinary regulation of subjects in which the charter petition's socio-economic 

characterization of subjects is complicated by an exclusive, globalizing modernity, according to 

which TIA's students/parents appear as risky subjects who pose a threat to both themselves and 

the school.  Situated according to this narrative of precarious temporality, TIA expands the 

subject positions laid out in its charter proposition, citing (at least three versions of) 

"community" in an effort to elaborate TIA's teleological map while discursively constructing the 

school as benevolent benefactor and its families as at-risk and personally responsible for their 

own success.           

2.1 Learning to Survive: TIA in Practice 

The cover page of The Intown Academy's (TIA) "2012-2013 Parent-Student Handbook" 

(PSH) is emblazoned with a proclamation of the school's "vision" of "growing lifelong learners 

who enrich communities."92  This "vision" is accompanied by TIA's mission statement: "The 

mission of The Intown Academy is to provide a rigorous and stimulating curriculum which 

promotes high academic achievement and growth of an inquiring, supportive learning 

community prepared for the evolving world."  Taking these "vision" and "mission" statements as 


   26 

my point of departure, I consider TIA's construction of itself and its students through the charter 

school's deployment of discursive tropes of "community" and temporal/spatial locality.  I 

demonstrate how TIA's evocation of a public school system based in competition and the threat 

of obsolescence is a means of embedding subjects in an epistemologically prescriptive 

framework in which efficacious education is predicated upon corporate "partnership."  From this 

vantage, I analyze TIA's multiplicitous evocations of "community," examining the discursive 

techniques by which the ambiguity of the charter school's role as community-service-provider 

allows TIA to narrate its attention to capitalist business imperatives as a commitment to local 

community/student development, while simultaneously producing students/families as threats to 

education.           

TIA's vision and mission statements are drawn in multi-scalar terms suturing sentimental 

narratives of locality to capitalist ideals of globalization.  TIA's mission statement evokes a 

particular temporal ontology of contemporary educative practice (and, more broadly, of socio-

political subjectification) in which students must race to be included in an "evolving world" that 

threatens to leave them behind.  This assertion of the threat of evolutionary obsolescence is 

juxtaposed with the school's "vision" of a pastoral educational scene in which "lifelong learners" 

are "grown."  Though the pastoral quality of TIA's "vision" may be questionable, the school's 

language is resonant with popular discourses of urban farming and sustainable agriculture.  This 

pastoral affect is invoked elsewhere by the school as well, in its construction of a "peace garden," 

described as a "schoolyard habitat."93   In the TIA imaginary (indeed, the charter school 

imaginary, as discussed in the previous chapter), the crisis of public education's old guard—

faced with an "evolving world"—is resolved within an imagined pastoral present in which 

charter schools operated by trans-national corporations affect and deploy nostalgized qualities 


   27 

evocative of both the traditional American farmer and the little (local) country school house.  

Thus, TIA appears in duplicate: as the local educational farmer—whose work represents both 

site and sustenance of the community—and as the purveyor of evolutionary rigor, offering its 

subjects intelligibility in a globalized market.  Implicitly, such intelligibility defines the 

difference between one being prepared for globalization's survival-of-the-fittest competition or 

subsumption (and elimination) in the wake of "progress."  The presumption of TIA's vision is 

that those locally-grown "lifelong learners" who are fortunate enough to survive this 

evolutionary gauntlet may, in turn, "enrich" those "communities" which have also survived, or 

even draw ostensibly failing "communities" out of obsolescence and into modernity.94   

 TIA's ambiguous invocation of community leaves room for broad interpretation.  

As a subjectifying technique (and marketing tactic), such ambiguity is attenuated by the farming 

metaphor of "growing lifelong learners" which integrates popular, sentimentalized/affective 

notions of pastoral city life with TIA's invocation of a globalizing world.  Resonant with the 

language of contemporary "green" movements which tend to valorize local-sourcing of consumer 

products, urban farming, and sustainable agriculture, the construction of TIA's educational 

practice as agrarian cultivation renders an impression of community informed by geographic 

locality inflected by the nostalgic evocation of the bucolic traditions and folkways of an 

imagined collective past.  In this sense, TIA imbues its construction of community (and itself) 

with those "traditional values" of a bygone era, claiming both the "wisdom" of the past and the 

relevance of an "evolving," globalizing modernity, as emblematized by the school's intention to 

install the IB PYP and MYP programs.  Because of the tactical ambiguity of the school's 

evocation of "community," TIA's evolutionary teleology implies a specific community marked 

by evolutionary (globalizing/economic) fitness.  This formulation of evolved communities—and 


   28 

childhood as the site of evolutionary progress into such communities—has an historical 

precedent in recapitulation theory.   

 In her work on cultural constructions of adolescence in the US, Nancy Lesko 

notes the salience, in the late 1800s, of the recapitulation theory of childhood development, 

which holds that over the course of their development into adult citizens, young (white, male, 

Euro-American) children reproduce in microcosm the passage from "savagery" to civilization.  

Recapitulation theory asserts a teleological evolutionary process in which white cultural 

institutions (and their subjects) embody the evolutionary peak of existence.  This evolutionary 

narrative was grounded in an immensely popular scientific theory emblematized by the Great 

Chain of Being (GCB).  The GCB portrays a hierarchy of life—of animals, people, and 

societies—according to an "evolutionary history and a sociological ranking extending from 

European middle-class males and their republican government on the top, through women to 

savage tribes, with the lower animals at the bottom."95  Though current US education rhetoric—

including federal (Race To The Top [RTTT]) and local (TIA) iterations—avoids such matter-of-

fact racialized hierarchization, the implications of an evolutionary meritocracy remain 

undisturbed in the mandate for students who must be prepared for competition in an "evolving," 

globalizing world.   

 As the Chair of the Board of Directors of TIA, Tom Lilly, states in his letter that 

opens the PSH, the evolutionary educative competition in which TIA's students engage is 

demanding "because rigorous, active learning always involves challenge."  Yet he expresses his 

confidence that with the support of "our leadership and teachers, our education management 

organization EdisonLearning, and our many community partners[,] we will meet those 

challenges and continue to grow and move forward."96  Lilly makes this point plain, that TIA's 


   29 

evolutionary educational teleology depends not only upon teachers, but upon the school's 

"leadership," including an array of corporate allies—such as the Walton Family Foundation and 

Ernst & Young97— with EdisonLearning at the helm as education management organization 

(EMO).  The notion of "rigorous, active learning" is synchronous with TIA's survival-of-the-

fittest evolutionary teleology.  According to Lilly's suturing of corporate support to educative 

efficacy, the educationally-fit "lifelong learners" that TIA purports to produce are enabled to 

"evolve" through the imbrication of public schooling and private business.  This narrative is 

implicitly a caution against the ostensible threat of failing to evolve due to the insufficient 

education proffered by (merely) public schools in Atlanta, as is implied in TIA's oft-repeated 

"vision to provide a high-performing K-8 public school option for the growing number of intown 

Atlanta families."98  The (ostensible) provision of "a high-performing K-8 public school option" 

is facilitated by Parts IV and V of TIA's APS charter.  Part IV, "Essential Innovative Features," 

allows TIA to implement a "year-round, extended school day in accordance with the schedule set 

by the charter school," and Part V, "Maximum Flexibility Allowed By Law," grants additional 

flexibility—such as an elimination of bussing and teacher certification requirements, diminished 

restrictions regarding curricula (enabling EdisonLearning programs) and discipline, and even the 

ability to expel students whose parents fail to engage in sufficient volunteer work for the 

school—in exchange for TIA's production of competitive CRCT test scores.99  Thus, to compete 

in an "evolving world" both the school and its students as "lifelong learners" are not only 

allowed, but expected to be flexible as they compete to survive in an evolving, and risky, world. 

Following TIA's logic, rigid traditional (ostensibly low-performing) public schooling stagnates 

students', and by extension Atlanta's communities', development as these subjects/populations 

run the risk of failing to engage in those private partnerships and flexible practices which 


   30 

facilitate "rigorous, active learning."  According to this narrative, the stagnant (dis-abled) 

subjects of APS are not enabled to move "forward" on an "evolving" trajectory but are instead 

cast out of modern time as a population unable to evolve.  In a single stroke, TIA's claim to 

evolution through charter school education casts the ostensible obsolescence of the traditional 

schools within APS as a factual condition beyond repair and the market as the arena in which 

evolved/evolving (flexibilized) subjects compete to enrich local "communities.   

In her work, The Gift of Freedom: War, Debt, and Other Refugee Passages, Mimi Thi 

Nguyen argues that temporal-othering (such as that produced by TIA's "evolving world" 

narrative) is an historical imperial technique.  Citing Anne McClintock's discussion of 

"'anachronistic space,'" Nguyen notes that "'according to this trope, colonized people...do not 

inhabit history proper but exist in a permanently anterior time within the geographic space of the 

modern empire as anachronistic humans.'"100  Though the instantiation of charter schools in no 

way equates with the incredible physical violence common to colonization, charter schools' 

economic occupation of the TPS system—of which TIA is an example—employs analogous 

narrative tropes to produce charters as "evolving" and the occupied territory of TPS as a woefully 

anachronistic space.  This inside/outside framework for configuring the temporalities of 

colonizer/colonized facilitates a dynamic in which "a colonialist sharing of time" may be 

proffered or denied the colonized.101  In the case of TIA, the (professed) opportunity to receive 

an education in keeping with an "evolving world" is proffered in exchange for parental/student 

commitments beyond those required of families by TPS.  As Lilly notes in his opening letter, "as 

the board of a charter school, we know the commitment you have made by choosing The Intown 

Academy."  Indeed, the traditional commitment of the school to the public is superseded (and 

nominally secured) by the commitment of the family to the charter school.  This commitment—


   31 

of time (including 20 volunteer hours per year) and other resources (such as fees for required 

school uniforms), and of practices (transportation without bus support, required periods of 

silence at home to facilitate students' studies)—inducts properly behaved families into (at least 

the possibility of) evolving contemporaneity.   Thus, capitulation to the demands of TIA's 

flexible schooling model is positioned as common-sense reciprocity within TIA's narrative of the 

threat of obsolescence and the opportunity offered students to become "lifelong learners" 

prepared for the rigors of globalization.  Nguyen elaborates on this dynamic in which the gift 

proffered by the colonizer is the induction of its new subjects into modern time: 

Given time...names the liberalist power to set and speed up the timetable—the timetable 
 for progress through known processes or discrete stages toward freedom as the 
 achievement of modernity.  In other words, the gift is among other things a gift of time: 
 time for the subject...to resemble or 'catch up to' the modern observer, to accomplish what 
 can be anticipated in a preordained future, whether technological progress, productive 
 capacity, or rational government.102 

 

Indeed, "technological progress, productive capacity, [and] rational government" are 

fundamental components of TIA's narrative and subjectifying practice.  TIA imbricates 

technological progress with (vocational) productive capacity, presenting these as necessary 

components of proper, "rational" government: "Students will become technology literate by 

using the tools of their society with skill in an ethical, accurate, and insightful manner to meet 

the demands of the 21st century workplace."103  According to this construction of techno-literacy 

based on the Edison program, Technology as a Second Language® (TSL®), technological 

fluency is an expression of rational government and a means of properly developing one's 

productive capacity to meet the needs of a modern market.104  The resonance of TSL® with 

English as a Second Language (ESL) illustrates TIA's construction of techno-literacy as a 

modernizing gift insofar as this literacy ostensibly proffers the gift of modern intelligibility to 


   32 

those who would otherwise be obsolete "others."  In the PSH, TIA's offer of time (of modernity) 

is an invitation to survive modern globalization through proper business-partnership, 

competition, and productivity.  In the school's official charter, TIA describes its intention "to 

create an educational center of excellence that embodies the diversity, creativity, and global and 

entrepreneurial character of the surrounding intown Atlanta communities."105  Accordingly, the 

commitment made by TIA's parents and students enables students to join (or at least labor in 

proximity to) those imagined global(izing) communities of entrepreneurs whose market-

intelligibilty signifies their modernity and, thus, their relevance as subjects.  Lilly's assertion that 

"The Intown Academy thrives because of the support and standards that all of us share," 

performs a fundamental epistemological position of charter schools broadly: through corporate 

imbrication, market-competition, and standardization, the school and its committed subjects 

thrive. 

2.2      The Promise of Corporate Partnership: Constructing a (Discursive) Playground 

In the 2012-2013 school year, TIA attracted local media attention with its plans to build a 

playground.  Sparked by TIA's receipt of a $15,000 Let’s Play Community Construction 

Challenge grant from the Dr Pepper Snapple Group (DPSG) and national non-profit KaBOOM!, 

TIA's playground project is presented in The Atlanta Intown Paper as an example of the school's 

involvement with "District 2 Councilperson Kwanza Hall’s 'Year of Boulevard' initiative 

committed to revitalizing the neighborhood and supporting its youth."106  According to the leader 

of TIA's Playground Committee, Diana Bartlett, this was a significant step for the whole 

community because TIA would become the first school in the Old Fourth Ward to have a 

playground.107  To supplement the DPSG/KaBOOM! grant, TIA sought and received monetary 

support from both local businesses and the Florida-based non-profit Institute for American 


   33 

Health (IAH) which contributed $4,000 provided by its partner, The Walmart Foundation.108  A 

501(c)3 non-profit, KaBOOM! partners with corporate sponsors, seeking to meet their "partners' 

business objectives while bringing active play to children while transforming underserved 

communities.”109  Though KaBOOM!'s website explicitly states that they will not partner with 

alcohol, firearms, pornography, gambling, or tobacco brands, or with "any computer gaming 

product with a Mature rating," the company apparently perceives no contradiction in partnering 

with DPSG to build playgrounds and, ultimately, to resolve "the Play Deficit," whose primary 

symptoms are listed as "childhood obesity" and ADHD—both of which have been associated 

with children's consumption of highly sweetened beverages.110   Instead of a conflict of interest, 

however, the corporate/non-profit partnership is configured according to a savior narrative, as 

KaBOOM!'s partnership information makes clear: "in saving play, we are creating healthier, 

happier, and smarter children; greener cities, better schools, stronger neighborhoods," (italics 

added) while providing for their partners "engaged employees . . . and stronger brands":  

Associating your brand with KaBOOM! and the Save Play cause marketing platform will 
 allow you to connect with moms, dads, grandparents, and others who care greatly about 
 kids. This branded platform empowers your trade partners and customers to join your 
 company in saving play.111   

 
KaBOOM! offers its corporate clients an opportunity to perform "car[ing] greatly about 

kids" as a means of attracting "moms, dads, grandparents" to the companies' customer bases.  

