

Neighborhood Charter School of Harlem

**Prospectus for a Public Charter School
Neighborhood Charter School of Harlem**

Submitted to:
The New York State Department of Education
August 16, 2010

I. EXECUTIVE SUMMARY

Mission

The Neighborhood Charter School of Harlem's mission is to provide Harlem children with new educational opportunities through a rigorous, comprehensive K-8 program that cultivates the intellectual, social and emotional development of each child. Our students, who will include high functioning children with autism spectrum disorders, will become independent learners and critical thinkers, will acquire the academic skills that they need to succeed in college preparatory high schools and will exhibit the social and emotional skills that will allow them to reach their full potential.

Key design elements

Program design

The educational program of the Neighborhood Charter School of Harlem (NCSH or the school) will be fully aligned with New York State (NYS) standards and will balance explicit skills-instruction with curricula and strategies that encourage students to be independent learners and critical thinkers. We will emphasize literacy skills by dedicating at least 120 minutes a day to teaching reading and writing, including explicitly teaching phonics and comprehension strategies and building fluency through extensive practice. Our math program will be designed to give our students conceptual understanding, rigorous skills practice and knowledge of real-world applicability. Our social studies, science, music and art curricula will be rich in content, giving our students the foundation in basic subject-area and cultural knowledge they need to be effective learners later in their academic careers. Technology will be used to support learning throughout the curriculum.

The program for students with autism spectrum disorders (ASD) is modeled on the successful ASD Nest program (ASD Nest) which currently operates in 14 public elementary schools in New York City (NYC). The program will serve high functioning children with ASD (ASD students) in small inclusive classrooms along with their typical peers. Two of the three classes in each grade will be ASD classrooms. Each of these classrooms will have 12 students in kindergarten and 16 students beginning in the first grade with four ASD students in each, rising to five ASD students in third grade. Each ASD classroom will have a general education and a special education teacher. The third class in each grade will be a general education or collaborative team teaching (CTT) class, depending on the needs of our admitted students.

Core approaches and practices – educational program

The core approaches and practices that will be central to our educational program are based on our research and observations of high performing charter schools and include the following fundamental components:

- An orderly school environment that allows students to concentrate on learning;
- A school culture that emphasizes academic excellence and focuses staff and students on learning;
- A longer school day and year, providing more time for learning;
- Extended time devoted to literacy and math;
- A data-driven instructional model based on frequent assessment;
- A Response to Intervention (RTI) program for struggling students;
- Curricula and instructional methods that foster higher-order and critical thinking;
- Instructional methods that have been shown to increase student achievement;
- Two teachers in every classroom to facilitate differentiated instruction;
- Partnership with students' families;
- On-going intensive professional development.

In addition to these practices, many of which we will share with existing high performing charter schools in NYC, NCSH will offer a unique program of explicit instruction in academic and social problem-solving, social cognition and self-regulation skills to all of its students. ASD students will receive this instruction in the Social Development Intervention classes that are part of the ASD program. The program for all other students will address difficulties that many students, especially low-income students,

encounter and which have been shown to impede academic achievement. It will build on and draw from the strategies used to address similar (but more severe) deficits that are characteristic of ASD.

Core approaches and practices – ASD program

The core approaches and practices of the ASD program will be modeled on those used in the ASD Nest program but will be modified as necessary to address the needs of our admitted students and will be developed and improved over time.

- Specialized training for general and special education teachers working with ASD students. All of these teachers will take two specialized classes at Hunter College in autism specific strategies during the summer before school starts unless they are already skilled in these strategies. They will take an additional class in social development intervention during the school year;
- Classroom environmental modification to address sensory problems and reduce distractions;
- Instruction that uses research-based individualized behavior supports, to prevent, replace and respond to behaviors interfering with learning and to develop students' self-regulation skills;
- Specialized Social Development Intervention (SDI) instruction.

Core approaches and practices – students with disabilities and ELLs

NCSH's educational program is designed to meet the needs of all students, including students with disabilities, through extended time for literacy and math instruction, frequent formative assessments, the use of data to modify instruction and an emphasis on differentiation and small group instruction as well as our specialized program of instruction in problem-solving, social cognition and self-regulation. We will serve all students with disabilities in inclusive classrooms and they will have access to the same curriculum as all other students and will take the same tests and assessments unless exempted in their IEPs. Instruction will be differentiated as necessary. The two classrooms in each grade that serve ASD students will be CTT classrooms with a fully certified special education teacher as well as a general education teacher. If the needs of our admitted students require, the third class will also be staffed with a certified special education teacher as well as a general education teacher. NCSH will employ a full-time Director of Special Education who will be a member of the Leadership Team of the school and will lead the program for students with disabilities. English language learners will be brought to proficiency in English as quickly as possible using an immersion model. All instruction will be in English. However, teachers will be trained in strategies to meet the needs of ELL students and will use differentiated instruction to ensure that students are able to comprehend content. ELL students will have access to the same curriculum as all other students and will take the same tests and assessments.

Capacity of the founding group

Members of the planning team have extensive experience in the challenges of starting and overseeing a charter school and the best practices of high performing charter schools. Two members of the planning team served on the founding board of a charter school that is now one of the highest performing charter elementary schools in NYC. The founding group includes two lawyers whose expertise includes special education law and practice and non-profit and charter school governance. The team also includes experts in education, finance, community development and real estate. Members of the team have knowledge of and broad relationships in the Harlem community, experience of the challenges of finding appropriate public school settings for ASD students, entrepreneurial skills and fund-raising skills. All of the members of the planning group are deeply committed to the success of NCSH and its key members are able and willing to devote significant time to ensure that success. Our advisors are experts in diagnosing autism spectrum disorders and creating educational programs for students with autism spectrum disorders. NCSH receives external expert support from the New York Charter School Association's new school incubator (NYCSA). NYCSA provides expert support in compliance and best practices and links currently open schools with opening ones as well as providing access to expert consultants in governance, finance, operations, instruction, assessment and compliance. This support will help NCSH avoid many of the common startup pitfalls and benefit from the experiences of other schools and experts that have successfully navigated startup.

II. A. STUDENT ENROLLMENT

Anticipated Enrollment Table

Kindergarten	49	49	49	49	49
1st	57	57	57	57	57
2nd		57	57	57	57
3rd			56	56	56
4th				52	52
5th					52
6th					
7th					
8th					

We have assumed 7% attrition of non-ASD students. NCSH will replace students lost through attrition through the second grade but will not add students in grades three and four, except for an additional ASD student in each third grade class. We will add additional students to replace students lost through attrition in grade five. We have assumed that there will be no attrition of ASD students based on the experience of the ASD Nest program. We intend to replace any ASD student lost through attrition with another ASD student but may decide not to do so.

II. B. TARGET POPULATIONS

A. Students with Disabilities

Demonstrate understanding of the target population

Total number of students with disabilities

The Charter School Comparability Data provided by the New York State Education Department (NYSED) does not include data for the percentage of students with disabilities in Community School District (CSD) 5. However, an analysis of the School Demographic data on the website of the New York City Department of Education (DOE) shows that 13.5% of students in CSD 5 are students with disabilities. This includes students in all settings, including self-contained classrooms.

