

I. EXECUTIVE SUMMARY

Mission Statement

The mission of Abeje Keys to Life Charter School is to provide a fostering learning environment using a holistic approach to learning with innovative academic techniques, technology, critical thinking, counseling, mentoring, vocational education and nutrition. With an emphasis to prepare students to grow, through critical analysis of self awareness, respect, and knowledge to enter and succeed in college and job readiness.

Educational Program

As a proposed upgraded, transfer high school Abeje Keys to Life Charter School (AKLCS) will be an educational oasis of learning for students. Abeje Keys to Life Charter Schools curriculum and classroom approach will promote academic achievement and personal development through the use of in depth investigations that require the students to use critical thinking skills. Our goal is to equip students with the skills and knowledge necessary to become strong leaders and lifelong learners. Abeje students will receive a standard-based, research-proven, curriculum focusing on core subjects that will create a strong foundation that will ensure high levels of student learning and academic achievement.

As an upgraded high school AKLCS students will be placed in cohorts based on their academic and cognitive levels. Each classroom at Abeje will have a certified teacher and teaching assistant. Abeje will have a longer school day (8am-5pm), a longer school year (200 days), longer daily periods, 90 minutes each for ELA, math and Science. Using highly motivated and accomplished teachers, Abeje's curriculum will focus on the New York State core contents with more time and attention given to reading comprehension, math and science skills.

The first year will focus primarily on building community relations between the student and the instructor. Abeje will establish an intensive, mandatory mentoring and counseling program throughout the three years. Mentors will be an integral part of the ongoing relationship between students and teachers, in order to provide support for our student's academic concerns, emotional development, self esteem, etiquette development, social issues and behavioral issues related to this population. The first year will also serve as the academic and social foundation integrating their classroom experience with community service and life skills coaching. In the second year students will begin their career and technical trainings well as continued intensive academic intervention to assist student with standardized test needed to graduation their final year will consist of career readiness training through internships and relevant job training all culminating in graduation.

One of the unique characteristics of AKLCS is its innovative vocational program.

Through this program students will be given an alternative opportunity to succeed outside of the traditional school setting. AKLCS will provide a varied of vocational classes which will equip students with skills/ tools needed to acquire jobs outside of non- traditional careers and succeed in the 21 century industries. In addition, the school will have students meet measurable goals by using academic assessments and project-based in assessments to help students reach expected levels of academic performance and progress. Abeje will work with collaborators like Vesid in assistance with students who have an IEP to assist

evaluating SWD in attaining the skills and knowledge specified in their transition section of their goals. AKLCS will integrate vocational education, and Life skills classes which will increase the student's attendance, performance and most of all self-esteem. Abeje will have an accountability plan that ensures that it will meet obligations in terms of student performance, school operations, and create Professional development for ongoing learning and teacher improvement. The operations team of the school will be in compliance with all applicable New York State Charter laws and regulations.

The proposed school's founding group includes experienced, accomplished, and dedicated educators, administrators, members of governing boards (including community school board) and law and accounting professionals, all deeply invested in public education. The group has substantial familiarity with educational management practices and issues of professional and public accountability. It is characterized by a common drive toward public service, a high degree of personal and professional ethics, and a shared belief in the interests of educational equity and improvement. Founding group members include:

Diane Matthews, Founder, Special education Teacher (8yrs), M.S. from City College in Special Education, 20 years experience as a social worker in Los Angeles and New York with Children's Services. Ms. Matthews Implemented a variety of Programs including Independent Living Programs and Young Adult Transitional Housing for San Bernardino and Los Angeles County.

Leighton Williams, certified NYS Special Education teacher. Mr. Williams has received two Master degrees in special education and school building leader from City College. He is also a member of the UFT, CCNY Alumni Association.

Jasmine Hughes, and BS in Elementary Education and a M.S. in Special Education from Manhattan College. Ms. Hughes has a M.S. in School Building Leadership from City College. 6 years in a charter school teaching. Ms. Hughes has assisted parents and students in navigating the education process from first to third grade.