The implication is that by associating one's brand with KaBOOM! and "the Save Play cause 

marketing platform," corporations are enabled to join the intimate networks of families via their 

professed mutual concern for children.  Furthermore, having insinuated themselves into these 

family networks, the "branded platform" serves as a site where both corporate allies and 

customers are "empower[ed]" to "save play" themselves.  In other words, the "branded platform" 

provides a discursive space in which a corporation can construct an image of itself as concerned 


   34 

about communities/community engagement and, in so doing, insert itself (and its "trade 

partners") into the intimate network of "moms, dads, grandparents."  Given that both TIA and 

KaBOOM! are 501(c)3 untaxed non-profits, KaBOOM!'s savior narrative echoes Lilly's praise of 

corporate partnership, substituting non-profits as the means to thrive in an evolving world and 

clearly articulating what Lilly merely implies: that in this free-market-imaginary, performing acts 

of civic progress yields "stronger brands."  In light of its ideologically problematic partnership 

with DPSG, KaBOOM!'s narrative of simultaneous social and corporate uplift depends upon an 

elision of corporations' culpability in producing/perpetuating many social problems.  In this 

neoliberal narrative, both community and corporate development are constructed as equally 

important goals.  As such, KaBOOM!'s refusal of particular partnerships on ethical grounds 

appears more as a tactical navigation of popular sentiment regarding childhood innocence and 

the threat of vice, through which the non-profit is able to embellish its characterization of itself 

as child/community-servant.  Much like TIA, KaBOOM! depends on corporate sponsorship for 

its very survival and its ethics emerge within and according to that dependence.   

The epistemological imperative implicit in these instances of non-profit partnership with 

corporations—the equation of civic uplift with corporate profit—must be constantly asserted 

through narratives of humanitarian capitalism and the relative elision of contrary evidence, as in 

KaBOOM!'s failure to acknowledge the disparity between its stated goals and the material 

effects of DPSG's products on communities.  Similar to the way that KaBOOM!'s refusal of 

certain partners implies (for them) that additional ethical vetting is unnecessary, TIA's claim to 

community-enriching educative rigor through corporate-partnership is contrasted with the 

(implied) threat of a traditional public education system at risk of being left-behind in an 

evolving world.  This construction of TIA and TPS imposes an ethical/analytic occlusion insofar 


   35 

as the severity of the threat of obsolescence overrides critical interrogation of the possible effects 

of corporate-partnership.  Indeed, the assertion that corporate-partnership is essential for 

educational rigor in a globalizing world positions TIA as an innocent benefactor.  Both 

KaBOOM! and TIA affect this "innocence" via their "concern" for children.  According to the 

terms of this valorization of the corporation and the non-profit, little (if any) room is left for 

these entities to be considered threatening or risky to communities.   

Instead, the community—in this case, TIA's students/families—appear as potential 

threats, whose growth into modern evolving subjects is signified in Lilly's acknowledgement of 

"the commitment you have made by choosing The Intown Academy."  This commitment or, 

more accurately, these commitments are frequently exacted as disciplinary techniques (in a 

Foucauldian sense), which (presume and) mitigate parental and student "threat" by codifying and 

mandating specific behaviors at school and in the home—such as the contractual requirement 

that all students from kindergarten to the eighth-grade read (or be read to) for a minimum of 20 

minutes per day, four days a week with the penalty of permanent expulsion for those who fail to 

comply.  Though I will analyze in depth the practice of quarterly business contracts at TIA in 

Chapter Three, it is important to note that the discursive allocation of threat to certain 

subjects/communities is not merely produced as a precedent for the disciplinary mandates 

codified by the Parent and Student contracts, but is codified and (re)produced by these 

disciplinary practices.  The school constructs parents/students as threatening in order to produce 

a founding epistemological premise of TIA (as both a Title I school and a charter school), 

according to which notions of free-market effectiveness and the benevolence of corporate/non-

profit partnerships are discursively produced as other than, and immune to, risk.  This circular 

reasoning in which threat/risk is allocated to a group that is articulated by disciplinary 


   36 

techniques, and then, if necessary, "discovered" to be an immutable quality (as has been the case 

in various Edison School closures where the intractable dysfunction of the student/parent 

population has been cited as the reason for poor school performance)112 depends upon a sort of 

discursive sleight of hand by TIA.  

2.3    Community Triptych 

TIA facilitates a surface coherence of the various orders of discourse with which it is 

engaged—the efficacy of free-market competition generally and in education specifically, 

corporate/non-profit partnership as essential to civic and infrastructural growth, advocacy for 

local control of education, and the valorization of the child and the child-as-site of social 

reconfiguration.  To do so, TIA employs at least three versions of "community": the socio-

economically precarious student/parent community; the business (and political) community, 

marked by gentrification, globalization, and entrepreneurialism; and the community formed 

through TIA's suturing of the former population to the latter.  Depicted in popular media such as 

the film "Waiting for 'Superman,'" a common presumption of charter school reformers is that 

when schools fail, communities fail.113  TIA's discursive production of non-profit/corporate 

partnership as an evolutionary necessity for proper development in a globalizing world depends 

upon the school's ability to stand in as the site of community such that corporate-partnerships 

with (and enrichment of) TIA signify corporate support of the local community.  As is 

commonly the case with Edison schools which are marketed as "solutions" to failing schools in 

low-income areas,114 TIA's formulation of local community coheres both geographically—as an 

Atlanta public school—and socio-economically: 94% of TIA students are black, 2% are 

Hispanic, 2% are "mixed race," and 1% are white (for the remaining 1% there is no account).115  

Of this population, 92% of the school's students are enrolled in the free and reduced-price lunch 


   37 

program.116  According to the federal regulations for the public schools' free and reduced-price 

lunch program for the 2012-2013 school year, a family of four with an annual income of $42,643 

or less is eligible to receive reduced-price lunch, while a family of four with an annual income of 

$29,955 qualifies for free lunch.117  Though federal poverty guidelines place an annual income 

ceiling of $23,050 for a family of four to qualify as being impoverished, even those families 

receiving the highest incomes (while still qualifying for reduced-price lunch) have roughly 

$10,660 to spend annually on each family member, an amount well below the poverty standard 

for an individual.118  The socio-economic precarity of these families is TIA's  raison d'�tre, 

without which the Title I-funded school—as ameliorative solution to the problem of this socio-

economic precarity—would not exist.   

This narrative of socio-economic disability and remediation through charter schools 

allows TIA to discursively assume a posture of benevolence.  This discursive posturing elides the 

historical effects of political/corporate partnership on contemporary socio-economic conditions 

(and the condition of public education) while simultaneously constructing the political/non-

profit/corporate partnership embodied by TIA (and charter schools broadly) as an indisputable 

good.   Yet, if one assumes that TIA—as a corporation-dependent non-profit—is self-interested 

and contingent, as I have demonstrated is the case with  KaBOOM!, then the local, impoverished 

community, while facilitating TIA's instantiation, does not proffer institutional life in perpetuity 

but instead becomes the site of possible failure (such as poor performance on standardized tests 

which can lead to school-closure and loss of revenue for corporations).  The  threat of 

educational and economic poverty that was invoked to summon TIA into being is then recast by 

TIA through its demand for the community's "commitment," or capitulation, to the mandates 

enabled by the school's flexibility.    


   38 

An example of TIA's mandates for students' and parents' commitment to flexibility is 

TIA's Criterion Referenced Competency Test (CRCT) "Intercession" Boot Camp.  Beginning in 

March, the Boot Camp consists of three-hour sessions every Saturday morning until the CRCT is 

administered in April.  CRCT testing is a major event for any public school, though for none so 

much as charter schools such as TIA, for whom students' test scores are the primary rubric by 

which APS may hold TIA accountable: consistent failure to produce test-score gains can result in 

the revocation of the school's charter.  On its website, TIA instructs parents to "make every 

effort" to ensure their child's attendance and informs them that just signing up could pay off: 

"Parents who return their form are entered in a drawing for a $50.00 gift card. Hurry and return 

your re-enrollment form to your child’s homeroom teacher Monday!"119  Despite TIA's 

assurances of its efficacy in providing education, even the responsibility for students' test-scores 

is shifted off of the school and onto families via the Boot Camp (which, if the "re-enrollment 

form" is any indication, occurs with some regularity).  The provision of the gift-card prize as  

incentive to participate in the boot camp belies the school's belief in parents' "authentic" 

commitment.  Again, TIA's subjectifying demands are presented as "gifts."  The "gift" of 

"intercession" by TIA on behalf of its "at-risk" student body is simultaneously a means of 

extracting value—through families' expenditure of time and money (for transportation, gas, 

etc.)—that would otherwise have had to come from TIA's budget.    Though the renewal of TIA's 

charter depends upon sufficient student test scores, by positioning itself as benevolent 

"intercessor," TIA reframes its own precarity in relation to the CRCT exams in terms of student-

risk and the need for families' increased commitment.    

TIA's discursive juggling of subjects/subjective positions—i.e., who is signified by 

community; to whom risk or threat is ascribed—enables the school to maintain a position of 


   39 

power in a system of differential privilege, while simultaneously affecting a narrative of 

community as a site of the benevolent (re)distribution of privilege.  As with the school's suturing 

of the risk-saturated subjects of Title I to the prosperity signified by IB, TIA's capacious 

invocation of "community" allows for its cohort of socio-economically disadvantaged students 

and families to share both literal and symbolic space with another community of Atlantans, 

defined by their "global and entrepreneurial character."120  A version of this community gathered 

at TIA on April 20, 2013 to assist in the KaBOOM!-sponsored initiative to build a playground in 

a day.  Whereas the "gift" of the CRCT Boot Camp is configured as a pre-emptive protection 

against the "threat" of student failure (and the gift-card prize as a means of warding off the 

contagion of inauthentic parental commitment), the gift of the playground is presented as 

catharsis both spatially—as a site of play—and temporally as a site in which those 

"anachronistic" subjects "at-risk" of obsolescence are invited to, in Anne McClintock's words, 

"resemble. . .the modern observer" through play as a performance of "privilege."121  Distributing 

tee-shirts proclaiming "I [love] Old Fourthward" (sic) and emblazoned with his name,122 

councilperson Kwanza Hall and a fleet of his supporters joined more than eighty playground-

building volunteers representing Emory's Goizueta Business School, the transnational accounting 

firm Ernst and Young, the Walton-funded IAH, and a variety of local businesses from Atlanta's 

Old Fourth Ward.123  Given their business and political associations, these volunteers represent a 

degree of socio-economic privilege that appears in stark contrast to that of the vast majority of 

students at TIA whose dire economic straights indicate families with very little (if any) means to 

take on entrepreneurial risk.  While these volunteers contributed to the material expansion of 

TIA's resources by constructing the playground, their presence and their work also functioned as 

a public(ized) performance of neoliberal community-building in which ideals of trickle-down 


   40 

prosperity via corporate benevolence interarticulate with TIA's own rigor-through-corporate-

partnership narrative.  Simultaneously, the association of affluent business-communities with 

students' impoverished communities via this performed proximity-of-subjectivities, inflects 

TIA's promise to grow "lifelong learners who enrich communities" with the sense that TIA 

enables students to bridge the void between the socio-economic sites of racialized poverty and 

bourgeois corporate affluence.  This sense is cultivated throughout TIA's literature, as in the 

story of TIA's partnering with SunTrust which donated "hundreds of books" to the school's 

students.124  Analogous to the discourse of the playground, students/communities-in-need are 

positioned as lucky recipients of an enriching corporate benevolence as described on TIA's 

website: "Students were giddy with excitement after they learned they could pick out not one, 

but THREE books to take home with them.  They chose carefully, and showed off their newest 

possessions to their family, classmates and teachers."125  Similar to the "branded platform" 

offered to KaBOOM!'s playground-building partners, the opportunity for students to receive 

books is also an opportunity for SunTrust to embed its brand into the intimate networks of TIA's 

families while eliding any possible complicity in that community's economic 

disenfranchisement.  As with the construction of TIA (and corporate-partnership generally) as a-

political/a-historical solutions to economic inequity, the occlusion of socio-economic political 

analysis conveys the impression that, with TIA as guide, the spheres of privilege represented by 

the play-ground volunteers (and TIA's corporate sponsors) are proximate and penetrable for 

those students who lack privilege.  Though the addition of a playground at TIA does extend its 

students' options for play and exercise, it does not necessarily increase these students' socio-

economic mobility.   


   41 

Whereas KaBOOM! promises its "community partners" the opportunity to benefit from 

"a community-building experience," the playground project is simultaneously an act of 

community-(re)narration emphasizing corporate altruism.126  If one reads TIA's promise to 

"enrich communities" as a promise to enrich the socio-economic community represented by its 

students, the "gift" of the playground functions as evidence of TIA's ability to acquire and 

distribute  "riches" which will, in turn, invigorate the school's educative efficacy and thus, 

students' abilities to become "lifelong learners who [will themselves] enrich communities."  Yet, 

if one is to follow TIA's claim to embody those communities marked by "a global and 

entrepreneurial character"—as represented by the volunteers who built the playground—then the 

"gift" of the playground signifies an opportunity to conspicuously expiate the violence of the 

differential allocation of privilege through the performance of humanitarian acts: an affective 

narrative reconfiguration that can dramatically affect public perceptions of corporations.  (An 

example of this is the ability of DPSG, through its KaBOOM! playground grants to "rebrand" 

itself as a benevolent corporation concerned with children's health without effecting any material 

change in its health-complicating products.)  The business community is also figuratively 

enriched through its ironically self-interested use of volunteerism as a "team-building" exercise.  

Additionally, due to their hold on the three non-profits here at work (and others like them)—

TIA, KaBOOM!, and IAH—companies are able to strategically donate otherwise taxable funds 

to sympathetic (and tax free) 501(c)3s. As Kenneth Saltman notes in his work on venture 

philanthropy, "for every $10 given by the Gates Foundation, $4 is lost from the public wealth in 

taxes."127  Following Warren Buffet's donation of roughly $30 billion, the Gates Foundation now 

has $66 billion dollars at its disposal.128  Based on Saltman's arithmetic, if all of these funds were 

disbursed through 501(c)3s, it would amount to $26.4 billion dollars diverted from the public 


   42 

wealth.  By significantly reducing public tax monies, the practice of strategic donation negatively 

impacts the provision of public goods.  Strategic donation impedes the provision of public 

schools and play-spaces, and thus widens, instead of bridging, the gap between those populations 

who are underserved and those who are socio-economically privileged, while simultaneously 

producing/exacerbating the very conditions of the public education system which pro-charter 

school reformers cite as symptoms of its anachronism and dysfunction. 

Through its elision of the socio-political underpinnings which produce the advantaged 

and disadvantaged populations referred to thus far, TIA's third iteration of community implies an 

increasing meritocracy in relation to the school's distribution of privilege/opportunity.  As with 

the example of SunTrust's donation of books, TIA's performance of corporate/non-profit 

benevolence is simultaneously a narrative of  disadvantaged subjects becoming less 

disadvantaged.  This is reflected in the announcement of TIA's new playground on the DPSG 

website Let's Play, in which "play" is presented as an opportunity previously unavailable to local 

children due to poverty and crime in the Old Fourth Ward:   

The Intown Academy is located in the Old Fourth Ward neighborhood of Atlanta, Ga., 
 the birthplace of Dr. Martin Luther King Jr., near a street known for high crime and drug 
 activity, and in a neighborhood that contains the highest concentration of Section 8 
 housing in the southeastern United States. A new playground at The Intown Academy 
 will help increase opportunities for at-risk youth to play in Atlanta.129   

 
The DPSG/KaBOOM! playground is imagined to be a site in which children of the local, 

at-risk community of the Old Fourth Ward can enact privilege by engaging in a practice of 

"play" heretofore occluded by risk (this despite the fact that the playground is separated from the 

public by a fence).130  Given KaBOOM!'s aforementioned assertion that the privilege of play 

produces "smarter children [and] better schools," the "at-risk" students of TIA are positioned 

according to a formula in which increasing "privilege" is tantamount to  increasing performance.  