Students with autism spectrum disorders

NCSH will specifically target high-functioning students with ASD. NCSH requested specific data about the number of students with a diagnosis of ASD in CSD 5 from the Superintendent of the DOE District 75, which serves students with disabilities, but she was unable to provide it. NCSH has used the prevalence data from a recent Center for Disease Control study¹ (the CDC Study) and an additional study of the prevalence of autism in five counties in metropolitan Atlanta² to estimate that approximately 200 children in greater Harlem (CSDs 4 and 5) are likely to have ASD and be sufficiently high functioning that they can access a general education curriculum. We have included both CSDs in our calculation because the extensive outreach and identification program, described in this Section will include working directly with several organizations serving pre-school children that have a presence in CSD 4 and other low-income neighborhoods. NCSH will give preference to students living in CSD 5, as required by law, but expects that its specialized program will attract students from other neighboring CSDs.

Present a plan for attracting, serving, and retaining such students in numbers that are comparable to or greater than the existing school district.

Attracting ASD students

NCSH has developed a detailed outreach plan to identify and attract ASD students, some of whom may not have been previously identified as being on the autism spectrum. NCSH will set-aside places for 16

¹ <http://www.cdc.gov/mmwr/preview/mmwrhtml/ss5810a1.htm>

² Yeargin-Allsopp et al. "Prevalence of Autism in a US Metropolitan Area." Journal of the American Medical Association, January 2003

ASD students (eight in kindergarten and eight in first grade) in its first year and eight in kindergarten each year after the first year (the ASD Set-Aside). NCSH may also recruit two additional ASD students in third grade each year. These students will make up slightly more than 15% of the school's student body, a percentage that exceeds the percentage of students with disabilities in CSD 5.

Attracting students with other disabilities

Although NCSH does not plan to specifically recruit students with other disabilities, it is highly likely that because of the school's extensive outreach program through pediatric clinics and organizations serving pre-school children with disabilities, parents of students with other disabilities will hear of and apply to the school. The school's structure and flexible educational program will allow us to meet the needs of these students and we are committed to doing so. The school's program for serving all students with disabilities will be explained to parents during the information sessions that form part of the school's outreach program.

Publicizing and marketing the school

- Electronic mail will be sent to the more than 300 parents and other interested people on our email mailing list.
- Flyers will be mailed to residents of CSD 5 in English and Spanish.
- Flyers in English and Spanish will be distributed through pediatric clinics, organizations serving pre-school children with disabilities including YAI, Mt. Sinai Seaver Autism Center, the Manhattan Early Childhood Direction Center, pre-schools, Early Intervention programs, AHRC Early Learning Centers and Schools and Head Start programs, churches, community centers, apartment complexes and public housing complexes.
- Informational literature will be distributed at education fairs in Harlem and neighboring communities.
- Materials distributed through pediatric clinics, organizations serving pre-school children with disabilities and Head Start programs will include a brief description of the signs of autism spectrum disorders.
- Additional measures targeted to parents of English Language Learners are described in sub-section B.

Reaching families who are traditionally less informed

- Informational sessions will be held at public spaces, community centers, churches, pre-school programs and at workshops and support groups for parents of children on the autism spectrum.
- The following organizations that serve pre-school children with disabilities have agreed to bring NCSH to the attention of the families they serve: Resources for Children with Special Needs, Early Childhood Direction Center, New York Presbyterian Hospital, Advocates for Children, Asperger Syndrome and High Functioning Autism Association, YAI Network, the Seaver Center for Autism, Mount Sinai Hospital, New York University School of Medicine, Northside Center for Child Development.
- Additional measures targeted to parents of English Language Learners are described in sub-section B.

Identifying high-functioning children with ASD

With the help of Dr. Charles Cartwright of the YAI Autism Center (YAI) NCSH has designed detailed criteria for the ASD Set-Aside and a program to identify students who meet the criteria. The program will be conducted by YAI and Dr Cartwright will oversee its implementation. The key elements of the program are;

1. Both NCSH and YAI will employ a coordinator during the recruitment period each year. The NCSH coordinator will work closely with the family throughout the identification process.
2. Parents of a child who has been diagnosed with ASD or who may have ASD based on the signs included in NCSH's informational materials will be invited to call the NCSH coordinator who will ask the parent to sign a consent form for additional testing.
3. The NCSH coordinator will initiate Phase I of the identification process, in which the parent completes one or more diagnostic checklists and the NCSH coordinator observes the child, and

completes an additional checklist, if the child is in a pre-school setting. The YAI coordinator scores the checklists.

4. If the child appears to meet the criteria for the ASD Set-Aside, the parents will be informed and the child will move into Phase II of the program. Parents of children who do not appear to meet the criteria will be informed that they may apply to the school through the general admission process. Parents will receive copies of all materials.
5. Phase II of the program will be conducted by professional staff at YAI. YAI staff will review existing reports, if any, of previous psycho-educational, speech and language or other relevant testing. YAI will also administer a battery of tests so as to compile a detailed profile of the child.
6. YAI will determine eligibility for the ASD Set-Aside and will inform parents of eligible children. Parents of children who are not eligible will be informed that they may apply to the school through the general admission process. Parents will receive copies of all diagnostic reports.

Education plan, curriculum and approach to instruction

Our program for students with ASD is modeled on the ASD Nest program. The ASD Nest program is the only specialized full inclusion public school program serving high-functioning children with ASD in community schools in New York City.

Characteristics of the program for ASD students

Autism spectrum disorders are characterized by impairments in the areas of socialization and communication and by restrictive and repetitive interests and behaviors. Although many students with high functioning autism are capable of accessing the general education curriculum, many nevertheless struggle with understanding abstract concepts, inferring, organizing, planning, evaluating and synthesizing information, considering perspective and understanding figurative language, as well as understanding expected social behavior and developing social skills, social communication and social relationships. NCSH's program will address the unique needs of these learners using a variety of strategies, including classroom modifications, visual supports, teacher "self-talk" and modeling, replacement of behaviors that interfere with learning, clarifying social expectations and many others. All ASD students will take Social Development Intervention SDI classes taught by staff speech and language pathologists. These classes encourage interaction, address pragmatic language weaknesses and provide explicit instruction in academic and social problem-solving, social cognition and self-regulation. In kindergarten students will have SDI classes daily. In grades 1 and above the classes will meet three times a week. ASD students will have access to the same curriculum as other students and will take the same tests and assessments unless exempted in their IEPs.

Characteristics of the program for other special education students

NCSH's educational program is designed to meet the needs of all students, including students with disabilities. A culture of high expectations, extended time for literacy and math instruction, frequent formative assessments, the use of data to modify instruction and an emphasis on differentiation and small group instruction as well as our specialized program of instruction in problem-solving, social cognition and self-regulation are all elements of our program that will allow us to address the needs of all students. We will serve all students with disabilities in inclusive classrooms and they will have access to the same curriculum as all other students and will take the same tests and assessments unless exempted in their IEPs. Instruction will be modified as necessary.

ASD and general education classrooms.

The two classrooms in each grade that serve ASD students will be CTT classrooms with a fully certified special education teacher as well as a general education teacher. Students with disabilities who are admitted through the general admissions process will also be served in an ASD classroom if their needs are not incompatible with the needs of ASD students. For example, a student with a serious emotional disturbance would be very difficult to integrate into an ASD classroom because students with ASD typically have a strong need for order and predictability. Students with disabilities will also be served in the general education classroom in each grade. This classroom will also have two teachers. The certification of these teachers will depend on the needs of the special education students whom we admit.

If these students need to be served in a CTT classroom, we will staff this third classroom accordingly, adding a third special education teacher in each relevant grade.

Oversight of the special education program

NCSH will devote significant resources to special education, including a full-time, experienced Director of Special Education (DSE) who will be accountable for developing appropriate education plans for all special education students according to their individual needs and for working with classroom teachers to differentiate instruction accordingly. One of the goals that NCSH has set out in its charter application is: Each year, the school will work with the relevant Committee on Special Education for each of its students with an IEP to set meaningful and measurable IEP goals and 80% of all students with IEPs will meet at least 75% of their IEP goals using the measures specified in each IEP. The DSE will be accountable for ensuring that NCSH meets this goal.