Monique McKenzie Received a BA in Accounting from Lincoln University and MA in Education Leadership from Adelphi University. Ms. McKenzie has worked in the accounting field for over 10 years as an auditor, tax accountant and manager of a tax dept for City of New York, on Wall Street and various fortune 500 companies. My second career is in Education. She is presently with the Dept of Education since 2002 as a teacher and in Administration

Abdurrahim Ali, was born in Harlem NY in 1962. Abdurrahim went to NYC public schools where he learned the importance of education. Abdurrahim attended South Carolina State University where he majored in Marketing. In 1990 he received his teaching license with the then NYC Board of Education. Abdurrahim's has worked with some of Departments up and coming administrators such as Mr. John Treadwell, Ms Carol Foster, and Dr. Salvatore Fernandez, among others. Mr. Ali also coaches football for the Harlem Jets Junior Football League.

Kurt Jones has over 6 years teaching and serving the Harlem community. In his instructional career, he has demonstrated the ability to develop complete curricula for a variety of courses and influence student improvement through quality lessons, discussions, assignments, and assessments. Through his affiliations with a number of Fraternal and communal organizations, such as Kappa Alpha Psi Fraternity Inc. and The

Fraternal Order of Masons, he has worked diligently to aid in providing internship and job opportunities to students and graduates.

Crystal Howard: A lifelong resident of Brooklyn. Received her Bachelor’s at Brooklyn College, I have worked extensively with the incarcerated population and those in lieu of incarceration for over 20 years. Ms. Howard is presently Assistant to the Deputy Commissioner of Planning, training, and community Partnership.

Rev. Robert Royal: Is presently the Executive Director of Clergy with a purpose which represents spiritual leaders throughout the city of New York. He is also the Executive Director of New Brighton Local Community development in Staten Island. Rev. Royal is a community worker and former Chaplin of the 369th Veteran Association.

Bishop James Roberts: Former superintendent for Community school district six, assistant superintendent for curriculum development with New York City Dept. Of Education. Bishop Roberts is also the Senior Pastor Cathedral of St. Thomas in Harlem.

II. STUDENT POPULATION

A. Student Enrollment

Abeje Keys to Life Charter School will open with 100 students. In order to maximize our student’s abilities and to keep class disruption to a minimum Abeje Keys to Life will not use a rolling admissions policy. There will be fifty students admitted each year which increase cohorts by 2.5 each year. AKCL will have a total population of 240 students at capacity.

II. STUDENT POPULATION

A. Student Enrollment

Grades	Projected Enrollment Table				
	2012-2013	2013-2014	2014-2015	2015-2016	2017-2018
K					
1st					
2nd					
3rd					
4th					
5th					

6th					
7th					
8th					
9th					
10th					
11th					
12th					
Ungraded					
Totals	100	150	200	240	240

B. Target Population

Enrollment Planning Rationale

The main objective of the enrollment plan is to provide a nurturing and academically rigorous environment where over aged and under credit students can attain the goal of receiving a high school diploma. There is a need for more transfer schools that are able to change the trend of minority graduation rates in NYC. “In New York City less than a third of Latino students are able to earn a high school diploma in four years. While only 35 percent of black students in New York graduate on time.” according to data taken from nycdoe office of multiple pathways(1)” Abeje Keys to Life will not use traditional number grades to distinguish student’s levels. Instead students will be grouped in cohorts. These cohorts will be based on cognitive and academic assessments administered to student during the orientation period in August. Students will be placed in their respective cohorts based on their strength and weakness academically and cognitively. Each cohort will have a minimum of 17 and a maximum of 20 students. There will be one teacher and teacher assistance assigned to each cohort. Having students grouped based on their academic abilities will give students the opportunity to excel both academically and socially. There cohort teachers will be the students first support to help them navigate through Abeje’s curriculum and life.

The proposed location of Abeje Keys to Life will be in Community School District 5, which is located in the center of Harlem. Abeje’s students are those who have been in special education classes since elementary school, and still have not made appropriate gains on their IEP goals. Students who are in middle school at age 15, and 16 and have not passed the exam to move on to high school. Those students who are 2-3 years behind in credits, and, have lost their drive to go on. Abeje anticipates that most of our students will come from CSD 3, 4, 5 and 6. Because it is High School students have a choice of

where they would like to attend. Our students will possibly come from some of traditional High School which many of the students in this community attend. These schools have/ are presently on the (Persistently Low Achieving) List. These schools and statistics are “**Washington Irving High school ELL 23.6% SWD 17%, Overage 16% Graphic Arts high school 11.5% ELL 11% SWD 13% overage, Bread and Roses high school ELL 14%, SWD 20% overage 13% and Norman Thomas ELL 20% AWD 15% and overage 18%**”(taken from 2009 NYC DOE persistently low performing list). We anticipate serving a student body that is reflective of central Harlem .Students will be overwhelming minority living in high rates of poverty and coming from struggling public middle schools within the community for example, IS 195, Kappa along with other persistently low performing schools.