   43 

TIA/KaBOOM!'s presentation of the playground as a means of providing students a better 

education is an assertion of students' increasing degree of personal responsibility for their own 

failures and successes due to the resources provided them.  Despite the ostensible significance of 

the playground-as-site of play's (and, perhaps, of students') salvation, "'the greatest success of the 

day,' according to Project Leader Dianna Bartlett, was the 'community support, the new 

partnerships developed and the strengthening of current partnerships.'"131  The a-political/a-

historical present imagined by TIA allows the school to calculate its civic-benefit according to its 

own discursive terms.  The inability of the gift of the playground to rectify histories of socio-

economic disenfranchisement of populations of color is re-narrated in the TIA imaginary as an 

imperative for students marked by such disenfranchisement to enact advantage—play as 

confirmation of corporate-benevolence enabling educational rigor—and then, implicitly, to 

accept personal responsibility for their success or failure.  The construction of students' personal 

responsibility for success or failure is the common implication of both the playground and the 

CRCT Boot Camp.  This configuration of student-responsibility marks a drastic departure from 

the role of the students in TPS who Bill Gates (echoing the sentiments of charter school 

reformers generally) describes as victims of "obsolete" schools that "'cannot teach our kids what 

they need to know.'"132  Through a cunning discursive inversion, students at TIA, having 

received the "gift" of evolutionarily rigorous education, are now threatened merely by their own 

lack of "commitment."  Charter school reformers have responded to the "crisis" of public 

education by creating schools which are discursively protected from the ascription of failure, 

despite their actual success or failure in educating students.   

As I have demonstrated in this chapter, the coding of students/parents as sites of risk is 

produced through the discursive construction of TIA as an unassailable provider of the gift of 


   44 

evolutionary rigor through business-partnership. As TIA's playground project demonstrates, this 

discursive situating of subjects is accomplished through regulative performances of socio-

economic interaction which embed subjects in authorized relations of power.  For 

students/parents at TIA this embeddedness amounts to an ontological bondage in which 

subjectivity is articulated according to a free-market epistemology of corporate-partnership and 

personal responsibility.  However, the subjects of TIA do not appear merely through the school's 

regulation of subjectivities and "communities," but are disciplined into being through the 

practice of the policies outlined in the PSH.  It is to the material disciplining of subjects at TIA 

via business contracts and school directories, that I will turn in Chapter Three.   

 

 

  


   45 

3     TO LEARN, TO LABOR: CONTRACTING SURVIVAL AT THE INTOWN 

ACADEMY 

 The Intown Academy (TIA) discursively positions its students and parents as subjects at-

risk of failure.  As I discussed in the previous chapter, the risk of economic failure signified by 

TIA's Title I status is fundamental to the school's construction of its subjects (and their 

communities) as "risky." "Responding" to this construction of its subjects' risk, TIA presents 

itself as providing student and parent-subjects a path out of socio-economic precarity and into a 

prosperous future as participants in globalization.  However, in receiving the "gift" of 

educational and evolutionary rigor, the subjects of TIA are reinscribed with risk in the form of 

their potential failure to properly utilize the gift.  Thus, the subjects of TIA appear as threats to 

themselves and to the school, which is dependent upon ever-increasing student-scores on the 

Criterion-Referenced Competency Test (CRCT)—as signifiers of educational progress—to stay 

in business.  In this chapter, I argue that the "risky" subjects of TIA are regulated according to a 

discursive suturing of student/family-security to the security of the school, by which students' 

educational needs and opportunities are constructed as inextricable from TIA's economic and 

labor requirements of parents.  Addressed to the school's "risk" population, TIA's 2012-2013 

Parent-Student Handbook (PSH) individuates its subjects, producing "students" and "families," 

and codifies the practice of life and labor at the school and in families' homes.  The PSH's Family 

Contract, signed by parents/guardians, enlists these subjects to reorient their lives to fulfill TIA's 

demands for financial, spatial, and temporal resources, while student-subjects are subjectified 

according to the disciplinary routine codified in the "Student Contract," a quarterly business 

contract signed by all students attending TIA from kindergarten to eight-grade regardless of their 

ability to read or write.133  Taking these contracts as my point of departure, I will analyze the 


   46 

differential, and mutually-reinforcing, subjectification of parents and students at TIA.  I argue 

that the threat of parent/student anachronism and the construction of these subjects as indebted to 

TIA (as discussed in the previous chapter) are the discursive foundation upon which are built the 

disciplinary mandates of both the Family and Student Contract.  This (ostensibly pre-emptive) 

contractual disciplinarity is a site of TIA's persistent production of precarity for (and, thus, 

malleability of) the school's working-class parent and student-subjects.   Furthermore, I argue 

that the collusion of classist norms with neoliberal formulations of the subject-at-risk (and the 

indebted subject) and the repetition of these through the quarterly signing of the contracts is a 

technique of subjectification to a paradigm which, naturalized through repetition, functions to 

consolidate the production of subjects for whom labor, as debt-servitude, is coextensive with the 

practice of daily life. 

3.1 Reformulating Families, Proliferating Precarity 

As I discussed in Chapter Two, the student and parent-subjects of TIA are variously (and 

simultaneously) positioned as threats to themselves and to the school.  TIA's business contracts 

are disciplinary technologies grounded in the school's discursive construction of these subjects' 

riskiness.  TIA's requirement that two contracts be signed—the Family Contract, to be signed by 

parents, and the Student Contract—marks a process by which the "community" of school 

subjects is individuated and collated according to a discursive taxonomization of TIA's subjects.  

As the titles of the contracts indicate, parents and children are differentially identified.  The 

appellation, "students," connotes the individuation of children as members of the school 

community which simultaneously overlaps with and is distinct from the sphere of "family."  

Parents appear as representatives of their families or, more precisely, as representatives of their 

children-cum-students.  As my analysis will make clear, this discursive individuation of students 


   47 

and families allows both subject-positions to be differentially saturated with risk and, thus, to be 

differentially disciplined/regulated.   

Though the Family and Student contracts bear many similarities to one another, they 

position their subjects according to the individuation of student and family as indicated by the 

epigraph to both contracts: "The Intown Academy will provide a learning environment for all 

students that demands high educational standards and high levels of parent/guardian involvement 

and responsibility."134  This epigraph articulates the foundational premise of TIA's discursive 

construction of proper school-citizenship, in which the gift of education is simultaneously a 

demand for "high educational standards" regarding student performance and "high levels" of 

parent labor.  Technologies of individuation, the contracts produce "families" and "students" as 

discrete sites of threat and responsibility.  Following Foucault's notion of the disciplinary 

construction of subjects, individuation produces a population composed of discrete subjects who 

may be differentially governed.  Though the responsibilities of students and parents are specific 

to those subject-positions, as the epigraph to the contracts illustrates, both families and students 

share a common, if contradictory, burden.  As the parent and student populations of the school 

community are individuated, TIA discursively constructs these subjects' riskiness according to a 

framework of individual responsibility, rendering each subject "most responsible" for failure. 

Following their epigraphs, both contracts begin by having their subjects identify themselves and 

assume responsibility for their students'/their own education: "As a parent/guardian, I, 

(parent/guardian name), am the person most responsible for my child's education," and, in the 

"Student Contract," "As a student, I am the person most responsible for my education."  

Paradoxically, these discrete subject-positions are both characterized by a singular categorical 

imperative that describes students and parents as the "most responsible" for student success.  


   48 

This (impossible) responsibilization of the subjects of TIA inscribes both students and parents 

with maximum precarity (while rhetorically minimizing school culpability for educational 

outcomes) and individuates these subjects according to their profiles of "responsibilities" for 

ensuring students' successful attainment of TIA's "gift" of education.   

The contracts clearly indicate that the project of ensuring TIA's success depends on both 

the parental commitment—as hybrid subjects of the school/family—to provide the school with 

valuable resources and labor, and on children's commitments to become high-performing 

student-subjects.  That children must commit to become student-subjects is evident in the 

introductory lines of the contract mentioned above, in which parents are required to state their 

names, whereas children's names are omitted in favor of the general designation: "student."  

TIA's production of the "student" depends on the deindividuation of the child from its familial 

milieu.  The Student Contract marks a discursive removal of the child from the context of the 

family, as indicated by the distinction between Family and Student contracts.  TIA's practice of 

deindividuation of the child (and subjectification of "the student") is similar to that of traditional 

public schools (TPS), in which the "child" leaves home and, upon entering the school-grounds, 

appears as a "student."  In the case of both TPS and TIA, the school is a space of discipline 

according to which student-subjects are produced.  Yet, TIA's Student Contract augments the 

socio-spatial discipline of TPS through the contractual responsibilization of individual children 

who are enlisted to "partner with The Intown Academy": "As a student, I am the person most 

responsible for myself and my own education.  I will be a partner with The Intown Academy.  I 

understand that to attend this school, I must meet the responsibilities listed [in the contract]."  

Thus, unlike the students of TPS (except in outlying cases, such as extreme violence or drug 

distribution), the student-subjects of TIA are threatened with the school's potential revocation of 


   49 

the "gift" of education and, according to their responsibilization, configured as the source of that 

threat.  In the contract's closing "Statement of Understanding and Agreement," children state 

their names and confirm that they "understand that [they] must agree to all terms of this Student 

Contract in order to remain enrolled at The Intown Academy" and that they "understand that if 

[they] do not live up to the terms of this contract, [they] may not be able to return to The Intown 

Academy."  To overcome the threat of losing the "gift" of education, children must become 

"students" who are both docile recipients of school discipline and active participants in TIA's 

normative regulation of its subjects, as is evident in students' contractual commitment to "know 

and reinforce school rules" (my italics).  To this end, the Student Responsibilities section of the 

Student Contract mandates specific practices at school and at home which will ostensibly 

produce students who rise to TIA's "high educational standards."  Likewise, the Family Contract 

includes a Parent/Guardian Responsibilities section that details proper parental behaviors to 

ensure students' compliance with school rules and additional responsibilities including various 

"volunteer" labor requirements as well as prescriptions for re-orienting the behaviors and spaces 

of daily life outside of the school.  Common to both contracts, three primary sites of 

responsibility distinguish the student and parent-subjects of TIA: school uniforms, volunteer 

work, and homework/home life.   

3.2 D(u)ress Code 

TIA begins its list of "student responsibilities" with the stipulation that students "abide by 

the uniform policy."  The Family Contract's Parent/Guardian Responsibilities section begins with 

a modification of this requirement, configuring the parent as the responsible party in ensuring the 

student's uniformity.  The "transformation" of the child into the Student upon entering the 

disciplinary space of the school is intensified by this practice in which the child, in becoming a 


   50 

"student," changes its material appearance.  In the PSH, TIA strictly mandates which colors, 

styles, materials, and sizes of shirts, pants, undershirts, sweaters, sweatshirts, jackets, vests, belts, 

socks, tights and shoes may be worn by students.  The requirement that students wear uniforms is 

a technique of subjectification in which the "threat" of the child's home (emblematized by "at 

home" clothes signifying the child's constitution as subject of both the family and the broader 

socio-economic community in which the family appears) must be literally cast off and replaced 

with TIA-authorized garments.  As Edward Morris avers, school uniforms are often popular in 

urban school settings in which populations of color are frequently configured as lacking an 

understanding of "appropriate" dress-standards.135  "Successful students" in these settings are 

enlisted to enact the transformative efficacy of school discipline through their performance of 

"normative comportment" and their uniformity of appearance.136  Likewise, wearing the TIA 

uniform signifies the student's constitution according to school discipline through her regimented 

and branded attire: all students' "tops must have the Intown Academy logo" and be otherwise 

free of any other symbols or writing.137  For the school's population of families who live near or 

below the US poverty line, TIA's mandate of particular purchasing practices exacerbates the 

precarity of these already economically-crunched families who are pressured to perform an 

inflated (and possibly unattainable) degree of economic privilege to maintain their children's 

access to the "gift" offered by TIA.   

Requiring students to wear uniforms is a subjectifying technique available to both 

traditional and charter schools in Atlanta Public Schools (APS).  The district's official uniform 

policy states that students who cannot afford a uniform and who live in the attendance zone of a 

traditional school which requires uniforms "shall not be denied entry to the school for that 

reason."138  Though the formal difference between "entry to the school" and attending class is 


   51 

unresolved in the  ambiguity of APS' language, in the FAQ section of the APS website, inquirers 

are informed that students who cannot afford a uniform are often accommodated: "most schools 

have discretionary funds and/or partners who can assist families who cannot afford the uniforms 

in procuring the appropriate garments."139  Indeed, it is legally imprudent for these traditional 

APS schools not to have such discretionary funds, for, according to Nadine Strossen of the 

American Civil Liberties Union, "school-uniform policies have been vulnerable to challenge 

only when they do not make provision for free uniforms for those who cannot afford them, or 

when they fail to include a provision allowing parents to opt their children out."140  However, 

due to the flexibility granted TIA by APS in exchange for the school's promise to deliver 

improved CRCT scores, TIA has no requirement to provide such assistance to families in need, 

nor is the school required to allow students to enter the school, as the first stipulation of the 

"Student Responsibilities" makes clear: "I will abide by the uniform policy. . .I know that I will 

be dismissed from school should I come to school in anything other than the uniform."  The 

Family Contract enlists its parent-subjects to affirm that they, too, "will abide by the uniform 

policy [by] ensuring [their] child is dressed in the required Intown Academy uniform every day 

that he/she attends school."  The demand for uniformity of dress "every day that [the student] 

attends school" places a unique burden on the families of TIA, who, unlike their counterparts in 

traditional APS schools, have a year-round schedule.141  The Family Contract's omission of the 

threat of student dismissal due to unauthorized attire suggests that this threat is specific to TIA's 

construction of student-subjects.  Though in practice TIA could ostensibly choose to provide 

clothes to an improperly uniformed student or make an exception for the day as with Atlanta's 

traditional schools, TIA's (discursive) threat to dismiss students is a technique by which the 

disciplinary mandate of proper uniformity is co-extensive with the student's risk of being denied 


   52 

the very student-subjectivity which parent and child are laboring to secure.  Furthermore, the 

student's risk in the face of ever-impending judgment is explicitly produced by the Uniform 

Policy requirement that students' "should be well groomed in appearance," and that jewelry 

"should not be excessive per the sole judgment of The Intown Academy."142  In each regulation 

regarding uniforms students of TIA are disciplined, even when clear boundaries cannot be 

articulated, such as with students' grooming or jewelry.  As with the responsibilization of parents 

and students in the introduction of the contracts, such regulation affects a perpetually unresolved 

precarity in which even the most willing of subjects are still always at-risk.  It is important to 

note that the daily threat of dismissal due to improper attire is situated within the broader threat 

of the contract whereby the student acknowledges that if they "do not live up to the terms of this 

contract," then they "may not be able to return to The Intown Academy."  To survive such a 

threat, students must interiorize TIA's discipline and become self-regulating subjects.  The 

"Family Contract" complements TIA's construction of the student by positioning parents as 

agents of student-regulation.  Borrowing a phrase from Benjamin Baez and Susan Talburt, TIA's 

inversion of the popular notion of school as in loco parentis, produces parents as in loco 

scholasticus—as the agent(s) of the school within the home.143  This production of the parent as 

regulator of the Student reorients the traditional power relationship of parent and child, 

appropriating the historico-cultural networks of parental power to assist in TIA's subjectification 

of students.  This subjectification of students simultaneously subjectifies parents and 

reconfigures the space of the family, and, through the repetition of these acts of obeisance to the 

authority of school discipline, reifies TIA's construction of itself as provider of educational and 

evolutionary rigor.  The precarity of the student-subject—who must be constantly monitored, 


   53 

tracked, and disciplined—is the discursive catalyst whereby TIA is able to position parents' daily 

practices and private spaces as disciplinary sites of resource/labor extraction. 