Monitoring the progress of students with disabilities

The DSE will be responsible for ensuring that measurable non-academic goals are set for all ASD students and other special education students for whom such goals are appropriate and developing a plan for monitoring the progress towards these goals using both publicly available assessments such as the Vineland Adaptive Behavior Scale and school created assessments such as observational rubrics. The DSE will report to the Board quarterly on the progress of all students with disabilities as measured by academic assessments and progress towards non-academic goals.

Retention of students with disabilities

NCSH will ensure retention by meeting the needs of its students with disabilities. The program for ASD students is specifically designed to meet the needs of these students. Information generated by the identification program described in this Section will allow us to plan carefully for these students before school starts. NCSH will seek as much information as possible about other students with disabilities once they have been admitted. We will ask parents to provide all the available information about their children and will visit families whose children appear to have significant special needs in their homes during the summer. We will also use the orientation period in August to gather information about the needs of our incoming students that will allow us to plan appropriate interventions and supports for these students. Our plan for communication with families and our annual parent surveys will ensure that the school is aware of parent concerns that might lead to a decision to look for a different school and will allow the school to respond quickly to these concerns.

Annual retention goal

NCSH has adopted a formal goal relating to student retention as follows:

Each year, 95 percent of all students enrolled on the last day of the school year will return the following September. We will carefully track student attrition, including the reasons for the failure to retain each student who leaves the school and this data will be reported to the Board. NCSH will make modifications to its programs if it appears that students are leaving for reasons other than family relocation.

B. English Language Learners (ELLs)

Demonstrate understanding of the target population

According to the NYSED's data files, 10.8% of students in grades K-12 in CSD 5 are ELL students. Although the DOE does not break down ELL data by language group at the CSD level, our research shows that the overwhelming majority of ELL students in Harlem are Spanish-speaking and NCSH will target these students. CSD 5 also has a small French-speaking population, mostly West African, but a new charter school opening in the fall, the French-American Charter School, will target this population. NCSH will seek to enroll and retain ELL students in numbers that equal or exceed 11%.

Present a plan for attracting, serving, and retaining such students in numbers that are comparable to or greater than the existing school district.

Attracting ELL students

Members of the planning team have had several one-to-one conversations with Spanish-speaking parents of young children living in CSD 5. We learned from these conversations that charter schools are not as well understood in the Spanish-speaking community as they are among other populations in CSD 5.

Consequently, our recruitment plan for ELL students will have a strong educational component and we will engage Spanish-speaking parents individually where possible. Our recruitment plan includes the following elements.

Publicizing and marketing the school

In addition to the measures described in sub-section A, NCSH will take the following additional measures to publicize and market the school to Spanish-speaking families:

- Targeted recruitment materials in Spanish that include information about charter schools generally and a description of the school's program for ELL students.
- A bilingual volunteer (already identified) who will coordinate our outreach effort to Spanish-speaking parents in the first year. In future years a Spanish-speaking member of the school's staff will coordinate recruitment efforts.
- Spanish-speaking recruiters. We will hire and train students from New York City colleges to make presentations about NCSH and engage parents individually. We will recruit these students through Hispanic/Latino organizations at their colleges and will target students from communities that are strongly represented in CSD 5, especially the Dominican community.
- NCSH will recruit at least one Hispanic/Latino trustee, preferably a representative of one of the Dominican organizations based in Harlem listed in the next section, such as ADCP.

Reaching families who are traditionally less informed

- Presentations in Spanish at Spanish-speaking day care centers including La Familia Unida on Amsterdam Avenue run by the Alianza Dominicana, the programs run by the ADCP (Community Association of Progressive Dominicans) at the Highbridge Center, also on Amsterdam Avenue and the Centro Social La Esperanza on Frederick Douglass Boulevard.
- Presentations in Spanish at adult education programs and early childhood development seminars, including adult education programs run by the ADCP at the Highbridge Center and early childhood development seminars offered by the Hispanic Federation.
- Presentations at Spanish churches including the Broadway Spanish Baptist Church, the Spanish Christian Church and Catholic churches serving largely Spanish-speaking congregations.

Identifying ELL students

Questionnaire. The parents of students who are admitted will be asked to complete the Home Language Questionnaire (HLQ) provided by the New York State Education Department's Office of Bilingual Education (OBE). The HLQ will be provided in Spanish or another language if appropriate. NCSH will provide a Spanish-speaking intern to assist with the completion of the HLQ if necessary.

A student will be considered as a potential ELL if the survey indicates that:

- A language other than English is spoken at home;
- The student is foreign-born and speaks or understands a language other than English;
- The student speaks or understands a foreign language because of foreign ancestry;
- English is spoken in the student's home but the student speaks a language other than English because of foreign birth or ancestry.

Interview. If the results show that one of the preceding criteria is met, a member of the school staff will interview the student and his or her parents to determine the level of the student's proficiency in spoken English, using the sample questions provided by the OBE.

Formal assessment. An incoming student who is found to speak a language other than English at home and who speaks little or no English will be assessed using the Language Assessment Battery Revised (LAB-R). Any student who scores below proficient level will be assigned to the ELL program. During the orientation period before school starts, each student assigned to the ELL program will be assessed in his or her native language for proficiency in reading, writing and math, so as to establish a baseline level. An ELL student who is suspected of having a disability at any time will be also assessed academically in his or her native language to determine if the suspected disability arises from his or her lack of proficiency in English. The student's performance will be evaluated using the same standards for referral that are used for native English speakers.

Program for ELL students

We will bring ELL students to proficiency in English as quickly as possible using an immersion model. The experience of other high-functioning charter schools shows that students entering school in kindergarten or first grade can achieve English proficiency rapidly in an immersion program. ELL students will be taught the same curriculum as English-speaking students and will be expected to achieve the same high standards. They will have full access to all of the programs and services of the school and will not be assigned to special education based on their inability to speak English. ASD students who are also ELL students will be assigned to an ASD classroom and will receive the same supports as other ASD students in these classrooms. All instruction will be in English. However, teachers will be trained in strategies to meet the needs of ELL students and will use differentiated instruction to ensure that students are able to comprehend content. Initial training in the instructional practices and techniques described in the OBE guide entitled *The Teaching of Language Arts to Limited English Proficient/English Language Learners: A Resource Guide for all Teachers* will take place during the two-week professional development period in the summer before schools starts and it will continue during the school year. If necessary, depending on the profile of our ELL students, we will hire or contract trained bilingual education personnel to “push-in” specialized services for ELL students. The Director of Curriculum and Instruction (DCI) will have overall responsibility for coordinating and monitoring the ELL program.

Assessment of ELL students and monitoring of the ELL program

All students who are identified as ELL will take the NYS English as a Second Language Achievement Test (NYSESLAT) annually to evaluate their proficiency. Students will also participate in all assessments administered as a regular part of the school’s educational program. Teachers will analyze the results of all of these assessments regularly and will modify instruction accordingly. The DCI will report to the Board regularly on the effectiveness of the ELL program.

Communication with parents of ELL students

Teachers will communicate with parents of students in the ELL program on the same basis as the parents of other students, including twice-monthly telephone calls, newsletters, progress reports and report cards. Telephone calls will be made in the parents’ home language if possible, or will be in the format of a conference call with an interpreter. All written materials will be translated into the parents’ home language.