Abeje’s approach to meeting the needs of over aged and under credited students is a mixture of high expectations, explicit and N.Y.S.standard based instruction, and national Core standards, extended time to teach the core subjects and an integrated curriculum. The school day will be split to accommodate the various credit requirements of Abeje students. The morning (8am-12pm) will be devoted to academics. Students will have extended math, science and ELA blocks (90min). The afternoon (1pm-5pm) will be devoted to intense academic support for all students. These supports will include academic prep classes, counseling, community service and Life skills coaching. Abeje also believes that students should take control of their education and lives. Each Abeje Keys to Life Charter High school students will have data-driven Individualized Learning plans. These plans will layout the academic requirement, cognitive and learning assessments, any Behavioral plans all accommodations as stated in the IEP, IEP goals and objectives and all information needed to assist students in reaching graduation. These ILP’s will also state the number of credits that the student entered Abeje with and the number of credits they will acquire quarterly.

Sizing the Challenge

Nearly All High School Dropouts in NYC Have a History of Being Overage and Under-Credited

- The dropout population *is* the overage and under-credited population, just at different points in time
- By contrast, only 19% of graduates were once overage and under-credited in high school

Graduates and Dropouts by Overage and Under-Credited Status, Class of 2003 Cohort

Note: Excludes District 75 Students
Source: ATS data, Department of Education

Over Aged

Abeje defines over aged students as those students who are two or more years older than the standard age for a grade. Over aged students are those students who are presently retained in eighth grade classes due to their inability to pass performance tests. In “New York City African American and Hispanic students make up 44% of the over aged and under credited population. Over aged students account for 65% of students who drop out of high school.”(3) At present there are no clear numbers of the overage population in New York City the information is not readily available.

The curriculum of Abeje Keys to Life charter is designed so over aged student will acquire a certain amount of credits within a 6 week span. Abeje students will be constantly assessed with weekly unit-based test as well as with assessments that are standard- based to measure student progress and achievement of the standards. The data from these assessments will provide administration and teachers with weekly ways to identify students who are not making academic improvements. Remedial instruction at Abeje will be provided through a range of strategies and methods. The school day is set up to provided these remedial lessons during the 12-5 pm or second half of the school day.

AT RISK

Abeje defines at risk students as those whose lives are affected by two or more of the following factors: 1. being from a low-income family, 2. being a minority, 3. being male, 4. being from a single-parent family, 5. having limited English ability, 6. Having learning or emotional disabilities, 7. moving frequently, and being 8. overage for grade level. They are also in danger of multiple retention for performing one year behind their current grade and in danger of dropping out of school. Furthermore, they present a combination of emotionally, behavioral problems and usually provide daily challenges in and out of the classroom. Some of these students may have an IEP and most all of them are qualified for free and reduced lunch. This is the at-risk population that Abeje is being designed for. These are the students who have very negative perceptions of their capabilities and have given up on themselves. Abeje's approach to meeting the needs of our students is a mixture of high expectations, explicit and standard based instruction, extended time to teach the core subjects and an integrated curriculum. Abeje will also conduct ongoing and regular assessments to measure student's achievement of the standards. We will begin each school year with a series of assessments that will determine student's cognitive, math, ELA, and science levels. Abeje's curriculum is designed to fully embrace this student and assist by using life skills classes, mentoring and individual on-site counseling to assist the student in reaching their full potential academically.

Student with Disabilities:

The Department of Education's statistics shows that approx. "13.5% of students in CSD 5 have been diagnosed with a disability" (4). Abeje will embrace students who have been diagnosed with Attention Deficit Disorder (ADD), Attention Deficit Hyperactivity disorder and teach them tools to increase their learning and retention capacity. Abeje will educate students with disabilities in the least restrictive environment, with their non-disabled peers, to the extent appropriate and allowed by each student's Individualized Education Program (IEP) prepared by the Committee on Special Education (CSE) of the student's school. High School students who are presently in 15:1 classes as well as students still in middle school in 12:1:1 class will be able to receive individual and small group attention to assist them in their studies.