3.3 The Personal is the Profitable: The Parent-Subject's Life as Labor 

"Everybody can be great.  Because anybody can serve.  You don't have to have a college 
degree to serve.  You don't have to make your subject and your verb agree to serve. . .You don't 
have to know the second theory of thermodynamics in physics to serve.  You only need a heart 
full of grace.  A soul generated by love."  — Dr. Martin Luther King, Jr., quoted in the Annual 

Fund Campaign page on the website of The Intown Academy. 
 

Upon entering the school, the uniformed student-subjects of TIA are enlisted to stave off 

the threat of "the home" by performing (and interiorizing) the normative discipline of the school, 

whereas the parent-subjects of TIA (whose "risky" lack of education is presumed, as indicated by 

TIA's placement of Martin Luther King, Jr.'s statement on their web page for the school's Annual 

Fund) are enlisted to become school resources, both as agents of TIA's disciplinarity and as 

material laborers for the school. The flexibility provided TIA by APS allows the charter school 

to omit some of the basic services proffered by traditional public schools (TPS), such as the 

provision of bus services.  This flexibility also enables TIA to have an extended school-day, 

year-round classes, and to require "voluntary" parent-labor as a requisite for students' admittance 

to (and continuing attendance of) the school.  Though TIA is technically a tuition-free, public 

school, these non-traditional practices are a sort of hidden tuition required of TIA's parent-

subjects.144  The fact that these requirements of parents are tantamount to tuition is plain: if the 

parent herself, or a surrogate acting in her stead, cannot transport her child to and from school 

each day, then her child cannot attend TIA.  Furthermore, should a child be admitted to TIA 

whose parent has sufficient means to transport the child to the school, the parent is then held in 

thrall to contractual commitments to "volunteer" her labor, which, if unfulfilled, can lead to the 

expulsion of the student as indicated by the final stipulation of the "Family Contract": "I 


   54 

understand that if I do not live up to the terms of this contract, my child may not be able to return 

to The Intown Academy."145       

TIA's Family Contract mandates that each parent "donate at least. . .2.5 hours per 

marking period (single parent families) of volunteer service to the school each school year," in 

addition to participating "in at least one fundraising event during the year."  TIA's school year is 

divided into quarterly marking periods.  Therefore, a "single-parent family," or, to be clear, the 

single parent,146 must "donate" ten hours per school year of "volunteer" labor.  For "two-parent 

families," the hours are doubled to twenty per year.  In estimating the value of TIA's hidden 

tuition, one must recall that these "volunteer" hours must be added to the time and cost both of 

daily transportation as well as transportation to "extra-curricular" events such as the Intercession 

CRCT Boot Camp, which is held on Saturdays.147  In the sub-section of the "Family Contract" 

entitled "How The Intown Academy Will Be My Partner," the school informs parents that "The 

Intown Academy will offer [them] many kinds of volunteer opportunities to best link the talents 

and interests of [their families] with the needs of the school."  These "opportunities" are listed on 

the TIA website under the Volunteer Now link.  Though the list is too long to reproduce in full 

here, some of the tasks "offered" by TIA include "office/clerical work; shelving and cataloging 

books in the school's Media Center; assisting teachers in the classroom; assisting teachers outside 

the classroom by helping them prepare lessons; updating information on the school's website; 

tutoring students; [and] helping to maintain the school's building and grounds."148  As with the 

school's neglect to provide transport, the flexibility enabling TIA to demand "volunteer" labor 

allows the school to save money by minimizing its staff and having its parent-subjects pick up 

the slack.  As Kenneth Saltman notes, this is a consistent practice among Edison schools, which 

have come under fire for exploiting not only parent, but student labor for such tasks as janitorial 


   55 

and clerical services.149  Furthermore, the "Student Contract's" correlative requirement for 

"volunteerism"—that students "participate in the required number of community service hours 

applicable for [their] grade level"—is only elaborated elsewhere in the PSH as a punishment for 

"Level Three" (of Four) disciplinary infractions such as "fighting; Theft; [and] Sexual 

Harassment of student/staff;" emphasizing the punitive nature of "service" at the school and 

community.150  TIA's direct economic gain from the products of parent-labor is but one facet of 

the value produced through this subjectifying practice. 

The homepage of TIA's website features a toolbar offering visitors links to information 

regarding academics, school location/contact information, and Ways to Give.  Once opened, the 

Ways to Give link suggests various methods for donating money and labor to the school.  

Approaching the Volunteer Now link at the bottom of the list, parents are reminded of the Annual 

Fund Campaign (AFC), the goal of which is to obtain "100% participation from board members, 

faculty, staff and parents" in donating money to the school.151  Visitors to the AFC page, such as 

Title I-identified parents who might pause inquiringly amidst their investigation of the school's 

labor "opportunities," are informed that despite being a publically-funded school, TIA "requires 

funds over and above the state, federal and local dollars we receive."  Thus, as the parent-

subjects of TIA seek to fulfill their contractual commitment to pay the cost of the school's hidden 

tuition, that cost subtly expands: as if throughout the allocation of the "gift" of education, parent-

debt accrues interest.   

The threat of "the home"—marked by the threat of "obsolescence" discussed in Chapter 

Two—and TIA's provision of the "gift" of educational (evolutionary) rigor, are the central, 

subjectifying elements in the school's discursive construction of itself and its subjects.  As a 

technique to increase TIA's labor/value extraction from parent-subjects, the persistent 


   56 

proliferation of the school's hidden tuition is operationalized according to this foundational 

discursive presumption of risk and "opportunity."  This subtle, subjectifying expansion of parent-

debt is produced within a distinctly neoliberal framework which Lauren Berlant describes as "a 

zone of temporality marked by ongoingness, getting by, and living on, where structural 

inequalities are dispersed and the pacing of experience is uneven and often mediated by way of 

phenomena that are not prone to capture by a consciousness organized by archives of memorable 

impact."152  In other words, the contractually codified arrangement by which parent-subjects of 

TIA are traded the "gift" of evolutionary rigor for their children in exchange for specific acts of 

labor (value production) embeds parents in an increasingly complex web of resource extraction 

in which the primary commitment of "volunteer" labor is attended by a profusion of more 

passive sites of resource extraction.  For parents, the hidden tuition of "volunteerism" and daily-

labor—such as transportation and the provision of students' uniforms—is attended (and 

exacerbated) by a set of formerly non-school related tasks, such as shopping online or at the 

grocery store.  Value is extracted from parents according to both their contractual assignment of 

tasks which are deemed by TIA to be desperately needed (such as "volunteerism") and by the 

school's insinuation of itself into those common practices which are, for parents, merely 

necessary, daily acts of "getting by, and living on."   

The requirement of "volunteerism" produces value-through-labor for the school and 

increasingly articulates parent-subjects' private lives according to TIA's disciplinary mandates. 

Parents' (formerly-) private lives are positioned as value-laden quotidian spaces from which the 

school may steadily extract monetary resources.  This is illustrated by the Giving Made Easy 

page on TIA's website, which notes that "Thanks to our hardworking volunteers on The Intown 

Academy PTA, you can now support The Intown Academy while you shop, search, or even 


   57 

while you pay your Georgia Natural Gas bill! . . .sign up to Give While You Shop!”153  The 

Giving Made Easy page informs parents of various corporate entities that will donate small 

percentages of their earnings, from purchases made by parents, to the school.  TIA enlists parents 

to use a Target Visa or Target card; to shop at Publix; to collect Box Tops for Education; and 

(presuming parents have access to the internet) to use goodshop.com.   Parents who use a Target 

Visa card can participate in the corporation's "Take Charge of Education" program, which 

pledges to donate one-percent of its sales at Target or Target.com to a K-12 school of these 

parents' choosing.  The program boasts that since 1997, it has donated $387 million to schools; 

however, given the 29.00% Annual Percentage Rate associated with the credit card, it is clear 

that this figure represents a very small fraction of the amount of money Target earns from 

parents.154  Similarly, the Box Tops For Education program is much more a profit-producing 

tactic for corporations than a money-maker for schools.  The Box Tops program donates ten 

cents to a school for each participating-product label submitted.155  Though, as Andy Bellatti 

notes in his piece posted on the website Civil Eats, "while General Mills’ ten-cents-for-every-

product-you-buy offer seems generous, it’s an almost insignificant amount to a company that 

spent $73.7 million advertising Honey Nut Cheerios, $29 million for Cinnamon Toast Crunch, 

and $12.6 million on Lucky Charms in 2011 alone."156  In an interview with Bellatti, New York 

University Paulette Goddard Professor of Nutrition, Food Studies, and Public Health, Dr. Marion 

Nestle, acknowledges that "schools may get [supplies] but the winner here is the cereal company. 

It sells more boxes and generates great goodwill among kids, parents, and schools, all of them 

thoroughly distracted from the effect of the products on health.”  The "distraction" to which 

Nestle refers, is an example of the practice of corporate "re-branding" (or, perhaps more 

accurately, re-affectation of consumers) through performances of public altruism as with the Dr. 


   58 

Pepper-Snapple Group in the construction of TIA's playground (see Chapter Two).  Regarding 

discursive reconstructions, TIA's recommendation that parents shop at goodshop.com not only 

represents (along with the other recommendations on the Giving Made Easy page) a disciplinary 

insinuation of the school into the private lives of parent-subjects, but is a site in which TIA's 

discursive constructions, of at-risk parents/students and the school as gift-giver, are momentarily 

reconfigured. 

 Despite the narrative regarding the construction of the playground in Chapter Two, in 

which TIA cited its educational efficacy through corporate partnership, the AFC and Giving 

Made Easy pages on the TIA website construct a different picture in which the school itself is at-

risk.  Indeed, TIA implores parents to donate money: "your [monetary] support right now is 

critical."157  Recommended on TIA's Giving Made Easy page, the website Good Shop is a 

shopping search engine that donates a percentage of each exchange to "charity."  According to 

the Oxford Dictionary of American English, "charity" is commonly associated with "the 

voluntary giving of help, typically in the form of money, to those in need."158  TIA urges parents 

to "make The Intown Academy your charity of choice!"  This command is odd given the fact that 

the vast majority of TIA's families are themselves very near the US poverty line and, according 

to both Title I and TIA, are a population defined by "need."  Though the economic poverty of 

TIA's Title I-identified families is cited by the school's charter documents as TIA's raison d'�tre, 

the school corrupts both this narrative and its self-identification as a "charity."  The school's 

"charitable" mission—to prepare students "for the evolving world"— is a task elsewhere 

discursively constructed as the sole province of TIA and its corporate sponsors, necessitating the 

mandate for TIA's distinctive parent/student discipline.159  However, in this iteration TIA exhorts  

those families (whose children—as student-subjects—are ostensibly the objects of the school's 


   59 

charity) to perform acts of charity in which the school itself is the recipient of charitable giving 

by isolating parents' daily spending practices to engagement with specific corporations: a 

practice that earns money for TIA and for corporations, while exacerbating the economic 

riskiness of TIA's subjects.  TIA's invitation of its parent-subjects, who are discursively 

configured as "objects-of-charity," to make TIA their "charity of choice," enlists these subjects to 

perform privilege by incurring debt and, thus, increasing their economic riskiness.  Fundamental 

to TIA's discursive construction of parent-subjects, risk—of the parent, the student, or even of 

the school—is the catalyst of parental responsibilization.  Indeed, as both a potential threat and a 

potential boon to student and school, parents must allow TIA's discipline to hone their behaviors 

in all contexts, even in their homes.   

3.4 The Praxis of Daily Life: School Discipline at Home 

The Family and Student Contracts stipulate that their respective subjects will check for 

"home enrichment assignments throughout the week" and ensure that "there is a quiet area" in 

the home for students to do their assignments.  Though the merits of a quiet study-space are 

undoubtedly significant, TIA's contractual mandate for such a space in the home (and the threat 

of student-expulsion due to non-compliance) formally codifies the home and the family as 

threats which must be (re)configured by school discipline.  Given this discursive framework, 

students' ambiguously-titled "home enrichment assignments" may connote not only the 

enrichment of the student's education, but the "enrichment" of the home itself, as it is 

increasingly articulated by school discipline.  The contradictory acknowledgement of 

responsibility that initiates the contracts—in which parents and students are both most 

responsible for students' education—is recapitulated in TIA's mandate that parents and students 

ensure that there is "a quiet area" available in the home.  One may presume that young 


   60 

students—such as the kindergarten-aged students who sign the contract—do not have the 

resources/abilities necessary to effect spatial divisions within the home, which following 

Foucault, is commonly configured as a site of adult male power and discipline.160  Though 

parents presumably govern the behaviors in the space (and spaces) of the home, TIA's mandate 

for a family home in which a child may be quietly isolated is founded upon a classist 

presumption of home-life that is potentially incommensurate with the realities of working-class 

single-parent homes.  This discursive (re)iteration of familial threat perpetuates TIA's production 

of parents as sites of risk necessitating the permeation of school discipline into their personal 

spaces and practices.  To this end, the student-subject is called upon to infuse the home with 

TIA's brand of scholastic discipline, whereas parents are positioned as facilitators obeisant to the 

exigencies of the student-subject's task.  

 TIA's reconfiguration of the family maintains popular notions of parental 

responsibility to the child—of securing and maintaining the child's well-being—while 

diminishing the salience of parental authority through the "equal" allotment of responsibility to 

both students and parents.  This mutual responsibilization is evident in the contractual 

requirement that students "read (or have [their] parents read to [them]) for a minimum of 20 

minutes per day, 4 days per week."161  TIA's requirement for parental availability is grounded in 

a regulatory classist presumption which, like the presumption of the student's ability to control 

parental behavior, reifies familial risk and redistributes power/authority to the school. The 

subjective reorientation signified by Baez and Talburt's aforementioned phrase, in loco 

scholasticus—which the authors coin in reference to the US Department of Education's (DOE) 

responsibilization of parents—becomes, in the discourse of TIA's contracts, uniquely 

threatening.  Clearly, TIA's accession to arbiter and disciplinarian of the family home is 


   61 

consistent with Baez and Talburt's description of the US DOE's goals to "utilize the parent-child 

relationship" in its neoliberal projects of parent/student subjectification.162  TIA employs the 

DOE's tactics but with a flexibility (and authority) uncommon to traditional public schools 

(TPS).  Whereas the insinuation of TPS-discipline into families' homes (and relationships) is 

catalyzed by the threat of inefficacious education due to parental irresponsibility, in TIA's 

contractual discourse this regulatory anxiety is accompanied by the material threat of expulsion.  

Enabled by TIA's APS-granted flexibility, the threat of expulsion due to contractual non-

compliance not only provides TIA with the power to eliminate students whose grades will not be 

an asset to the CRCT-obeisant school, but reifies the school's discursive construction of 

personally responsible subjects whose survival depends upon their internalization (and 

performance) of school norms.   