Transition out of the ELL program

Students whose proficiency in English has progressed sufficiently to allow them to be transferred out of the program will be referred by their classroom teachers to a review panel. The panel will consist of both classroom teachers, the DCI and specialized bilingual education staff, if any. The panel will review the most recent results of the NYSESLAT and of all regular assessments and will decide if the student should be transitioned out of the program. Classroom teachers will continue to monitor the progress of students transitioned out of the program using written checklists and observations.

Retention of ELL students

NCSH will ensure retention by meeting the needs of its ELL students. Our educational program is designed to meet the needs of all students and we will ensure that the program is appropriately differentiated to serve ELL students. Our plan for communication with families, described in this section and in Section III.a., and our annual parent surveys will ensure that the school is aware of parent concerns that might lead to a decision to look for a different school and will allow the school to respond quickly to these concerns. As described in sub-section A above, NCSH will carefully monitor student attrition.

Other retention measures

NCSH will seek to increase the commitment of parents of ELL students to the school by (i) employing a bilingual parent coordinator who will actively seek feedback and input from Spanish-speaking parents and encourage participation in school events, (ii) strongly favoring Spanish proficiency in the hiring process for school staff, especially Main Office staff, (iii) honoring the cultural heritage of ELL students by incorporating it into Social Studies and Arts classes and into all-school celebrations, using parent participation where possible. NCSH will encourage the parents of ELL students to participate in the

Parents' Association by providing interpreters for meetings and by encouraging Spanish-speaking staff to attend meetings whenever possible.

C. Students Eligible for Free or Reduced Lunch

Demonstrate understanding of the target population.

The Charter School Comparability Data provided by NYSED shows that 80.39% of students in CSD 5 are eligible for free or reduced lunch (FRL students). Charter schools in NYC have historically enrolled FRL students in higher numbers than their surrounding districts. NCSH will seek to enroll a student body that includes 85% or more FRL students.

Present a plan for attracting, serving and retaining such students in numbers that are comparable to or greater than the existing school district.

Attracting FRL students

Our plan for publicizing and marketing the school, described in sub-sections A. and B. above, includes publicizing the school through Head Start programs, public housing complexes, community centers and pediatric clinics, among others. These venues have been chosen to ensure that low-income families are informed about NCSH. Our informational sessions in these locations and in Spanish-speaking venues will reach families who are traditionally less informed and who may be less likely to respond to mailings and other mass communications.

Plan for increasing FRL enrollment if necessary

We are aware that charter schools located in historically low-income communities that are undergoing “gentrification” have found that their FRL population may fall as a result. This was the experience of Leadership Prep Charter School in Bedford-Stuyvesant. Harlem is also undergoing development although it remains a low-income community. If we find that NCSH is not meeting its target of 85% FRL students, we will consider adding a lottery preference for these students on the basis that they are at risk of academic failure. The preference will draw on the experience of Leadership Prep, which instituted such a preference in its second year, and will include such factors as participation in the food stamps program and residence in public housing.

Education plan, curriculum and approach to instruction

Our school design, described in detail in Section III, is specifically designed to meet the needs of FRL students, to increase academic achievement and to decrease the achievement gap.

Monitoring of progress

Our assessment system and RTI program will ensure that the progress of all students is carefully monitored.

Retention of FRL students

NCSH will ensure retention by meeting the needs of FRL students. Our educational program is specifically designed to meet the needs of these students. Our plan for communication with families and our annual parent surveys will ensure that the school is aware of parent concerns that might lead to a decision to look for a different school and that the school respond quickly to these concerns. As described in sub-section A above, NCSH will carefully monitor student attrition.

III. SCHOOL DESIGN

The proposed school design and founding group are likely to accomplish the eligibility criteria

The design of the school is based on two successful models.

The design of the NCSH is based on the best practices of high-performing charter schools in NYC, sometimes described as “no excuses” schools. These practices are described in Section III.a. The school will also offer a specialized full inclusion program based on the successful ASD Nest program. Kristie Koenig, an Assistant Professor at New York University, is conducting a formal evaluation of the ASD Nest program. She has stated that “initial qualitative and quantitative data provide evidence of an effective program that is addressing parent concerns, with successful academic, social and behavioral

outcomes.....All students in [the cohort studied] demonstrated mastery of academic goals and advanced to the next grade level in an ASD Nest classroom.”³

The combination of the two models will lead to higher academic achievement for all students.

The combination of a rigorous academic program, a “no excuses”⁴ school model and a specialized program for ASD students is unique and will increase academic achievement both for ASD students and for other students. ASD students will participate in a rigorous curriculum and will respond to the “no excuses” model because it meets the strong need for order and predictability that is characteristic of autism spectrum disorders. Other students, including students with other disabilities and ELLs, will receive specific instruction and practice in academic and social problem-solving, social cognition and self-regulation skills as part of a program adapted from the SDI curriculum. There is evidence that many children who are not on the autism spectrum, especially children from low-income families, also lack these skills and that this negatively impacts their ability to achieve academically. See Section III. a.

The founding group has the skills and experience to open and oversee a successful school.

Members of the planning team have extensive experience in the challenges of starting a charter school, the best practices of “no excuses” schools, special education law and practice, and non-profit and charter school governance, as well as knowledge of the Harlem community, community development and real estate expertise, legal and financial skills, educational experience, experience of the challenges of finding appropriate public school settings for ASD students, entrepreneurial skills and fund-raising skills. Our advisors are experts in diagnosing autism spectrum disorders and creating educational programs for students with autism spectrum disorders.

Ruth Meyler, the Lead Applicant, has extensive experience with charter schools. She has been a trustee of three charter schools over a period of more than ten years. As a trustee, she has chaired committees responsible for strategic planning, board governance and Head of School hiring and evaluation, among others. She was a founding trustee of Leadership Prep Charter School in Bedford-Stuyvesant and was actively involved in preparing the charter application and in planning the school during the planning year. Leadership Prep became an Uncommon Schools school during its planning year. It is now one of the highest performing elementary schools in NYC.

Gail Brousal and Marva Allen also have significant experience as charter school trustees. Gail was also a founding trustee of Leadership Prep and chaired the Academic Achievement committee until recently. Marva is a trustee of St Hope Leadership Charter School, a middle school in Harlem.

Ruth Meyler and Patricia Soussloff are both lawyers. Both have experience of special education law. Ruth was a trustee of a charter high school in San Francisco that had a special program for students with learning disabilities and chaired a task force that reorganized services for these students. Patricia worked until very recently for a law firm that specializes in representing low-income families with children with special needs on a pro-bono basis.

Patricia Soussloff, Marva Allen and Derek Fleming serve on other non-profit boards. Patricia is the Chair of the Board of a non-profit that provides social and emotional support to at-risk children in the NYC public schools and was until recently the Chair of the Development Committee. Both she and Marva have extensive fund-raising experience.

Marva Allen and Derek Fleming both live in Harlem and are very involved in the local community.

Marva is the owner of the Hue-Man bookstore, a bookshop and community hub in Harlem, and is very active in the Harlem community. Derek is the Director of Business Development for the Marcus Samuelsson Group, which owns and operates restaurants around the world and is planning a new restaurant in Harlem.

³ Koenig, Bleiweiss, Brennan, Cohen and Siegel. “A Model for Inclusive Public Education for Students with Autism Spectrum Disorders.” Teaching Exceptional Children Sept/Oct 2009.

⁴ As used here, “no excuses” refers to a school climate in which the school leadership and faculty have high academic expectations for all students and use measurable goals, regular testing, parent collaboration in making the home a center of learning, and a commitment to working as long and as hard as it takes to meet academic expectations.