Special education students in Abeje, when appropriate, will receive their adapted curriculum work, and other therapies such as speech-language therapy and occupational therapy. These students will begin the school year with knowledge of where they are in terms of classes /credits they will need in order to graduate, through their ILP. By providing differentiated instruction by talented and innovative special educators as well as intervention and supplemental services, Individualized attention will be given to SWD students specific academic needs as specified in the students IEP. Abeje will assess these students weekly using alternative unit assessments, as well as project based assessments. AKLCS will follow the inclusion model of education. Abeje's cohort system is set up to allow for students to feel a part of a community. Each cohort will have a teacher and Teaching assistant who will be their "parent" for the years that they will attend Abeje. These teachers are Abeje's first line of defense to ensure that students are being empowered and are reaching their goal of graduation. Abeje will employ a special education teacher to ensure that the needs of students are met daily.

ELL

As stated previously many of our students may belong to several sub-groups within their High School. ELL students may arrive with limited academic skills especially in literacy and numeric skills and lag far behind their peers. Limited English Proficient students will be fully emerged in the classroom experience and receive support from their fully English proficient classmates. They will also receive support in small intervention groups as designated through assessment and teacher observation. Abeje Keys to Life Charter School welcomes the opportunity to serve all students – including English Language Learner students. We will demonstrate good faith efforts to attract and retain a comparable or greater enrollment of English Language Learner (ELL) students. All public messaging specific to AKLCS will include the school's defined support to English Language Learners. Information about these services and supports will be distributed throughout the target communities in public meeting areas such as YMCA, New York public libraries, and organizations that serve English Language Learners.

When students initially enroll in AKLCS their families will complete a Home Language Identification Survey (HLIS) in a language or format the parent or guardian best understands. This instrument helps to identify students that may be ELL and therefore require additional screening. Any student whose home language or first language is not English is then interviewed by AKLCS staff in English, or if necessary in their native language, to make an assessment of the student's oral proficiency in English. Once this initial screening process is completed, AKLCS will conduct a formal assessment of any student who will require additional intervention by administering the Language assessment Battery-Revised (LAB-R). Students performing below the designated cut-off on the LAB-R will be classified as ELL students. The parents of any student identified as ELL will receive information about the services and support to their student through a parent orientation. AKLCS believes that language knowledge develops student efficiency and that student diversity is an invaluable asset to the community. We also believe that English Language Learners will benefit most by becoming an integral part of the School.

Plan for Attracting, Serving, and Retaining Students

The process of student outreach will begin with an intensive mail and telephone outreach to long term absentees. This list of student will be provided by the student's last school of record as taken from ATS. The recruitment team which will consist of school leader, counselor, and parent recruitment specialist will outreach to churches, Juvenile and social services agencies with information about Abeje's program. Flyers will be distributed in the surrounding community.

The recruitment team will go to The Basketball tournaments in parks like Rucker's and 135thst. and other areas where our students will most likely be found. The team will also reach out to the High school counselors, special education coordinators as well as parent coordinators in District and charter middle schools. Abeje will be a part of Harlem Week in August to promote and recruit students for the proposed Charter School. Abeje will

also have several open house/information events in community facilities to allow students and parents the opportunity to meet the school leaders and staff of Abeje Keys to Life

Abeje plans are too open in the central Harlem community. The founders group is looking at available space in community spaces. Other possible sites for incubation Abeje is looking to acquire are under-utilized catholic school within the community. Our first preference however is to co-exist in a DOE facility until Abeje can acquire space of its own.