 The subjects of TIA are constituted within a matrix of threat: the threat of failing 

schools, of risky family/culture, and the threat of being bound to these through expulsion.  Given 

the extraction of family resources facilitated by the Family and Student Contracts, this 

subjectifying matrix is a discursively constructed, flexible factory: producing not merely material 

capital, but socio-cultural and institutional power.  As families continue to be articulated by 

TIA's disciplinary mandates, the matrix of threat is reified, as is TIA's construction of itself as 

the sole provider of evolutionary rigor through education.  Repeated consistently, this mutual-

construction of risk and opportunity consolidates power not in the hands of families in need but 

in the hands of the producers of risk.  It is this subtle reproduction of oppressive systems of 

power in the guise of social uplift that threatens US schools and their local communities.  

 


   62 

3.5 Conclusion 

Crisis is a fecund medium.  Wielded expertly, narratives of crisis can produce significant 

social and institutional change.  The "crisis" of US public education at the end of the twentieth 

century was produced to a significant degree by the second Bush administration's 

implementation of No Child Left Behind (NCLB), a federal program which mandated that 

schools demonstrate 100 percent reading proficiency by 2014.  When they fail to accomplish this 

impossible task, public schools are closed and often turned over to private Education 

Management Organizations (EMOs) to be reopened as charter schools, despite the much-

contested efficacy of charter schools in practice.  Importantly, both NCLB and the Obama 

administration's re-branded reproduction, Race to the Top (RTTT), have both weakened TPS 

through their myopic dependence on standardized testing and their increasing support of charter 

schools.  As I illustrated in the first chapter, though both programs claim to support socio-

economically underprivileged populations, their effects on educational efficacy have been 

questionable at best and often,  utterly corrosive.  However, their effects on the institutional 

practice of education in the US have been incredibly productive.  The rise in the popularity of 

charter schools as "solutions" to the crisis of public education has resulted in the expenditure of 

incredible amounts of money federally and locally, not on education generally, but on education 

legislation supporting charter schools and on charter schools themselves, as was indicated by the 

millions of dollars of pro-charter funding received from out-of-state business-people such as the 

Koch brothers and Alice Walton under the banner of Families for Better Public Schools 

(FBPS).163  Produced and "confirmed" by the conspicuous corrosion of US public schools under 

NCLB and RTTT, the "crisis" of education is met by "concerned families" who, despite 

inconclusive results, proffer charter schools as a solution.  Of course, as the debate over 


   63 

Georgia's Amendment One indicates, the monetary cache signified by "concerned families" is 

comprised primarily of donations from opportunistic philanthropists following the example of 

Bill Gates who, forced to pay billions of dollars in fines for Microsoft's illegal business practices, 

"told the BBC that the long court battles made him see the need to exert greater influence over 

government and the public sector."164  Writing in 2011, Klonsky notes that "the federal attorney 

who prosecuted and finally settled the Microsoft case in the U.S. was none other than Joel Klein, 

a Broad Fellow and now the chancellor of the nation's largest school district, New York City 

Public Schools, which currently receives more than $100 million in Gates and Broad funding."165  

Klein, whose unethical use of public resources to promote private pro-charter school groups was 

exposed in 2012,166 now runs the education division of Rupert Murdoch's News Corporation.  As 

Klein's vocational trajectory indicates, despite the highly-contested narrative posing charter 

schools as a "solution" to the public education "crisis," the practice (and politics) of charter 

school-based education reform is extremely effective at consolidating power amongst a monied-

elite. 

As I have demonstrated in the preceding chapters, national narratives of crisis as 

techniques of social reorientation are recapitulated locally within the discourse of individual 

charter schools.  In the case of TIA, the narrative of charter schools as a "solution" to the "crisis" 

of a failing public education system is coupled with a localized evocation of specific socio-

economic populations in crisis.  According to TIA' s discursive construction of itself and its 

subjects, the Title I-identified families of the Old Fourth Ward are a population in need of a 

charter school option or, more specifically, of an education that is predicated upon corporate-

partnership and that promises an "opportunity" for students to participate in globalization.  

Juxtaposing its socio-economically underprivileged parent/student population with evocations of 


   64 

world-citizenship through corporatization, TIA discursively positions itself as a vital suture 

connecting the cultural and economic poverty of the local to the cultural and economic wealth 

signified by globalization.  Both TIA and its offer of the "opportunity" to participate in 

globalization are discursively presented as benevolent responses to the "crisis" of poverty 

afflicting the Old Fourth Ward.  Yet, the diagnosis of Old Fourth Ward families as in "crisis" is 

deeply inflected by the rapid gentrification of the neighborhood and, as the school's charter 

petition clearly indicates, TIA configures itself as a technology of this gentrification.  Despite 

TIA's discursive self-presentation as benevolent responder to crisis, it is apparent that the school 

is complicit in the very process of gentrification which diagnoses the socio-economically 

underprivileged population of the Old Fourth Ward as being in crisis.  The ascription of "crisis" 

to these populations is implicitly a condemnation of those cultural practices/expressions which 

are deemed incompatible with revitalization.  Seen in this light, TIA's subjectification of parents 

and students—the erasure of the home from the student's body through mandates for uniforms, 

the reconfiguration of the home and family according to school discipline, demands for labor, 

and prescriptions for proper spending—seems less pertinent to educational efficacy and more 

attuned to the production of subjects according to the exigencies of gentrification.  Furthermore, 

inflected by this gentrifying condemnation of the local, TIA's valorization of globalization 

implies that globalization itself is the ultimate act of gentrification which students' must learn to 

desire and enact if they are going to survive.   

In my critical discourse analysis of TIA's various documents and media, I have attempted 

to articulate the school's subjectifying narratives and to analyze how these narratives function to 

(re)produce particular subjects.  Identifying these subjects, I have then considered the 

discrepancies between their material and discursive situation(s) in an attempt to better understand 


   65 

how they might be effected/affected by the practice of education at TIA.  Though many 

education reformers look to test scores alone as rubrics of a school's success or failure, I have 

chosen to refuse such an analytic frame.  Instead, I have found it most valuable to consider how 

TIA's discourse works to produce subjects.  I have avoided the presumption of what "successful" 

education might look like, which has allowed me to consider what education means in the 

context of TIA (and, to a significant degree, charter schools broadly) and how this meaning is 

constructed and (re)inforced within the discourse of the school.                          

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


   66 

                                                 
 
1 “AJC Investigation: Cheating on Student Achievement Tests,” accessed February 10, 2014, 
http://www.ajc.com/s/news/school-test-scores/. 
2 “FAQ | Georgia Charter Schools Association,” accessed January 31, 2014, 
http://www.gacharters.org/newsroom/faq/#_. 
3 “Charter School Law Declared Unconstitutional,” 11alive.com, accessed January 31, 2014, 
http://www.11alive.com/news/article/191126/3/charter-school-law-declared-unconstitutional. 
4 Elizabeth Prann, “Georgia Charter School Decision Could Set National Precedent,” 
Text.Article, FoxNews.com, (March 11, 2012), 
http://www.foxnews.com/politics/2012/03/11/georgia-charter-school-decision-could-set-
national-precedent/; Motoko Rich, “Georgia Approves Charter School Measure; Washington 
State Still Counting,” The New York Times, November 7, 2012, sec. U.S. / Politics, 
http://www.nytimes.com/2012/11/08/us/politics/georgia-approves-charter-school-measure-
washington-state-still-counting.html. 
5
 Kenneth J Saltman, The Edison Schools: Corporate Schooling and the Assault on Public 

Education (New York, NY: Routledge, 2005). 
6 “EdisonLearning,” accessed January 31, 2014, http://edisonlearning.com/. 
7 Kenneth J Saltman, The Edison Schools: Corporate Schooling and the Assault on Public 

Education (New York: Routledge, 2005). 
8 Ibid.; John E. Chubb and Terry M. Moe, Politics, Markets, and America’s Schools (Brookings 
Institution Press, 1990). 
9 Saltman, The Edison Schools, 2005. 
10 Ibid.; “EdisonLearning, Inc.,” Answers.com, accessed February 10, 2014, 
http://www.answers.com/topic/edison-schools-inc. 
11 Diane Ravitch and Amy Goodman, Leading Education Scholar Diane Ravitch: No Child Left 
Behind Has Left US Schools with Legacy of “Institutionalized Fraud,” accessed December 2, 
2012, http://www.democracynow.org/2010/3/5/protests. 
12 Jacques Donzelot, The Policing of Families, trans. Robert Hurley (New York, NY: Pantheon 
Books, 1979). 
13 Clayton Pierce, Education in the Age of Biocapitalism: Optimizing Educational Life for a Flat 

World (New York, NY: Palgrave Macmillan, 2013). 
14 “National Defense Education Act,” Www.princeton.edu, accessed February 10, 2014, 
https://www.princeton.edu/~achaney/tmve/wiki100k/docs/National_Defense_Education_Act.ht
ml; “Waging War over Public Education and Youth Services: Challenging Corporate Control of 
Our Schools and Communities - Introduction and Overview - Editors,” Social Justice�: A 

Journal of Crime, Conflict & World Order. 32, no. 3 (2005): 1. 
15 Diane Ravitch and Amy Goodman, Leading Education Scholar Diane Ravitch: No Child Left 
Behind Has Left US Schools with Legacy of “Institutionalized Fraud.” 
16 “Out-of-State Donors Funding Ga. Charter-School Push,” The Augusta Chronicle, accessed 
December 2, 2012, http://chronicle.augusta.com/news/education/2012-08-31/out-state-donors-
funding-ga-charter-school-push. 
17 Diane Ravitch, The Death and Life of the Great American School System: How Testing and 

Choice Are Undermining Education (New York: Basic Books, 2011). 


   67 

                                                                                                                                                             
18Lennard J. Davis, “The Rule of Normalcy: Politics and Disability in the USA (United States of 
Ability),” ed. Melinda Jones and Lee Ann Basser Marks, Disability, Divers-Ability and Legal 

Change, 1999. 
19 Donzelot, The Policing of Families. 
20 Philip E Kovacs, ed., The Gates Foundation and the Future of US “Public” Schools (New 
York: Routledge, 2011); Ravitch, The Death and Life of the Great American School System; 
Kenneth J Saltman, The Gift of Education: Public Education and Venture Philanthropy (New 
York: Palgrave Macmillan, 2010). 
21 Kenneth J Saltman, “From Carnegie to Gates: The Bill and Melinda Gates Foundation and the 
Venture Philanthropy Agenda for Public Education,” in The Gates Foundation and the Future of 

US “Public” Schools, ed. Philip E Kovacs (New York: Routledge, 2011), 1–20. 
22 Michael Klonsky, “Power Philanthropy,” in The Gates Foundation and the Future of US 

“Public” Schools, ed. Philip E Kovacs (New York: Routledge, 2011), 21–38. 
23 Saltman, “From Carnegie to Gates: The Bill and Melinda Gates Foundation and the Venture 
Philanthropy Agenda for Public Education,” 2011., 2. 
24 Kovacs, The Gates Foundation and the Future of US “Public” Schools. 
25 Klonsky, “Power Philanthropy,” 2011., 33. 
26 Giorgio Agamben, Democracy in What State?, trans. William McCuaig (New York, NY: 
Columbia University Press, 2011), http://site.ebrary.com/id/10440286. 
27 Stormy Ogden, “Pomo Woman, Ex-Prisoner, Speaks Out,” in Color of Violence�: The Incite! 

Anthology, ed. Incite! Women of Color Against Violence (Cambridge, Mass.: South End Press, 
2006), 164–69. 
28 Andrea Smith, “Heteropatriarchy and the Three Pillars of White Supremacy: Rethinking 
Women of Color Organizing,” in Color of Violence�: The Incite! Anthology, ed. Incite! Women 
of Color Against Violence (Cambridge, Mass.: South End Press, 2006), 66–73. 
29 Michel Foucault et al., “Society Must Be Defended”: Lectures at the Collège de France, 1975-

76 (New York: Picador, 2003), 240-241. 
30 Michel Foucault, The History of Sexuality, Vol. 1: An Introduction, trans. Robert Hurley, Fifth 
or Later Edition (Vintage, 1990), 140. 
31 Foucault et al., Society Must Be Defended. 
32 Ibid., 257. 
33 Lauren Gail Berlant, Cruel Optimism (Durham: Duke University Press, 2011). 
34 Foucault et al., Society Must Be Defended. 
35 Ibid. 
36 Michel Foucault, Michel Senellart, and Collège de France, The Birth of Biopolitics: Lectures 
at the Collège de France, 1978-1979 (New York: Picador, 2010). 
37 Milton Friedman, “Public Schools: Make Them Private,” Education Economics 5, no. 3 
(1997): 341–44. 
38 Naomi Klein, The Shock Doctrine: The Rise of Disaster Capitalism, 1st ed. (New York: 
Picador, 2008), 174.  
39 Michael Apple, “Comparing Neo-Liberal Projects and Inequality in Education,” Comparative 

Education 37, no. 4 (2001): 409–23. 
40 Amy Stuart Wells, Julie Slayton, and Janelle Scott, “Defining Democracy in the Neoliberal 
Age: Charter School Reform and Educational Consumption,” American Educational Research 

Journal 39, no. 2 (2002): 337–61; Katherine B. Hankins and Deborah G. Martin, “Charter 


   68 

                                                                                                                                                             
Schools and Urban Regimes in Neoliberal Context: Making Workers and New Spaces in 
Metropolitan Atlanta,” International Journal of Urban and Regional Research 30, no. 3 (2006): 
528–47. 
41 Kristen L. Buras, “Race, Charter Schools, and Conscious Capitalism: On the Spatial Politics of 
Whiteness as Property (and the Unconscionable Assault on Black New Orleans),” Harvard 

Educational Review 81, no. 2 (2011): 296–331. 
42 “Waging War over Public Education and Youth Services: Challenging Corporate Control of 
Our Schools and Communities - Introduction and Overview - Editors.” 
43 Curt Dudley-Marling and Diana Baker, “The Effects of Market-Based School Reforms on 
Students with Disabilities,” Disability Studies Quarterly 32, no. 2 (September 4, 2012), 
http://dsq-sds.org/article/view/3187. 
44 I. V. Sawhill and S. L. Smith, “Voucher for Elementary and Secondary Education,” in 
Vouchers and the Provision of Public Services, ed. C. Eugene Steuerle et al. (Brookings Inst Pr, 
2000), 251–92. 
45 Ravitch, The Death and Life of the Great American School System. 
46 Scott Ellison, “It’s in the Name: A Synthetic Inquiry of the Knowledge Is Power Program 
[KIPP],” Educational Studies: Journal of the American Educational Studies Association 48, no. 
6 (2012): 550–75; J. Arce et al., “No Child Left Behind: Who Wins, Who Loses?,” SOCIAL 

JUSTICE -SAN FRANCISCO- 32, no. 3 (2005): 56–71. 
47 Apple, “Comparing Neo-Liberal Projects and Inequality in Education”; A. Aguirre and B. 
Johnson, “Militarizing Youth in Public Education: Observations from a Military-Style Charter 
School,” SOCIAL JUSTICE -SAN FRANCISCO- 32, no. 3 (2005): 148–62; Hankins and Martin, 
“Charter Schools and Urban Regimes in Neoliberal Context: Making Workers and New Spaces 
in Metropolitan Atlanta”; J May, “The Charter School Allure: Can Traditional Schools Measure 
up,” Sage Urban Studies Abstracts. 35, no. 3 (2007): 19. 
48 Arce et al., “No Child Left Behind: Who Wins, Who Loses?”. 
49 Ibid.; Buras, “Race, Charter Schools, and Conscious Capitalism: On the Spatial Politics of 
Whiteness as Property (and the Unconscionable Assault on Black New Orleans).” 
50 Diane Ravitch and Amy Goodman, Leading Education Scholar Diane Ravitch: No Child Left 
Behind Has Left US Schools with Legacy of “Institutionalized Fraud.” 
51 Melinda Cooper, Life as Surplus: Biotechnology and Capitalism in the Neoliberal Era 
(Seattle: University of Washington Press, 2008). 
52 Buras, “Race, Charter Schools, and Conscious Capitalism: On the Spatial Politics of 
Whiteness as Property (and the Unconscionable Assault on Black New Orleans).”, 302. 
53 Hankins and Martin, “Charter Schools and Urban Regimes in Neoliberal Context: Making 
Workers and New Spaces in Metropolitan Atlanta.” 530. 
54 Apple, “Comparing Neo-Liberal Projects and Inequality in Education.” 411. 
55 Ibid. 
56 Hankins and Martin, “Charter Schools and Urban Regimes in Neoliberal Context: Making 
Workers and New Spaces in Metropolitan Atlanta,” 531. 
57 Aguirre and Johnson, “Militarizing Youth in Public Education: Observations from a Military-
Style Charter School”; Arce et al., “No Child Left Behind: Who Wins, Who Loses?”. 
58 Hankins and Martin, “Charter Schools and Urban Regimes in Neoliberal Context: Making 
Workers and New Spaces in Metropolitan Atlanta.” 531. 