Adam Rashid has extensive experience in detailed financial modeling and analysis. He is an analyst at Eminence Capital, an investment management firm in New York with \$3.5 billion under management. Gail Brousal has extensive educational experience as the Head of the Upper School of St Ann’s School, a K-12 school in Brooklyn. The planning team is in the process of adding another member who is the Principal of a high-performing public middle and high school in the Bronx.

Marva Allen and Derek Fleming have business, community development and real estate development experience. Marva co-founded, built and led a successful technology company over a period of 20 years. Derek was involved in community economic development and real estate development from 1995 to 2007 with the San Francisco Development Agency and the Empire State Development Corporation in New York.

Dorothy Siegel and Lauren Hough are advising us on our program for ASD students. Dorothy was one of the founders of the ASD Nest program and is currently its Director. Lauren was a teacher in the program until recently, was one of the developers of the SDI curriculum and is currently developing a professional development program for teachers in the ASD Nest program as a Research Associate at New York University.

Dr. Charles Cartwright is advising us on identifying high-functioning children with autism spectrum disorders. Dr. Cartwright is a nationally known expert on autism spectrum disorders and is the Director of the Autism Center of the YAI Network. YAI is a highly regarded not-for-profit organization serving people with disabilities and their families.

III. a. The school will increase student achievement and decrease student achievement gaps in reading/language arts and mathematics.

As demonstrated by the findings of The New York City Charter School Evaluation Project⁵ directed by Caroline Hoxby, NYC charter schools have been successful in raising student achievement and closing the achievement gap. While the changes in testing and scoring introduced by NYSED this year have changed the achievement profiles of all public schools, some charter schools have, nevertheless, continued significantly to out-perform the NYC average, while enrolling significantly higher percentages of African-American students and students eligible for free and reduced lunch than the NYC average. These schools, including the Harlem Success schools and the schools managed by Uncommon Schools, Inc. (USI), share a number of best practices, including many of those identified by Dr. Hoxby as being statistically correlated with academic achievement. NCSH will adopt many of the best practices of these schools. The following are the elements of the school design that will lead to increased academic achievement and a decrease in the achievement gap.

An orderly school environment allows students to concentrate on learning

One of the charter school characteristics identified by Dr. Hoxby as positively correlated with high achievement is “small rewards/small punishment discipline.” We will maximize time on task by creating a safe and orderly school climate from the first day of school with clear and enforced expectations for student behavior (taking into account the special needs of ASD students) and a system of rewards for positive behavior.

A school culture that emphasizes academic excellence focuses staff and students on learning

We believe that one of the most important drivers of school quality is a school culture where every adult member holds him or herself accountable for student achievement and where students are confident that they will learn and hold themselves accountable for their own learning. All of the elements described in this Section will contribute to the creation and nurture of this culture. We will foster its development by (i) hiring teachers and administrators who strongly believe that all students can achieve, (ii) initiating rituals and celebrations that create community, (iii) providing multiple opportunities for teachers to meet, plan, discuss, learn and reflect on their teaching and (iv) involving students in their own learning by creating ways for them to understand and chart their own progress.

⁵ Caroline M. Hoxby, Sonali Murarka & Jenny Kang, “How New York City’s Charter Schools Affect Achievement.” New York City Charter Schools Evaluation Project (Sept. 2009)

A longer school day and year will provide more time for learning.

The school day will start at 8:00 a.m. after breakfast and will extend until 4:00 p.m. This schedule offers 70 minutes a day of additional instructional time compared with a typical traditional public elementary school where the instructional day starts at 8:25 a.m. and dismissal is at 3:15 p.m. The school year will be at least 195 days, 15 days longer than the DOE's 180-day calendar. In addition there will also be an orientation period in August before school starts during which parents and students will meet teachers and learn about academic goals for the year, parents will review the parent handbook and complete and submit required forms and students will take diagnostic tests.

Extended time devoted to ELA and math will develop essential skills.

It has been well-established since the 1998 National Research Council report *Preventing Reading Difficulties in Young Children* that reading proficiency in third grade is a strong predictor of high school graduation. NCSH will strongly emphasize literacy. Students will have at least 120 minutes of ELA a day. In addition students will have a 90-minute math block daily.

A data-driven instructional model will insure that instruction is modified based on assessment data.

Frequent assessments will allow instructional staff to continuously monitor student learning, identify problems quickly and plan appropriate interventions and modifications. All teachers will learn how to analyze assessment data effectively during the two-week professional development period in the summer before school starts. Co-teachers in each classroom will be responsible for analysis of their own data and will be required to organize it by individual question, by standard, by individual student and by whole class. The DCI will provide a framework for data analysis and will be responsible for ensuring that analysis is consistent and complies with the framework. Teachers will analyze data on a timely basis during weekly two-hour professional development blocks and during "data days" following interim assessments. Teachers will be required to prepare re-teaching action plans for individual students and for the whole class, including implementation timelines. The DCI will review re-teaching plans and ensure that timelines are met. See Section III.d.

Struggling students will be identified quickly and will receive interventions to help them meet standards.

NCSH will use a RTI model to address the needs of students who are struggling academically. In the early years, when the school is small, a teacher who identifies a student as struggling will refer him or her to the DCI. The DCI, together with the DSE, will determine whether the student appears to have a disability, in which case the student will be referred to the appropriate CSE for evaluation. The DCI will assign students who are identified as needing additional help to RTI level 1 and will prepare a written intervention plan with a timeline. Students will receive interventions targeted to their weaknesses provided by classroom teachers in the classroom setting. In level 2, students who continue to struggle will work in small groups in the classroom during extended ELA and math blocks. If frequent assessments show that a student needs more intensive intervention, the student will be assigned to level 3 and will work with a teacher outside the classroom during the school day, after school or, if necessary, on Saturday mornings, in small groups of not more than three students to one teacher for an extended period. The DCI will be accountable initially for maintaining records of the progress of all students assigned to RTI. After its first two years NCSH will establish a Student Support Team which will coordinate all interventions for struggling students.

Students who are already meeting standards will be challenged to achieve mastery.

Curricula and instructional methods will promote higher-order thinking and the development of critical thinking skills and will be differentiated to allow proficient students to move faster. In addition, inquiry-based curricula in Science and Social Studies and Writing Workshops will allow these students to deepen their understanding. As the school grows we will add after-school enrichment activities such as interest-based clubs.

Teachers will be trained in instructional methods that increase academic achievement.

Teachers will be trained in the Taxonomy of Effective Teaching Practices created by Doug Lemov of USI. This taxonomy is based on years of observation of teachers who are particularly effective at increasing student achievement and includes specific techniques, illustrated by video clips. Teachers will be required to choose specific techniques to incorporate into their teaching.

Two teachers in every classroom will facilitate differentiated instruction to bring all students to proficiency.

The two ASD classes in each grade will have a certified general education teacher and a certified special education teacher in each classroom. The third classroom will either have two certified general education teachers or a general education teacher and a special education teacher depending on the needs of the admitted students. This structure will allow NCSH to use small group instruction frequently and to differentiate instruction so that all students' needs are met.

Partnership with students' families will involve them in student learning and encourage them to support academic achievement at home.

NCSH will involve parents in their children's education in multiple ways. Teachers will be required to call parents or guardians at least twice a month to report on progress and achievement as well as any concerns. Written progress reports will be sent home at regular intervals and teachers will hold conferences with parents and guardians at least twice a year. NCSH will also host regular curriculum evenings during which parents and guardians will have an opportunity to experience learning along with their students and will be introduced to activities that they can use to advance their student's learning at home. Professional staff will provide regular workshops for the parents of students with ASD and parents will also have access to specialized workshops provided by our partner, YAI. NCSH will reserve a position on the board of trustees for a parent of a student in the school.