III School Design

According to statistics from the Center for Education policy, in 2010 only 48% of African Americans and 49% of Latinos nationally graduated. The priority of AKLCS is to buck the trend and see that its students are able to meet all requirements for state accreditation's and conferment of diplomas. We seek to build within our students a culture of learning that enables children to achieve higher standards of learning. AKLCS will place emphasis on targeted instruction that promotes active thinking, real world learning, provides students with realistic choices related to that learning, as well as assessments that connect student learning with realistic life experiences. One of the secondary goals of our educational philosophy is to enable the students to take ownership of their own education, engage in choices related to their own learning, and become lifelong learners. Therefore, every student, in addition to routine school selected objectives, will have personal learning goals and seminar opportunities. Such goals, selected by the student in consultation with teacher and parent, will focus on choices students see as valuable or interesting to learn for future use after graduation.

a. Increase student achievement and decrease student achievement gaps in reading/language arts and mathematics.

At the outset AKLCS will address proficiency in the core subjects of Math, Reading, and Writing as these are the building blocks of learning and the immediate catalysts to credit recovery. The focus on core subjects using rigorous and attentive skills in comprehension and word attack strategies, and a writing complement that will allow students to engage the writing process and develop writing skills within a meaningful, purposeful, and rigorous context. This approach will also allow our students to be better prepared to demonstrate mastery of the NYS assessments and Regents exams.

b. Increase high school graduation rates and focus on serving at-risk high school student populations (including re-enrolled drop-outs and those below grade level);

With the understanding that our students are students who fall victim to a myriad of deficiencies, and acknowledging that as transfer students there may be credits that students already have attained, AKLCS is designed to philosophically approach teaching and learning from a perspective that bridges the gap between what our students can do and can learn to do. We are dedicated to using technology as that bridge to ensure that at-risk students are privy to the best learning practices and increased educational opportunities. Credit Recovery and Remedial courses will be conducted in online and digital environments in conjunction with certified teachers and teacher assistants to

provide students with valuable academic instruction and student support. Students will have access to web-based learning support 24-hours per day for pacing support in independent learning portions of the lessons. Our teachers will engage in instructional methodologies as part of their methods to align instruction with the learning needs of students. Students, working in small flexible learning teams, will rotate based on teacher and student developed schedules. For example, a small group may be working with a teacher in a directed learning activity while other groups work on personal learning projects cooperatively agreed upon by student, teacher, and parent, while others work on technology supported instruction. If necessary, groups of students who are significantly behind grade level will receive accelerated learning to bring them to grade level. This combination of individualized instructional support, flexible class time, and master team-teaching support will allow at-risk, academically and economically disadvantaged students, a chance to excel within the New York City public school system and subsequent life. Mastery of a rigorous New York State standards-based curriculum and success at performance-based assessment requires that students be engaged in active learning and higher-order thinking skills as a routine part of their school experience.

The Abeje model, designed by educators and district leaders is designed to support the advancement of student performance as well as the need to recognize that at-risk kids are not at the expected performance levels when they enroll in a school. Most students will choose to spend very minimal time working outside the classroom on homework or lesson expectations. Therefore, AKLCS will collaborate with education leaders to design and establish an expectation that learning will revolve around real world scenarios and circumstances integrating life skills and career readiness in the learning process. For all students, our teachers will use differentiated instructional methods that infuse growth in thinking and construction of meaning as part of the academic and life experience.

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

Abeje Keys to Life teachers will begin their work before students arrive meeting in teams that design and evaluate the each young person needs. Formative assessment will be ongoing and inform all lessons which will be built on a backwards design model but with enough flexibility to allow for teachable moments. Several benchmark assessments will test the skills students are practicing towards mastery and the analysis of them will drive instruction. The data and discussion will be carried out in collaborative teams. A project based learning environment will foster alternative assessments whenever possible. Students that have different learning modalities will be able to demonstrate mastery of content without the traditional assessment tools being the only judge.

All Abeje Teachers will be assessed yearly by the principal and leadership team making at least three hour long visits a year, and trained teachers (5years and more) will stop by twice a month, offering tips and helpful observations. Professional development will drive focus with Abeje teachers and staff. Professional development will not only focus useful skill building techniques, but classroom management, medications and the students, Community.

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

Abeje will have

To affect our charter school's mission and education philosophy, our teachers through the use of this blended system, will be able to reach out effectively to students of varying competency levels, readiness, interests, and experiences in the world. In our classrooms, teachers will begin where students are along their individual learning pathways. Teachers will deliver lesson instruction, establish relevancy, use one-to-one technology for independent instruction in the lessons and ensure academic frustration levels are minimized in the learning process. They will accept and build upon the premise that learners differ in important ways.