   69 

                                                                                                                                                             
59 Katrina. Bulkley, Jennifer. Fisler, and Consortium for Policy Research in Education., A 

Decade of Charter Schools�: From Theory to Practice (Philadelphia, PA: Graduate School of 
Education, University of Pennsylvania, 2002). 
60 Jabari Mahiri, “From the 3 R’s to the 3 C’s: Corporate Curriculum and Culture in Public 
Schools,” Social Justice�: A Journal of Crime, Conflict & World Order. 32, no. 3 (2005): 72; 
Bulkley, Fisler, and Consortium for Policy Research in Education., A Decade of Charter 

Schools�: From Theory to Practice; Arce et al., “No Child Left Behind: Who Wins, Who 
Loses?”; Aguirre and Johnson, “Militarizing Youth in Public Education: Observations from a 
Military-Style Charter School.” 
61 CREDO.stanford.edu, “Multiple Choice: Charter School Performance in 16 States,” n.d., 
http://credo.stanford.edu/reports/MULTIPLE_CHOICE_CREDO.pdf. 
62 Amy Stambach and Miriam David, “Feminist Theory and Educational Policy: How Gender 
Has Been ‘Involved’ in Family School Choice Debates,” Signs 30, no. 2 (2005): 1633–58; May, 
“The Charter School Allure: Can Traditional Schools Measure up.” 
63 Saltman, The Edison Schools, 2005. 
64 Stacy Smith, The Democratic Potential of Charter Schools (New York: P. Lang, 2001). 
65 Apple, “Comparing Neo-Liberal Projects and Inequality in Education”; Hankins and Martin, 
“Charter Schools and Urban Regimes in Neoliberal Context: Making Workers and New Spaces 
in Metropolitan Atlanta.”, 528. 
66 Aguirre and Johnson, “Militarizing Youth in Public Education: Observations from a Military-
Style Charter School.” 148. 
67 Mahiri, “From the 3 R’s to the 3 C’s: Corporate Curriculum and Culture in Public Schools.” 
72. 
68 Hankins and Martin, “Charter Schools and Urban Regimes in Neoliberal Context: Making 
Workers and New Spaces in Metropolitan Atlanta.” 530. 
69 Brooke Johnson, “A Few Good Boys,” Men and Masculinities 12, no. 5 (2010): 575–96. 
70 “EdisonLearning.” 
71 Norman Fairclough, Analysing Discourse: Textual Analysis for Social Research (London; 
New York: Routledge, 2003). 
72 Ibid., 206. 
73 Ibid., 207. 
74 Ibid., 208. 
75 Ibid., 204. 
76 Berlant, Cruel Optimism, 2011. 
77 Rich Addicks, “Dr. Martin Luther King Jr.’s Atlanta Neighborhood on the Upswing - Slide 
Show - NYTimes.com,” accessed April 14, 2014, 
http://www.nytimes.com/slideshow/2011/12/01/travel/04SURFACING.html. 
78 “Best of Atlanta 2010 - Cityscape: Best Bet for next Hot ’Hood,” Creative Loafing Atlanta, 
accessed April 14, 2014, http://clatl.com/atlanta/best-bet-for-next-hot-
hood/BestOf?oid=2121601. 
79 Max Blau, “Old Fourth Ward’s Growing Pains,” Creative Loafing Atlanta, accessed April 14, 
2014, http://clatl.com/atlanta/old-fourth-wards-growing-pains/Content?oid=8527991. 
80 “Atlanta BeltLine Overview // Atlanta BeltLine,” accessed April 16, 2014, 
https://beltline.org/about/the-atlanta-beltline-project/atlanta-beltline-overview/. 


   70 

                                                                                                                                                             
81 “Old 4th Ward Business Association - About O4W,” accessed April 14, 2014, 
http://www.o4wba.com/AboutO4W. 
82 “The Intown Academy Charter Petition,” 5. 
83 Ibid. 
84 Ibid., 4. 
85 “Intown Charter Academy,” GreatSchools, accessed March 31, 2014, 
http://www.greatschools.org/georgia/atlanta/6545-Intown-Charter-Academy/. 
86 “Title I - Improving The Academic Achievement Of The Disadvantaged,” Laws, (December 
19, 2005), http://www2.ed.gov/policy/elsec/leg/esea02/pg1.html. 
87 “The Intown Academy Charter Petition,” 5. 
88 “International Baccalaureate,” accessed April 16, 2014, 
http://www.ibo.org/school/search/index.cfm?programmes=&country=US&region=&find_school
s=Find. 
89 “International Baccalaureate,” accessed April 16, 2014, http://www.ibo.org/general/who.cfm. 
90 “The Intown Academy Charter Petition,” 15. 
91 Established by the Treaty of Rome in 1958, the EEC created a common (trans-European) 
market by eliminating trade-barriers between European nations.  TIA's reference to the EEC is 
odd, given the fact that the EEC was reformulated as the European Community (EC) by the 
Maastricht Treaty in 1993 and later subsumed into the European Union (EU).  For further 
information, see: "Treaty establishing European Economic Community" and "Treaty of 
Maastricht." 
92 “Parent-Student Handbook 2012-2013” (The Intown Academy, 2013 2012), 
http://www.intownacademy.org/files/_tKDPh_/bc21591e12b734d13745a49013852ec4/Parent_St
udent_Handbook_2012_2013_FINAL_Sept_16_2012.pdf. 
93 “The Intown Academy Dedicates Peace Garden For International Day Of Peace,” Talk Up 

APS, accessed July 3, 2014, http://talkupaps.wordpress.com/2013/10/01/17292/. 
94 As a technique of gentrification, TIA's progress narrative sutures the "disadvantaged" students 
of the Old Fourth Ward community to the community of gentrifiers represented by the business 
and political figures who appear at the playground-build discussed later in this chapter.  This 
suturing divides the Old Forth Ward community into those marked for progress and those 
marked for disposal.  This simultaneous invocation of community and positioning of subjects as 
"disposable" is an essential technique in the construction of the "slow life"/peonage that I discuss 
in Chapter Three. 
95 Nancy Lesko, Act Your Age!: A Cultural Construction of Adolescence (New York, NY: 
Routledge Falmer, 2001). 
96 “Parent-Student Handbook 2012-2013.” 3. 
97 TIA's partners include Ernst & Young, Alliance Franćaise, Emory University, Atlanta Dream 
Center—MetroKidz, Renaissance Learning Center, Midtown Neighbors Association, Suntrust 
Bank, Hands On Atlanta, Alliance Francaise d'Atlanta, Walton Family Foundation, Georgia 
Department of Education, Atlanta Public Schools, Georgia Charter Schools Association, Georgia 
State University, EdisonLearning, Forth Ward Alliance, Forth Ward Neighbors, Central Atlanta 
Neighbors, Midtown Neighbors Association, Historic District Development Corporation, Ponce 
Park LLC, and Central Atlanta Progress.   


   71 

                                                                                                                                                             
This list of the school's partners indicates TIA's IB-inflected construction of world-citizenship 
via Alliance Franćaise and Alliance Francaise d'Atlanta and its simultaneous assertion of locality 
via the various local businesses and neighborhood associations. 
98 “Quarterly News from The Intown Academy,” accessed April 16, 2014, 
http://myemail.constantcontact.com/Quarterly-News-from-The-Intown-
Academy.html?soid=1102306392688&aid=upSM5HZiOho; “The Intown Academy Is 
Participating in Georgia Gives!,” accessed April 16, 2014, 
https://gagivesday.org/c/GGD/a/intownacademy. 
99 “Intown Academy Start-Up Charter,” accessed April 17, 2014, 
http://archives.gadoe.org/DMGetDocument.aspx/Intown%20Academy%20Charter.pdf?p=6CC6
799F8C1371F65B460C80FF380405E2DDA3108E02966A2AF913EB7021D8CF&Type=D. 
100 Mimi Thi Nguyen, The Gift of Freedom: War, Debt, and Other Refugee Passages (Durham, 
NC: Duke University Press, 2012). 
101 Ibid. 
102 Ibid. 
103 “The Intown Academy Charter Petition.” 19. 
104 Ibid., 18. 
105 “Intown Academy Start-Up Charter.” 
106 “Intown Academy Raises Funds for O4W Playground,” Atlanta INtown Paper, accessed 
March 31, 2014, http://www.atlantaintownpaper.com/2013/03/intown-academy-raises-funds-for-
o4w-playground/. 
107 Marc Richardson, March 11, and 2013 at 01:54 PM, “Eat Well While Helping Intown 
Academy Build a New Playground,” East Atlanta Patch, accessed March 31, 2014, 
http://eastatlanta.patch.com/groups/schools/p/eat-good-while-helping-intown-academy-build-a-
new-playground. 
108 “Atlanta Councilperson Kwanza Hall to Dedicate The Intown Academy Playground and 
Garden -- ATLANTA, April 16, 2013 /PRNewswire/ --,” accessed March 31, 2014, 
http://www.prnewswire.com/news-releases/atlanta-councilperson-kwanza-hall-to-dedicate-the-
intown-academy-playground-and-garden-203263951.html. 
109 “How We Partner | KaBOOM!,” accessed March 31, 2014, 
http://kaboom.org/about_kaboom/supporting_partners/partnerships/how_we_partner. 
110 Cathie Robertson, Safety, Nutrition and Health in Early Education (Cengage Learning, 2012). 
111 “How We Partner | KaBOOM!”. 
112 Saltman, The Edison Schools, 2005. 
113 Davis Guggenheim et al., Waiting for “Superman” (Hollywood, Calif.: Paramount Home 
Entertainment, 2011). 
114 “EdisonLearning,” accessed March 27, 2014, http://edisonlearning.com/. 
115 “Intown Charter Academy.” 
116 “Quick Facts,” The Intown Academy, accessed March 31, 2014, 
http://www.intownacademy.org/pages/The_Intown_Academy/About_Us/ABOUT_US/73811241
47694346036. 
117 “Federal Register, Volume 77 Issue 57 (Friday, March 23, 2012),” accessed March 31, 2014, 
http://www.gpo.gov/fdsys/pkg/FR-2012-03-23/html/2012-6560.htm. 
118 Ibid. 


   72 

                                                                                                                                                             
119 “TIA Weekly Newsletter,” The Intown Academy, March 7, 2014, 
http://www.intownacademy.org/files/_yHJ6j_/eff9f05ef045e2173745a49013852ec4/TIA_WEekl
y_Newsletter_Mar_07_14.doc. 
120 “The Intown Academy | Grant Park Parents Network (GPPN),” accessed March 26, 2014, 
http://www.grantparkparents.org/info/92061. 
121 Nguyen, The Gift of Freedom. 
122 “Intown Academy Builds a Playground!,” accessed April 23, 2014, 
https://mbasic.facebook.com/notes/district2atlanta/intown-academy-builds-a-
playground/454228047988975/?_rdr. 
123 “Atlanta Councilperson Kwanza Hall to Dedicate The Intown Academy Playground and 
Garden -- ATLANTA, April 16, 2013 /PRNewswire/ --”; “The Intown Academy,” Map of Play, 
accessed April 2, 2014, http://mapofplay.kaboom.org/playspaces/5245. 
124 “Partners,” Edline, accessed April 17, 2014, 
http://www.intownacademy.org/pages/The_Intown_Academy/About_Us/ABOUT_US/Partners. 
125 Ibid. 
126 “Become a Community Partner,” KaBOOM!, accessed April 2, 2014, 
http://kaboom.org/build_playground/build_it_kaboom_playground_grant. 
127 Kenneth J Saltman, The Gift of Education: Public Education and Venture Philanthropy (New 
York, NY: Palgrave Macmillan, 2010). 
128 Michael Klonsky, “Power Philanthropy,” in The Gates Foundation and the Future of US 

“Public” Schools, ed. Philip E Kovacs (New York, NY: Routledge, 2011), 21–38. 
129 “There’s a New Playground Intown,” accessed April 23, 2014, http://www.letsplay.com/get-
inspired/playground-projects/there%E2%80%99s-new-playground-intown. 
130 “May | 2012 | Talk Up APS,” accessed April 23, 2014, 
https://talkupaps.wordpress.com/2012/05/. 
131 Ibid. 
132 Kenneth Saltman, “From Carnegie to Gates: The Bill and Melinda Gates Foundation and the 
Venture Philanthropy Agenda for Public Education,” in The Gates Foundation and the Future of 

US “Public” Schools, ed. Philip E Kovacs (New York, NY: Routledge, 2011), 1–20. 
133 “Parent-Student Handbook 2012-2013.” 
134 Ibid. 
135 Edward W. Morris, “‘Tuck in That Shirt!’ Race, Class, Gender, and Discipline in an Urban 
School,” Sociological Perspectives 48, no. 1 (March 1, 2005): 25–48, 
doi:10.1525/sop.2005.48.1.25. 
136 Ibid., 26. 
137“Parent-Student Handbook 2012-2013.” 20. 
138 “Atlanta Public Schools: Student Dress Code,” accessed May 7, 2014, 
https://eboard.eboardsolutions.com/ePolicy/policy.aspx?PC=JCDB&Sch=4004&S=4004&RevN
o=1.41&C=J&Z=P. 
139 “Policies and Regulations / Frequently Asked Questions About APS Policies,” accessed May 
7, 2014, http://www.atlantapublicschools.us/Page/18775#AS5. 
140 Tamar Lewin, “Dress for Success: Public School Uniforms,” The New York Times, September 
25, 1997, sec. U.S., http://www.nytimes.com/1997/09/25/us/dress-for-success-public-school-
uniforms.html. 