Ongoing intensive professional development will continuously improve teachers' knowledge and skills.

NCSH has allocated significant resources to professional development. The school year includes the equivalent of twenty-one professional development days in the first year of operation, including two full weeks in August before school starts and two hours of embedded professional development each week. Teachers working with our ASD students will take specialized classes. See Section II.B.

In addition to the best practices described in this Section, NCSH will increase the achievement of all its students by addressing problem-solving, social cognition and self-regulation deficits that impede learning.

In addition to these best practices shared with other high-performing charter schools, NCSH will provide explicit instruction to all students in academic and social problem-solving, social cognition and self-regulation skills. Teachers will provide opportunities to practice these skills throughout the school day. The program of instruction will be adapted from the SDI curriculum. There is evidence that deficits in these areas contribute to the achievement gap. Self-regulation skills,⁶ in particular, are increasingly being linked to academic achievement. Deborah J. Leong and Elena Bodrova stated in a 2006 article "There is growing evidence that many children, especially those at-risk, begin school lacking the self-regulation necessary to succeed in school and life (Raver & Knitzer, 2002) and that this lack of self-regulation may have a great impact on how well children do in school and later life."⁷ A recent study of 1,298 children from birth to first grade found that low-income children who learn to self-regulate have significantly higher reading, math and vocabulary achievement in first grade.⁸ *Science Daily* reported on April 28, 2010 that this study "adds to the mounting evidence that self-regulation -- or children's ability to control their behavior and impulses -- is directly related to academic performance."⁹

III. b. Increase high school graduation rates

Not applicable to NCSH

III. c. Focus on academic achievement of middle school student population

⁶ The term "self-regulation" is used here to refer to a variety of abilities that include delaying gratification, being able to rapidly switch between different tasks, focusing attention and controlling one's emotions.

⁷ Deborah J. Leong and Elena Bodrova. "Developing self-regulation: the Vygotskian view." *Academic Exchange Quarterly* (Winter 2006).

⁸ Michaella Sektan, Megan M. McClelland, Alan Acock, Frederick J. Morrison, "Relations between early family risk, children's behavioral regulation, and academic achievement." *Early Childhood Research Quarterly* (2010).

⁹ *Science Daily* (April 28 2010).

Not applicable to NCSH. NCSH will be a K-8 school and will not serve middle school students during the first charter period.

III. d. Utilize a variety of high-quality assessments to measure understanding and critical application of concepts.

NCSH will assess student learning frequently and modify instruction to increase achievement.

Frequent, high-quality assessment is a key element of NCSH’s school design. The following table sets out the assessments that the NCSH plans to use for ELA and Math, the information that will be provided by each, the way in which the information will be used to refine instruction and the schedule on which assessments will be administered.

Assessment	Information generated	Month
ELA diagnostic assessment – Fountas and Pinell Teacher-created Math diagnostic assessment	Provides baseline information to inform instruction.	August
Teacher designed or embedded formative assessments (homework, quizzes, exit tickets etc.)	Provide quick information on student learning allowing the immediate adjustment of instruction.	Daily and weekly
DIBELS – Grades K - 2	Assesses students’ phonemic awareness and decoding skills.	November, January, March
Teacher-created interim assessments.	Provide information about students’ progress towards goals. Provide information on content mastery, specific skills/standards that need to be re-taught or reviewed, content and standards that can be advanced and progress toward individual student academic goals. Informs teachers’ weekly and unit lesson planning.	Every 6 weeks
“Dress-rehearsal” ELA test – grades 3-5	Assesses proficiency in NYS standards and allows teachers to target instruction. Gives teachers and students an opportunity to prepare for high stakes tests and students to practice applying their knowledge. Allows teachers to address remediation needs prior to NYS high stakes assessment.	November
NYS ELA test – grades 3-5 NYS Math test –grades 3-5	Assesses students’ proficiency in NYS standards.	April May
Assessment	Information generated	Month

Terra Nova	Measures student growth from year to year. Provides nationally normed information about student achievement. Provides a comparison with peers nationally. Provides a tool for discussion with parents about student performance. Allows the school to measure goals from a national perspective.	Spring
------------	--	--------

The Director of Curriculum will be accountable for ensuring that assessments are of high quality.

The DCI will be accountable for ensuring that assessments are aligned to state standards, and are rigorous, appropriately designed, consistent across classrooms at each grade level and are administered in accordance with the school’s assessment calendar.

Assessment data will be used in multiple ways to improve and modify instruction, to evaluate the effectiveness of individuals and programs and to engage students and parents in their own learning.

The DCI will be responsible for overseeing the assessment program. However, teachers will be held accountable for analyzing their own data, after training as described in Section III. a., and under the supervision of the DCI.

Teachers will use assessment data (i) to understand, using individual question analysis, what individual students have learned and where they have weaknesses and to prepare differentiated re-teaching strategies, (ii) to understand which standards have not been met at the classroom level and prepare appropriate re-teaching strategies, (iii) to identify students who have understood the material so that they can be provided with more challenging material and (iv) to prioritize instructional time.

The Leadership Team will use assessment data (i) to compare teacher performance across classrooms and to identify areas in need of improvement, (ii) to identify professional development needs, (iii) to evaluate the effectiveness of NCSH’s chosen curricula and instruction methods and make modifications as necessary, (iv) to evaluate the effectiveness of the ASD program, the ELL program and the RTI program on a school-wide basis and make modifications as necessary and (v) to evaluate teacher performance.

The Board will review assessment data, presented in the form of a dashboard, at least four times a year.

The Board will use data (i) to monitor NCSH’s progress towards the goals set forth in its Charter, (ii) to monitor the progress of the programs referred to in the previous paragraph, (iii) to reallocate resources if necessary to ensure continuing academic progress and (iv) to evaluate the performance of the Head of School. Trustees who are members of the Accountability Committee will be required to attend a formal training in the analysis and interpretation of assessment data provided by school staff or an outside organization.

NCSH will involve students in their own learning by designing age appropriate ways for them to understand and chart their own progress.

NCSH will also educate parents about the assessments used at school and the interpretation of assessment results during regular Learn with Your Student evenings. Teachers will discuss assessment data with parents during twice monthly telephone calls and parent meetings as needed to help parents understand their student’s progress. Parents will receive written reports on their student’s performance on the annual Terra Nova test and teachers will discuss these reports with them individually.

III. e. Increase implementation of local instructional improvement systems to assess and inform instructional practice, decision-making and effectiveness.

NCSH’s data collection, analysis and reporting systems will ensure that that the school continuously evaluates and improves its staff, practices and programs.

The Board will have overall responsibility for ensuring that systems are in place that will inform instructional practice, decision-making and effectiveness. The Board will hold the Head of School accountable for ensuring that these systems are implemented and used correctly and consistently and for ensuring that all reports to the Board are timely and accurate.

Data-driven instruction. The system for collecting and analyzing academic achievement data and modifying instruction based on data is described in Section III. d. The DCI will be primarily responsible for implementing this system under the supervision of the Head of School.

Effectiveness of instruction for individual special education students. The system for setting non-academic goals for ASD students and other special education students, for assessing progress and making modifications as necessary and for reporting on student progress is described in Section II. B. and Section III. d. The DSE will be accountable for implementing this system.

Effectiveness of the ASD Program, the ELL Program and the RTI program. The system for tracking the progress and evaluating the effectiveness of these programs is described in Sections II. B. and III. a.

Operational effectiveness. The Director of Operations (DOO) will be accountable for implementing an attendance tracking system, keeping a log of disciplinary referrals, designing parent and teacher surveys in collaboration with the Leadership Team, administering the surveys and analyzing the results, and collecting and analyzing other operational data requested by Head of School or by the Board.