Team collaboration will be highly encouraged. Not only will the teachers be a part of the collaboration efforts but teacher assistants will also be encouraged to participate having teachers and teachers assistants working together. In a collaborative team teachers will emphasize the use of student data in differentiated instruction so teachers can create multiple pathways for all students' abilities and needs and ensuring the accommodations and modifications of students with IEP's. Working in teams teachers will also plan additional intervention strategies for struggling students to be a part of the Saturday curriculum of intervention and credit recovery. Again working in teams teachers will monitor the effectiveness of these interventions on a weekly basis. Students will be graded on and receive credit on a quarterly basis. Having these weekly team meeting teachers will be able to assist the student and keep him on the correct path toward graduation. In order for the collaborative teaching to truly work teachers will be given planning time to work collectively on the curriculum and intervention strategies. These collaborative meeting will be objective focused, where specific expectations will be discussed not only for the student but for the teachers as well.

F. partner with low-performing, local public schools to share best practices.

AKLCS believes that the unique and innovative techniques it will utilize to academically and vocational socially over age/under credited, Learning disabled high school population to educate this challenging population will be a model for other schools seeking to work with this challenging population. AKLCS will be particularly helpful in getting schools and educators to better understand this population of students needs. Youth development is an important and critical tool in the student's development but it is too often neglected or done improperly. Using Life coaching and counseling as well as vocational education with hands on approach student achievement will soar and bring success to this neglected population.

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

The AKLCS has a well rounded team of educator's administrators, social and legal experts, accountants as well as school and program developers. The team has extensive

knowledge in non-profit and community engagement. The founding group has the consistency and alignment along with the passion to launch a successful new school. Failure is not an option.

Abeje Keys to Life will put great emphasis on teaching quality through continued teacher assessment and professional development. The more experienced teachers (5 years and greater) will receive a 10% increase over their current salary. Abeje will identify and attract highly skilled teachers using a profile that will be developed by Abeje's founding group. The focus will not only be on student test scores but also on some of the following criteria: experience, skill, and knowledge and classroom effectiveness. Teachers who will commit to the unique challenge of accelerating academic progress through differentiated instruction, technology and consistent positive feedback.

Teachers will also be able to work with the vocational (career instructors) to plan lessons that are correlated to specific occupations.

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

the district is which "Abeje is planning to start has an abundance of Charter schools which focus on the K-8 population. Abeje has began collaboration with various community groups who which to have a school such as this within the Harlem community. Members of the community have expressed support for both the proposed school model, as for the need for an innovative approach to serving local youth who have been unsuccessful in their initial high school experiences.

AKLCS will provide students who have been unsuccessful in their first high school attempts with an authentic and successful high school experience. We believe that such an experience is important for all young people, particularly those from low-income backgrounds. Considerable research has shown that young people who obtain GEDs in lieu of high school diplomas fare far worse in college.¹ We believe that not only are academic skills crucial to young people, but having a positive secondary school experience will provide the foundation for persistence in higher education and careers. AKLCS will ensure that its students, whatever their background, graduate with the confidence and ability to succeed in future formal college and career settings.

Meeting State and Federal Requirements for ELL Students and assessments to be used:

Assessment

Annually, ELL students will be assessed using the New York State English as a Second Language Achievement Test (NYSESLAT) as well as the NYS ELA Assessment to evaluate their English proficiency. The NYSESLAT will provide indicators of proficiency and determine when a student will exit from ELL services and supports.

AKLCS will use a variety of strategies and individual assessments to inform and drive the project based and collaborative learning designed to assist students in the retention and application of the skills acquired in the classroom.

Additionally, all students are assessed using some of the following tools:

- The NYSAA (New York State Alternate Assessment) collection of evidence called a data folio that shows what the student can or cannot do in English language arts, social studies, mathematics and science based on the learning standards for all students.
- The Brigance Inventory used to identify academic deficiencies and chart an effective education program and used to monitor and measure IEP goals.
- Regents exam in Math, ELA, Science and Social Studies
- Regents competency Tests (RCT)
- [English as a Second Language Test \(NYSESLAT\)](#)

ABEJE KEYS TO LIFE PROPOSED CHARTER
SCHOOL PROSPECTUS

SUBMITTED:
January 31, 2011