   73 

                                                                                                                                                             
141 “Atlanta Public Schools: 2013-2014 Traditional Student Calendar,” accessed May 8, 2014, 
http://www.atlanta.k12.ga.us/cms/lib/GA01000924/Centricity/Domain/38/r02-22-
14__APS%202013-
14%20TRADITIONAL_STUDENT%20CAL_with%20TESTING%20CAL_120913r3.pdf. 
142 “Parent-Student Handbook 2012-2013.” 22. 
143 Benjamin Baez and Susan Talburt, “Governing for Responsibility and With Love: Parents and 
Children Between Home and School,” Educational Theory 58, no. 1 (2008): 25–43. 
144 “Quick Facts.” 
145 “Parent-Student Handbook 2012-2013.” 13. 
146 TIA's documentation makes no mention of parents having the option of enlisting surrogate 
"volunteers," though its website is specific that anyone who wants to volunteer is welcome.  
However, should a non-parental family member such as an aunt/uncle, etc. be willing, able, and 
allowed to provide their labor in lieu of parental labor, this would still be an instance of parental 
responsibilization and precaritization insofar as the parent would be responsible for enlisting and 
guaranteeing the labor of her surrogate. 
147 “TIA Weekly Newsletter.” 
148 “Volunteer Now,” The Intown Academy, accessed April 23, 2014, 
http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_TO_GIVE
/Volunteer_Now. 
149 Saltman, The Edison Schools, 2005. 
150 “Parent-Student Handbook 2012-2013.” 17. 
151 “Annual Fund Campaign,” The Intown Academy, accessed May 8, 2014, 
http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_TO_GIVE
/7381124146278157876. 
152 Lauren Gail Berlant, Cruel Optimism (Durham, NC: Duke University Press, 2011). 
153 “Giving Made Easy,” The Intown Academy, accessed May 8, 2014, 
http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_TO_GIVE
/Giving_Made_Easy. 
154 “Target�: REDcard�: Take Charge of Education,” accessed May 9, 2014, https://www-
secure.target.com/redcard/tcoe/home?catalogId=10051&langId=-
1&storeId=10151&krypto=cQcHDksCxhgmutHxyjlq48%2BIHqzAFPvRjj%2BCK5QVyor4h0n
Gk1rMzYuRJJKChjT8LUqnEiXjccfX%0AJRWy3V0ESQ%3D%3D&ddkey=http:redcard/tcoe/
home; “Target�: REDcard,” accessed May 9, 2014, http://www.target.com/redcard/main. 
155 “Box Tops For Education,” accessed May 9, 2014, 
http://www.boxtops4education.com/homepageinterstitial. 
156 Andy Bellatti, “Box Tops Help Big Food’s Bottom Line,” Civil Eats, accessed May 8, 2014, 
http://civileats.com/2014/01/23/box-tops-help-big-foods-bottom-line/. 
157 “Annual Fund Campaign.” 
158 “Charity: Definition of Charity in Oxford Dictionary (American English) (US),” accessed 
May 8, 2014, 
http://www.oxforddictionaries.com/us/definition/american_english/charity?q=charity. 
159 “Parent-Student Handbook 2012-2013.” 1. 
160 Michel Foucault, “The Abnormals,” in Ethics: Subjectivity and Truth (New Press, 1997). 
161 “Parent-Student Handbook 2012-2013.” 14. 
162 Baez and Talburt, “GOVERNING FOR RESPONSIBILITY AND WITH LOVE.” 27. 


   74 

                                                                                                                                                             
 
163 Robinson, “Out-of-State Corporate Interests Fund Charter School Amendment Push.” 
164 Klonsky, “Power Philanthropy,” 2011. 
165 Ibid. 
166 Rachel Monahan, “Joel Klein Tight with Charter School Lobbyists, Emails Shows - NY Daily 
News,” accessed June 5, 2014, http://www.nydailynews.com/new-york/joel-klein-tight-charter-
school-lobbyists-emails-shows-article-1.1076974. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


   75 

                                                                                                                                                             
REFERENCES 

 
Addicks, Rich. “Dr. Martin Luther King Jr.’s Atlanta Neighborhood on the Upswing - Slide 

Show - NYTimes.com.” Accessed April 14, 2014. 
http://www.nytimes.com/slideshow/2011/12/01/travel/04SURFACING.html. 

Agamben, Giorgio. Democracy in What State? Translated by William McCuaig. New York, NY: 
Columbia University Press, 2011. http://site.ebrary.com/id/10440286. 

Aguirre, A., and B. Johnson. “Militarizing Youth in Public Education: Observations from a 
Military-Style Charter School.” SOCIAL JUSTICE -SAN FRANCISCO- 32, no. 3 (2005): 
148–62. 

“AJC Investigation: Cheating on Student Achievement Tests.” Accessed February 10, 2014. 
http://www.ajc.com/s/news/school-test-scores/. 

Andy Bellatti. “Box Tops Help Big Food’s Bottom Line.” Civil Eats. Accessed May 8, 2014. 
http://civileats.com/2014/01/23/box-tops-help-big-foods-bottom-line/. 

“Annual Fund Campaign.” The Intown Academy. Accessed May 8, 2014. 
http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_T
O_GIVE/7381124146278157876. 

Apple, Michael. “Comparing Neo-Liberal Projects and Inequality in Education.” Comparative 

Education 37, no. 4 (2001): 409–23. 
Arce, J., D. Luna, A. Borjian, and M. Conrad. “No Child Left Behind: Who Wins, Who Loses?” 

SOCIAL JUSTICE -SAN FRANCISCO- 32, no. 3 (2005): 56–71. 
“Atlanta BeltLine Overview // Atlanta BeltLine.” Accessed April 16, 2014. 

https://beltline.org/about/the-atlanta-beltline-project/atlanta-beltline-overview/. 
“Atlanta Councilperson Kwanza Hall to Dedicate The Intown Academy Playground and Garden 

-- ATLANTA, April 16, 2013 /PRNewswire/ --.” Accessed March 31, 2014. 
http://www.prnewswire.com/news-releases/atlanta-councilperson-kwanza-hall-to-
dedicate-the-intown-academy-playground-and-garden-203263951.html. 

“Atlanta Public Schools: 2013-2014 Traditional Student Calendar.” Accessed May 8, 2014. 
http://www.atlanta.k12.ga.us/cms/lib/GA01000924/Centricity/Domain/38/r02-22-
14__APS%202013-
14%20TRADITIONAL_STUDENT%20CAL_with%20TESTING%20CAL_120913r3.p
df. 

“Atlanta Public Schools: Student Dress Code.” Accessed May 7, 2014. 
https://eboard.eboardsolutions.com/ePolicy/policy.aspx?PC=JCDB&Sch=4004&S=4004
&RevNo=1.41&C=J&Z=P. 

Baez, Benjamin, and Susan Talburt. “Governing for Responsibility and With Love: Parents and 
Children Between Home and School.” Educational Theory 58, no. 1 (2008): 25–43. 

“Become a Community Partner.” KaBOOM! Accessed April 2, 2014. 
http://kaboom.org/build_playground/build_it_kaboom_playground_grant. 

Berlant, Lauren Gail. Cruel Optimism. Durham: Duke University Press, 2011. 
———. Cruel Optimism. Durham, NC: Duke University Press, 2011. 
“Best of Atlanta 2010 - Cityscape: Best Bet for next Hot ’Hood.” Creative Loafing Atlanta. 

Accessed April 14, 2014. http://clatl.com/atlanta/best-bet-for-next-hot-
hood/BestOf?oid=2121601. 


   76 

                                                                                                                                                             
Blau, Max. “Old Fourth Ward’s Growing Pains.” Creative Loafing Atlanta. Accessed April 14, 

2014. http://clatl.com/atlanta/old-fourth-wards-growing-pains/Content?oid=8527991. 
“Box Tops For Education.” Accessed May 9, 2014. 

http://www.boxtops4education.com/homepageinterstitial. 
Bulkley, Katrina., Jennifer. Fisler, and Consortium for Policy Research in Education. A Decade 

of Charter Schools�: From Theory to Practice. Philadelphia, PA: Graduate School of 
Education, University of Pennsylvania, 2002. 

Buras, Kristen L. “Race, Charter Schools, and Conscious Capitalism: On the Spatial Politics of 
Whiteness as Property (and the Unconscionable Assault on Black New Orleans).” 
Harvard Educational Review 81, no. 2 (2011): 296–331. 

“Charity: Definition of Charity in Oxford Dictionary (American English) (US).” Accessed May 
8, 2014. 
http://www.oxforddictionaries.com/us/definition/american_english/charity?q=charity. 

“Charter School Law Declared Unconstitutional.” 11alive.com. Accessed January 31, 2014. 
http://www.11alive.com/news/article/191126/3/charter-school-law-declared-
unconstitutional. 

Chubb, John E., and Terry M. Moe. Politics, Markets, and America’s Schools. Brookings 
Institution Press, 1990. 

Cooper, Melinda. Life as Surplus: Biotechnology and Capitalism in the Neoliberal Era. Seattle: 
University of Washington Press, 2008. 

CREDO.stanford.edu. “Multiple Choice: Charter School Performance in 16 States,” n.d. 
http://credo.stanford.edu/reports/MULTIPLE_CHOICE_CREDO.pdf. 

Davis, Lennard J. “The Rule of Normalcy: Politics and Disability in the USA (United States of 
Ability).” Edited by Melinda Jones and Lee Ann Basser Marks. Disability, Divers-Ability 

and Legal Change, 1999. 
Diane Ravitch, and Amy Goodman. Leading Education Scholar Diane Ravitch: No Child Left 

Behind Has Left US Schools with Legacy of “Institutionalized Fraud.” Accessed 
December 2, 2012. http://www.democracynow.org/2010/3/5/protests. 

Donzelot, Jacques. The Policing of Families. Translated by Robert Hurley. New York, NY: 
Pantheon Books, 1979. 

Dudley-Marling, Curt, and Diana Baker. “The Effects of Market-Based School Reforms on 
Students with Disabilities.” Disability Studies Quarterly 32, no. 2 (September 4, 2012). 
http://dsq-sds.org/article/view/3187. 

“EdisonLearning.” Accessed January 31, 2014. http://edisonlearning.com/. 
“EdisonLearning.” Accessed March 27, 2014. http://edisonlearning.com/. 
“EdisonLearning, Inc.” Answers.com. Accessed February 10, 2014. 

http://www.answers.com/topic/edison-schools-inc. 
Ellison, Scott. “It’s in the Name: A Synthetic Inquiry of the Knowledge Is Power Program 

[KIPP].” Educational Studies: Journal of the American Educational Studies Association 
48, no. 6 (2012): 550–75. 

Fairclough, Norman. Analysing Discourse: Textual Analysis for Social Research. London; New 
York: Routledge, 2003. 

“FAQ | Georgia Charter Schools Association.” Accessed January 31, 2014. 
http://www.gacharters.org/newsroom/faq/#_. 


   77 

                                                                                                                                                             
“Federal Register, Volume 77 Issue 57 (Friday, March 23, 2012).” Accessed March 31, 2014. 

http://www.gpo.gov/fdsys/pkg/FR-2012-03-23/html/2012-6560.htm. 
Foucault, Michel. “The Abnormals.” In Ethics: Subjectivity and Truth. New Press, 1997. 
———. The History of Sexuality, Vol. 1: An Introduction. Translated by Robert Hurley. Fifth or 

Later Edition. Vintage, 1990. 
Foucault, Michel, Mauro Bertani, Alessandro Fontana, and David Macey. “Society Must Be 

Defended”: Lectures at the Collège de France, 1975-76. New York: Picador, 2003. 
Foucault, Michel, Michel Senellart, and Collège de France. The Birth of Biopolitics: Lectures at 

the Collège de France, 1978-1979. New York: Picador, 2010. 
Friedman, Milton. “Public Schools: Make Them Private.” Education Economics 5, no. 3 (1997): 

341–44. 
“Giving Made Easy.” The Intown Academy. Accessed May 8, 2014. 

http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_T
O_GIVE/Giving_Made_Easy. 

Guggenheim, Davis, Billy Kimball, Lesley Chilcott, Bill Strickland, Geoffrey Canada, Michelle 
Rhee, Randi Weingarten, et al. Waiting for “Superman.” Hollywood, Calif.: Paramount 
Home Entertainment, 2011. 

Hankins, Katherine B., and Deborah G. Martin. “Charter Schools and Urban Regimes in 
Neoliberal Context: Making Workers and New Spaces in Metropolitan Atlanta.” 
International Journal of Urban and Regional Research 30, no. 3 (2006): 528–47. 

“How We Partner | KaBOOM!” Accessed March 31, 2014. 
http://kaboom.org/about_kaboom/supporting_partners/partnerships/how_we_partner. 

“International Baccalaureate.” Accessed April 16, 2014. 
http://www.ibo.org/school/search/index.cfm?programmes=&country=US&region=&find
_schools=Find. 

“International Baccalaureate.” Accessed April 16, 2014. http://www.ibo.org/general/who.cfm. 
“Intown Academy Builds a Playground!” Accessed April 23, 2014. 

https://mbasic.facebook.com/notes/district2atlanta/intown-academy-builds-a-
playground/454228047988975/?_rdr. 

“Intown Academy Raises Funds for O4W Playground.” Atlanta INtown Paper. Accessed March 
31, 2014. http://www.atlantaintownpaper.com/2013/03/intown-academy-raises-funds-for-
o4w-playground/. 

“Intown Academy Start-Up Charter.” Accessed April 17, 2014. 
http://archives.gadoe.org/DMGetDocument.aspx/Intown%20Academy%20Charter.pdf?p
=6CC6799F8C1371F65B460C80FF380405E2DDA3108E02966A2AF913EB7021D8CF
&Type=D. 

“Intown Charter Academy.” GreatSchools. Accessed March 31, 2014. 
http://www.greatschools.org/georgia/atlanta/6545-Intown-Charter-Academy/. 

Johnson, Brooke. “A Few Good Boys.” Men and Masculinities 12, no. 5 (2010): 575–96. 
Klein, Naomi. The Shock Doctrine: The Rise of Disaster Capitalism. 1st ed. New York: Picador, 

2008. 
Klonsky, Michael. “Power Philanthropy.” In The Gates Foundation and the Future of US 

“Public” Schools, edited by Philip E Kovacs, 21–38. New York: Routledge, 2011. 
———. “Power Philanthropy.” In The Gates Foundation and the Future of US “Public” 

Schools, edited by Philip E Kovacs, 21–38. New York, NY: Routledge, 2011. 


   78 

                                                                                                                                                             
Kovacs, Philip E, ed. The Gates Foundation and the Future of US “Public” Schools. New York: 

Routledge, 2011. 
Lesko, Nancy. Act Your Age!: A Cultural Construction of Adolescence. New York, NY: 

Routledge Falmer, 2001. 
Lewin, Tamar. “Dress for Success: Public School Uniforms.” The New York Times, September 

25, 1997, sec. U.S. http://www.nytimes.com/1997/09/25/us/dress-for-success-public-
school-uniforms.html. 

Mahiri, Jabari. “From the 3 R’s to the 3 C’s: Corporate Curriculum and Culture in Public 
Schools.” Social Justice�: A Journal of Crime, Conflict & World Order. 32, no. 3 
(2005): 72. 

“May | 2012 | Talk Up APS.” Accessed April 23, 2014. 
https://talkupaps.wordpress.com/2012/05/. 