Financial stability. The DOO will be accountable for financial reporting. The school's accounting system will initially be set up by a vendor of "back office" services to Charter Schools (the Back Office Vendor) under the immediate supervision of the DOO and with the ultimate supervision of the Head of School. The accounting system will be set up so that the Head of School and the Board can identify all expenditures in detail. The Head of School will review each monthly financial report with the Finance Committee of the Board before it is presented to the full Board.

Effectiveness of staff members – hiring, support and evaluation of the Head of School

Hiring. The Board will be responsible for hiring and evaluating the Head of School, and supporting him or her by ensuring that he or she has the resources needed, as one of its key responsibilities. The planning team has developed a detailed job description for the Head of School, has circulated it widely in the charter school community and has interviewed several candidates. If a Head of School has not been identified by September 1, 2010 and NCSH is invited to submit a full Application to NYSED, the planning team will start a formal search using the networks of New Leaders for New Schools, Building Excellent schools, Teach for America, other school leadership programs such as the New York City principal development program and the program at Teachers College of Columbia University, as well as advertising on websites such as the New York City Charter School Center, the National Alliance for Public Charter Schools, K 12 Connect, Idealist.org, LINKed and Opportunitynocs.com.

Evaluation. The planning team has developed a detailed rubric for evaluating the Head of School. The evaluation process is designed to ensure continuous improvement by (i) annually setting measurable goals, which will include the goals set out in the school's Charter and additional specific goals relating to areas for growth identified through data analysis, (ii) providing informal feedback to the Head of School regularly, (iii) requiring a written self-evaluation, including a reflection on progress towards goals, twice a year, (v) providing written evaluations twice a year, including a personal professional development plan to strengthen weaknesses and build on areas of strength.

Effectiveness of staff members – hiring, support and evaluation of the Leadership Team and teachers.

The Head of School will be accountable for hiring, supporting and evaluating the Leadership Team and for hiring teachers in collaboration with the DCI and the DSE. The planning team has developed detailed job descriptions and hiring plans, and a detailed evaluation rubric for each of these positions. The evaluation process for the DCI and DSE will include an evaluation against the goals set out in our Charter and additional specific goals relating to areas for growth identified through data analysis. The evaluation process for teachers is designed to ensure continuous improvement by (i) setting measurable goals for student achievement at the beginning of each year, (ii) observing teachers frequently and providing informal feedback that they can act upon immediately, (iii) conducting formal teacher observations with written feedback quarterly, (iv) requiring a written self-evaluation, including a reflection on progress towards goals, twice a year and (v) providing written evaluations twice a year, including a personal professional development plan to strengthen weaknesses and build on areas of strength.

Effectiveness of the Board. The Governance Committee of the Board will be responsible for developing an orientation program for new trustees, designing a Board evaluation tool and ensuring that the Board

evaluates itself annually. Trustees will be required to prepare a personal professional development plan annually and to participate in at least one board training program provided by an outside organization such as the New York City Charter School Center. Trustees who are members of the Accountability Committee will be required to attend a training program in the analysis and interpretation of assessment data. The Governance Committee will be responsible for providing or identifying appropriate training programs for trustees.

The Board will carry out its oversight responsibilities by regularly reviewing data generated by each of these systems.

The Board will review data generated by each of these systems on a regular schedule and will request additional data and information as needed to ensure that NCSH is making progress towards its academic and non-academic goals. The Board will also require (i) an oral report from the Head of School about the state of the school at every meeting, (ii) an oral report from the DSE at least quarterly on the ASD program and the program for other students with disabilities and (iii) an oral report from the DCI at least annually on the program for ELL students. The data provided regularly to the Board will include, at a minimum, (i) results of interim assessments, DIBELS assessments in grades K-2, “dress rehearsal” assessments, NYS tests and the Terra Nova test, (ii) attendance, (iii) disciplinary referrals, (iv) enrollment, (v) student and teacher retention and (vi) parent and teacher satisfaction. In addition, the Board will review the school’s monthly financial statements at each meeting. The Accountability Committee of the Board will meet with the Head of School monthly to review all data that relates to the school’s progress towards its goals set out in the Charter.

The Board will ensure that resources are allocated optimally to increase academic achievement.

The Board will regularly monitor the allocation of all of the resources of the school including financial resources, human resources and the resources of time and physical space to ensure that all they are being used optimally to support academic achievement. The Board will reallocate resources if data indicates that their use is not optimal. The principle mechanism for the allocation of resources will be the annual budget.

The Head of School will be accountable for the management of the school.

The Head of School will be hired by and will report to the Board and will be accountable to the Board for the overall management of the school, determining and implementing the academic program and operational procedures of the school, managing the school’s finances, day-to-day administration and for establishing the procedures by which the policies established by the Board will be implemented.

III. f. Partner with low-performing local schools to share best practices

NCSH will start the process of identifying a potential partner school during its first year.

The planning team has reviewed the publicly available information for the 15 traditional public elementary schools located in CSD 5. Of these schools, all except one have free and reduced lunch percentages of 80% or more and all except three have NYS test scores that underperform the NYC average, often by significant margins. One school has been rated as “underperforming with proficient features” and another received a C grade on its 2008-2009 Progress Report although it was rated proficient. 2008-2009 was a year in which test scores were exceptionally high and the overwhelmingly majority of NYC schools received an A grade. It is likely that Progress Reports for the 2009-2010 will differentiate more sharply between schools that are making good progress and schools that are low-performing. When this data is published NCSH will identify a group of schools that appear to offer opportunities for a partnership that will offer benefits to both schools, using the following criteria:

1. The school is “low-performing.” This term is not defined in the Charter School Law as amended. If it has not been defined by the time that NCSH opens NCSH will seek guidance from the Authorizer.
2. 90% or more of the school’s students are eligible for free or reduced lunch.
3. It appears from the “School Climate” section of the school’s Progress Report that the school is experiencing difficulties with school culture.
4. The school serves a significant number of students with special needs.
5. The school serves the same grades as NCSH.

6. The school is physically close to NCSH.

NCSH will initiate an informal partnership during its second year.

NCSH will identify schools that appear from publicly available information to meet these criteria and the Head of School will approach the Principals of one or more of them to ask if the school is interested in establishing a relationship, explaining that NCSH is developing a curriculum to address the problem-solving, social cognition and self-regulation difficulties that may impede the ability of its students to achieve and would like to draw on the Principal's experience of similar difficulties among its own students and the strategies that the school uses to address them. NCSH will offer to collaborate with the school in developing the curriculum based on experience at NCSH and the partner school and using NCSH staff resources. Alternatively, NCSH will offer to collaborate in implementing and evaluating the program at the partner school. NCSH will select a school with which to form a partnership based on the Principal's response during these conversations.

NCSH will implement the partnership for sharing of best practices once NCSH is well-established

The Board will determine when NCSH is sufficiently well-established that resources, especially human resources, can be devoted to the design and implementation of the new curriculum and to a formal partnership with a low-performing school without negatively affecting the school's educational program.

NCSH will present a proposal for a formal collaboration to develop a new social development curriculum

NCSH intends to develop a formal curriculum that adapts the program of instruction in problem-solving, social cognition and self-regulation offered to ASD students (see Section II. B.) for use with students who are not on the autism spectrum. The program will be built around the units that make up the SDI curriculum as well as other best practices for teaching social, emotional and self-regulation skills to young children. NCSH will pay a stipend to one of the staff speech therapists and a general education teacher from one of the ASD classrooms to develop a curriculum for this program. The curriculum will include methods for the collection and analysis of quantitative data to measure student progress. If the partner school does not have the resources to collaborate in developing the curriculum, NCSH will propose that NCSH staff train staff from the partner school to implement the curriculum and that the partner school collaborates in evaluating it.