May, J. “The Charter School Allure: Can Traditional Schools Measure up.” Sage Urban Studies 

Abstracts. 35, no. 3 (2007): 19. 
Morris, Edward W. “‘Tuck in That Shirt!’ Race, Class, Gender, and Discipline in an Urban 

School.” Sociological Perspectives 48, no. 1 (March 1, 2005): 25–48. 
doi:10.1525/sop.2005.48.1.25. 

“National Defense Education Act.” Www.princeton.edu. Accessed February 10, 2014. 
https://www.princeton.edu/~achaney/tmve/wiki100k/docs/National_Defense_Education_
Act.html. 

Nguyen, Mimi Thi. The Gift of Freedom: War, Debt, and Other Refugee Passages. Durham, NC: 
Duke University Press, 2012. 

Ogden, Stormy. “Pomo Woman, Ex-Prisoner, Speaks Out.” In Color of Violence�: The Incite! 

Anthology, edited by Incite! Women of Color Against Violence, 164–69. Cambridge, 
Mass.: South End Press, 2006. 

“Old 4th Ward Business Association - About O4W.” Accessed April 14, 2014. 
http://www.o4wba.com/AboutO4W. 

“Out-of-State Donors Funding Ga. Charter-School Push.” The Augusta Chronicle. Accessed 
December 2, 2012. http://chronicle.augusta.com/news/education/2012-08-31/out-state-
donors-funding-ga-charter-school-push. 

“Parent-Student Handbook 2012-2013.” The Intown Academy, 2013 2012. 
http://www.intownacademy.org/files/_tKDPh_/bc21591e12b734d13745a49013852ec4/P
arent_Student_Handbook_2012_2013_FINAL_Sept_16_2012.pdf. 

“Partners.” Edline. Accessed April 17, 2014. 
http://www.intownacademy.org/pages/The_Intown_Academy/About_Us/ABOUT_US/Pa
rtners. 

Pierce, Clayton. Education in the Age of Biocapitalism: Optimizing Educational Life for a Flat 

World. New York, NY: Palgrave Macmillan, 2013. 
“Policies and Regulations / Frequently Asked Questions About APS Policies.” Accessed May 7, 

2014. http://www.atlantapublicschools.us/Page/18775#AS5. 
Prann, Elizabeth. “Georgia Charter School Decision Could Set National Precedent.” 

Text.Article. FoxNews.com, March 11, 2012. 
http://www.foxnews.com/politics/2012/03/11/georgia-charter-school-decision-could-set-
national-precedent/. 


   79 

                                                                                                                                                             
“Quarterly News from The Intown Academy.” Accessed April 16, 2014. 

http://myemail.constantcontact.com/Quarterly-News-from-The-Intown-
Academy.html?soid=1102306392688&aid=upSM5HZiOho. 

“Quick Facts.” The Intown Academy. Accessed March 31, 2014. 
http://www.intownacademy.org/pages/The_Intown_Academy/About_Us/ABOUT_US/73
81124147694346036. 

Ravitch, Diane. The Death and Life of the Great American School System: How Testing and 

Choice Are Undermining Education. New York: Basic Books, 2011. 
Rich, Motoko. “Georgia Approves Charter School Measure; Washington State Still Counting.” 

The New York Times, November 7, 2012, sec. U.S. / Politics. 
http://www.nytimes.com/2012/11/08/us/politics/georgia-approves-charter-school-
measure-washington-state-still-counting.html. 

Richardson, Marc, March 11, and 2013 at 01:54 PM. “Eat Well While Helping Intown Academy 
Build a New Playground.” East Atlanta Patch. Accessed March 31, 2014. 
http://eastatlanta.patch.com/groups/schools/p/eat-good-while-helping-intown-academy-
build-a-new-playground. 

Robertson, Cathie. Safety, Nutrition and Health in Early Education. Cengage Learning, 2012. 
Robinson, Marko. “Out-of-State Corporate Interests Fund Charter School Amendment Push.” 

Accessed June 5, 2014. 
http://www.atlantaprogressivenews.com/interspire/news/2012/11/05/out-of-state-
corporate-interests-fund-charter-school-amendment-push.html. 

Saltman, Kenneth. “From Carnegie to Gates: The Bill and Melinda Gates Foundation and the 
Venture Philanthropy Agenda for Public Education.” In The Gates Foundation and the 

Future of US “Public” Schools, edited by Philip E Kovacs, 1–20. New York, NY: 
Routledge, 2011. 

Saltman, Kenneth J. “From Carnegie to Gates: The Bill and Melinda Gates Foundation and the 
Venture Philanthropy Agenda for Public Education.” In The Gates Foundation and the 

Future of US “Public” Schools, edited by Philip E Kovacs, 1–20. New York: Routledge, 
2011. 

———. The Edison Schools: Corporate Schooling and the Assault on Public Education. New 
York, NY: Routledge, 2005. 

———. The Edison Schools: Corporate Schooling and the Assault on Public Education. New 
York: Routledge, 2005. 

———. The Gift of Education: Public Education and Venture Philanthropy. New York: 
Palgrave Macmillan, 2010. 

———. The Gift of Education: Public Education and Venture Philanthropy. New York, NY: 
Palgrave Macmillan, 2010. 

Sawhill, I. V., and S. L. Smith. “Voucher for Elementary and Secondary Education.” In 
Vouchers and the Provision of Public Services, edited by C. Eugene Steuerle, Van Doorn 
Ooms, George Peterson, and Robert D. Reischauer, 251–92. Brookings Inst Pr, 2000. 

Smith, Andrea. “Heteropatriarchy and the Three Pillars of White Supremacy: Rethinking 
Women of Color Organizing.” In Color of Violence�: The Incite! Anthology, edited by 
Incite! Women of Color Against Violence, 66–73. Cambridge, Mass.: South End Press, 
2006. 

Smith, Stacy. The Democratic Potential of Charter Schools. New York: P. Lang, 2001. 


   80 

                                                                                                                                                             
Stambach, Amy, and Miriam David. “Feminist Theory and Educational Policy: How Gender Has 

Been ‘Involved’ in Family School Choice Debates.” Signs 30, no. 2 (2005): 1633–58. 
“Target�: REDcard.” Accessed May 9, 2014. http://www.target.com/redcard/main. 
“Target�: REDcard�: Take Charge of Education.” Accessed May 9, 2014. https://www-

secure.target.com/redcard/tcoe/home?catalogId=10051&langId=-
1&storeId=10151&krypto=cQcHDksCxhgmutHxyjlq48%2BIHqzAFPvRjj%2BCK5QVy
or4h0nGk1rMzYuRJJKChjT8LUqnEiXjccfX%0AJRWy3V0ESQ%3D%3D&ddkey=http
:redcard/tcoe/home. 

“The Intown Academy.” Map of Play. Accessed April 2, 2014. 
http://mapofplay.kaboom.org/playspaces/5245. 

“The Intown Academy | Grant Park Parents Network (GPPN).” Accessed March 26, 2014. 
http://www.grantparkparents.org/info/92061. 

“The Intown Academy Charter Petition,” October 20, 2009. 
http://www.intownacademy.org/files/_aOAny_/fc4ab288c7ed75c03745a49013852ec4/TI
ACharter.pdf. 

“The Intown Academy Dedicates Peace Garden For International Day Of Peace.” Talk Up APS. 
Accessed July 3, 2014. http://talkupaps.wordpress.com/2013/10/01/17292/. 

“The Intown Academy Is Participating in Georgia Gives!” Accessed April 16, 2014. 
https://gagivesday.org/c/GGD/a/intownacademy. 

“There’s a New Playground Intown.” Accessed April 23, 2014. http://www.letsplay.com/get-
inspired/playground-projects/there%E2%80%99s-new-playground-intown. 

“TIA Weekly Newsletter.” The Intown Academy, March 7, 2014. 
http://www.intownacademy.org/files/_yHJ6j_/eff9f05ef045e2173745a49013852ec4/TIA
_WEekly_Newsletter_Mar_07_14.doc. 

“Title I - Improving The Academic Achievement Of The Disadvantaged.” Laws, December 19, 
2005. http://www2.ed.gov/policy/elsec/leg/esea02/pg1.html. 

“Volunteer Now.” The Intown Academy. Accessed April 23, 2014. 
http://www.intownacademy.org/pages/The_Intown_Academy/Ways_to_Give/WAYS_T
O_GIVE/Volunteer_Now. 

“Waging War over Public Education and Youth Services: Challenging Corporate Control of Our 
Schools and Communities - Introduction and Overview - Editors.” Social Justice�: A 

Journal of Crime, Conflict & World Order. 32, no. 3 (2005): 1. 
Wells, Amy Stuart, Julie Slayton, and Janelle Scott. “Defining Democracy in the Neoliberal Age: 

Charter School Reform and Educational Consumption.” American Educational Research 

Journal 39, no. 2 (2002): 337–61. 
 
 
 
 
 
 
 
 
 

 


   81 

                                                                                                                                                             
APPENDICES 

 

Appendix A 

 

FAMILY CONTRACT  
The Intown Academy will provide a learning environment for all students that demands high educational standards 
and high levels of parent/guardian involvement and responsibility.  
As a parent/guardian, I, (parent/guardian name) _______________________________, am the person most 
responsible for my child’s education. I will be a partner with The Intown Academy and my child in promoting his or 
her academic achievement and character development. I understand that for my child to attend this school, I must 
meet the responsibilities listed below. I know that there are other public school options in this attendance zone, and I 
have decided that a high level of parental involvement meets the needs of my family.  
Parent / Guardian Responsibilities  
1. I will abide by the uniform policy, thereby ensuring my child is dressed in the required Intown Academy Uniform 
every day that he/she attends school.  

2. I will donate at least 5 hours per marking period (two parent families) or 2.5 hours per marking period (single 
parent families) of volunteer service to the school each school year.  

3. I will participate in at least one fundraising event during the year.  

4. I will know and reinforce school rules.  

5. I will attend all required parent-teacher conferences; at minimum, I will participate in 2 planning meetings for my 
child’s Individual Learning Plan per school year.  

6. I will have my child at school, ready to learn each day by 7:30 am and I will follow all policies as outlined in the 
Atlanta Public Schools’ Attendance Protocol  

7. I will help my child learn by checking for home enrichment assignments throughout the week and by making sure 
there is a quiet area in my home for him or her to do their assignments.  

8. I will read to or make sure that my child reads for a minimum of 20 minutes per day, 4 days per week.  

9. I will review and immediately answer any messages that I get from my child’s teacher. I will review, sign and 
return my child’s courier each week as necessary.  

10. I will report any illness or absence to the school and keep my child home if he or she is ill.  

11. I will immediately inform the school as to any change in my child’s transportation. I understand that this is 
necessary for the safety of my child.  

12. I will let the school administration and teacher know of any change in address, phone number, or family 

status for my child within 7 days. I will inform the school administration immediately if our family moves 

outside the Atlanta Public Schools attendance zone.  

13. I will meet all my financial obligations to the school (i.e. after-school fees, library fines, etc.) within the current 
school year. I understand that I may make arrangements for a payment plan and that it is my responsibility to contact 
the Principal or Bookkeeper to make arrangements if necessary. (I understand that if I have outstanding debts to the 

school, I will not receive Report Cards or be able to have my child’s records transferred to another school.)  
 
Parent/Guardian Rights  
1. My child will learn in a safe and healthy environment.  

2. My child’s teacher will communicate with me regularly about my child’s progress.  

3. I will receive written goals, plans, curriculum, and behavioral standards for my child’s classroom at the beginning 
of the school year.  

4. I will have access to the Governing Board meeting agendas, meetings, and minutes.  

5. I may serve on a committee or subcommittee of the Governing Board or in the Parent Teacher Organization (PTA 
or PTO).  

6. I may give input on curriculum, leadership, and other decisions about the school.  

7. I may give staff feedback about the strengths and weaknesses of the school’s program. This feedback includes 
filling out a survey at the end of the school year.  

13  
 


   82 

                                                                                                                                                             
How The Intown Academy will be my partner  
1. The Intown Academy will be flexible in setting up parent-teacher conferences so I can attend.  

2. The Intown Academy will hold family meetings at different times to meet different family schedules.  

3. The Intown Academy will offer me many kinds of volunteer opportunities to best link the talents and interests of 
my family with the needs of the school.  

4. The Intown Academy will provide the schedule of school events and meetings in ample time for me to attend 
them.  

5. The Intown Academy administration and staff will be available to meet if a family situation comes up that keeps 
me from meeting my obligations.  
 
Statement of Understanding and Agreement  
I, ______________________________, understand that I must agree to all terms of this Family Contract in order to 
enroll my child at The Intown Academy. I understand that it is my responsibility to sign and return this original 

contract to the Registration Representative or the School Administration. I understand that if I do not live up to the 
terms of this contract, my child may not be able to return to The Intown Academy.  
Please check one:  
____Two Parent/Guardian (5 volunteer hours per grading period)  
____Single Parent/Guardian (2.5 volunteer hours per grading period)  
I agree to all terms of this contract (if two parent/guardian family-both must sign),  
Parent or Guardian #1  
PRINT Parent/Guardian Name Relationship to Student  
Parent/Guardian Signature Date  

Parent or Guardian #2  
PRINT Parent/Guardian Name Relationship to Student  
Parent/Guardian Signature Date  

For The Intown Academy Use  
___________________________________________________ ______________________________________________ ___________________  
Print Registration Representative Representative Signature Date  

A copy of this contract will be available upon request from the parent or guardian 

 

 

 

 

 

 

 

 

 

 

 

 

 


   83 

                                                                                                                                                             
APPENDIX B 

STUDENT CONTRACT  

The Intown Academy will provide a learning environment for all students that demands high educational 
standards and high levels of parent/guardian involvement and responsibility.  
As a student, I am the person most responsible for myself and my own education. I will be a partner with 
The Intown Academy. I understand that to attend this school, I must meet the responsibilities listed below.  
Student Responsibilities  
1. I will abide by the uniform policy, thereby dressing in the required Intown Academy Uniform every day 
that I am in attendance. I know that I will be dismissed from school should I come to school in anything 
other than the uniform.  

2. I will participate in the required number of community service hours applicable for my grade level.  

3. I will know and reinforce school rules.  

4. I will arrive at school, be in my seat, and ready to learn each day by 7:30 am.  

5. I will follow all policies as outlined in the Atlanta Public Schools’ Attendance Protocol.  

6. I will complete all homework and home enrichment assignments throughout the week; making sure 
there is a quiet area for me to do my assignments.  

7. I will read (or have my parents read to me) for a minimum of 20 minutes per day, 4 days per week.  

8. I will deliver all notes/messages/delinquency notices/graded tests/graded homework/invoices from my 
teacher to my parents/guardians and return signed documents as required.  
 
Statement of Understanding and Agreement  
I, , understand that I must agree to all terms of this Student Contract in order to remain enrolled at The 
Intown Academy. I understand that it is my responsibility to sign and return this original contract to the 
Registration Representative or the School Administration. I understand that if I do not live up to the terms 
of this contract, I may not be able to return to The Intown Academy.  
I agree to all terms of this contract  
___________________________________________________ ______________________________________________ ___________________  
Print Student Name Student Signature Date  

For The Intown Academy Use  
___________________________________________________ ______________________________________________ ___________________  
Print Registration Representative Representative Signature Date  

A copy of this contract will be available to the parent/guardian upon request. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


   84 

                                                                                                                                                             
 
 
 
 
 
 
 
 
 
 
 