III.g. Demonstrate the ability to overcome start-up challenges to open a successful school through management and leadership techniques

NCSH will overcome start-up challenges through (i) vigilant oversight by a skillful and experienced Board, with significant charter school experience, (ii) a strong Head of School who will have overall responsibility for all aspects of the school's educational program and operations and will be accountable to the Board; (iii) a management structure that provides clear accountabilities and reporting lines, (iv) a contract with an experienced vendor of financial and accounting services to charter schools (v) a strong system of financial control and reporting and (vi) support from NYCSA (see Executive Summary)

The Board has experience in charter school governance and is committed to the school's success.

The experience and skills of the planning team, who all expect to be elected as trustees, is set out in the introduction to Section III. Two members have been through the start-up of a charter school in New York and others are officers of other charter school and non-profit boards. All of the members of the planning group are deeply committed to the success of NCSH and its key members are able and willing to devote significant time to ensure that success.

The Board has expertise in areas that are likely to be challenging.

Two areas which most start-up schools find challenging are facilities and fund-raising. The planning team includes a member with real estate development expertise and is actively seeking to recruit another. The planning team has used its fund-raising skills to apply for and receive a grant of \$20,000 from the Walton Family Foundation and hopes to receive another grant of \$30,000 very shortly. The school is also eligible for a \$200,000 start-up grant. The planning team has also explored other funding opportunities, including foundations active in the field of autism, and will use its fund-raising expertise to start an active fund-raising campaign as soon as the school is chartered.

A strong Head of School will provide leadership to the school as a whole.

The management structure of the school has been designed so that the school has an overall leader who is responsible for the supervision of both the educational program and the operations and finances of the school. This structure makes decision-making quicker and clearer and allows resources to be allocated quickly where they are most needed. This will be particularly important in the start-up phase when issues are likely to arise quickly and need immediate resolution.

The Board will select a Head of School who can overcome start-up challenges.

Among other qualifications, the planning team is seeking a Head of School who exhibits the following qualities:

- A strong ability to multi-task, prioritizing effectively and managing time well;
- Professionalism, sound judgment and maturity;
- An entrepreneurial spirit that embraces the opportunity for creativity and hard work inherent in a start-up.

The management structure provides clear accountabilities

In addition to the Head of School, the school's administration will consist of three members initially, growing to four in the third year. This group will form the Leadership Team of the school. Members of the Leadership Team will report to the Head of School who will be expected to consult with them in making decisions that affect their areas of responsibility or the school as a whole, while retaining ultimate authority subject to the oversight of the Board.

The Director of Curriculum and Instruction will be accountable for implementing the academic program, ensuring that the curriculum aligns with NYS standards, administering the assessment program and ensuring that assessment data is analyzed and incorporated into instruction, coaching and evaluating teachers and designing professional development. The DCI will work closely with the DSE to modify curriculum and instruction for students with special needs. The DCI will be responsible, under the supervision of the Head of School, for preparing the assessment data and other information about the educational program provided to the Board.

The Director of Operations and Finance will initially be accountable for all of the non-academic operations of the school including financial and facilities management. In order to ensure that the DOO can focus attention on the multiple operational challenges of a start-up school, NCSH will out-source "back-office" services including setting up the school's books, book-keeping, purchasing management, accounts payable and preparation of monthly financial statements to the Back Office Vendor for the first two years. The planning team has identified an experienced vendor with whom one of its members has worked at another charter school. The DOO will be responsible for the day-to-day supervision of the Back Office Vendor under the direction of the Head of School. The school's monthly financial statements will be prepared by the Back Office Vendor under the supervision of the DOO and will be submitted to the Head of School for review before being provided to the Board. The DOO will also be responsible for collecting and analyzing the operational data to be reported to the Board, including attendance data. In the third year of operation NCSH will hire a Director of Finance and separate the Operations and Finance functions.

The Director of Finance

The Director of Finance will be hired in the third year and will assume responsibility for the financial management of the NCSH.

The Director of Special Education is a member of the Leadership Team because of the importance of special education to the mission of the NCSH. The DSE will be accountable for implementing the ASD program, including developing and administering specialized social and behavioral assessments, as well as acting as the coordinator for special education throughout the school, maintaining relationships with CSEs and ensuring the implementation of IEPs. The DSE will be accountable for the collection and analysis of data relating to the progress of the school's ASD students and other special education students towards their non-academic goals as set out in their IEPs and for preparing timely and accurate reports to the Board. The DSE will work closely with the DCI.

III.h. Demonstrate the support of the school district and the intent to establish an ongoing relationship with such district.

NCSH submitted an application for a public charter school to the DOE on May 3, 2010. The planning team was interviewed on July 13 by representatives of the Charter School Office, including Aaron Listhaus, the Chief Academic Officer, and was invited to submit a full application on July 20. The DOE has stated that it supports this application. NCSH has already developed a relationship with the personnel of the Charter School Office of the DOE and intends to continue to work closely with the district.

III. i. Provide access to viable education alternatives to students in regions where there are a lack of alternatives.

NYSED has recognized the pressing need for specialized programs for students with ASD.

Recognizing the tremendous needs facing individuals with ASD, the New York State Office of Mental Retardation and Developmental Disabilities (OMRDD) and NYSED, as co-chairs of the Interagency Task Force on Autism, examined the needs and issues facing New Yorkers with ASD. The Task Force published its report in January 2010. The report contains 13 findings, among which are: *Finding 4*: Individuals with ASD need greater availability of evidence-based services and interventions to support them throughout the stages of their lives, and *Finding 5*: Teachers need specialized training and expertise to meet the unique educational needs of pre-school and school aged students with ASD.¹⁰

There is a severe shortage of viable public alternatives for high-functioning students with ASD.

The ASD Nest program is the only specialized full inclusion public school program for students with ASD in NYC and serves only about 350 students or about 10% of the NYC students who would be expected to be eligible for the program based on the CDC Study. As a result of the shortage of alternatives, high-functioning students with ASD often end up either in educational programs designed for much lower functioning children (e.g. District 75) which fail to address their intellectual strengths, or in community schools where the teachers lack the training and resources to provide the social and behavior supports they need.

The need is particularly urgent for low-income children, including children in Harlem.

No school in CSD 5 currently offers a specialized inclusion program for high-functioning students with ASD. There is an ASD Nest program located in PS 112 in CSD 4 and another located in PS 178 in Washington Heights (CSD 6). However, the students in these programs, like the students in the ASD Nest program citywide, are often relatively advantaged according to the Director of the program. We have been informed that, as a result, there are only seven students from Harlem (CSDs 4 and 5) among the approximately 350 students served by the ASD Nest program citywide. Our outreach program is designed to identify and recruit these children, who are currently “falling through the cracks.”

NCSH will also offer a unique alternative to students who do not have ASD.

NCSH will not only fulfill an urgent need for educational alternatives for low-income children with ASD. It will also provide a unique opportunity for children in Harlem, a neighborhood where very few of the traditional public elementary schools are able to bring their students to proficiency at rates that approach the NYC average, to benefit from a rigorous educational program combined with a program of explicit instruction in problem-solving, social skills and self-regulation that will allow them to achieve at high levels and go on to successful high school and college careers.

¹⁰ The 2010 Task Force Report, *see* http://www.omr.state.ny.us/autism/images/hp_autism_interagencyreport.pdf