

The Westchester Academy Charter School Prospectus
August 16, 2010

I. EXECUTIVE SUMMARY

Our proposal to initiate a charter school application for the new Westchester Academy Charter School has become increasingly exciting for the administration of our existing school. There is a growing respect for the idea of partnering the Westchester School for Special Children with a new Charter School. Specifically, the Westchester Academy Charter School wishes to make the educational principles that have made the Westchester School for Special Children successful, available to the students in the Lower Westchester area.

The Westchester Academy Charter School will offer a Special Education themed Elementary School that will use the experience and expertise of the Westchester School for Special Children. The School will teach skills and concepts across all subjects and the program will be open to all Westchester County children in a kindergarten through eighth grade program. The Westchester Academy Charter School will concentrate its efforts on drawing on the population of students from the Yonkers school district and other districts in lower Westchester County. The academy will use all the resources of the partner organization, Westchester School for Special Children. The Westchester School for Special Children is located at 45 Park Avenue Yonkers N.Y. The staff of The Westchester School for Special Children has the experience and knowledge of the Yonkers and lower Westchester county area and the population that the academy will target.

The Westchester School for Special Children was originally established in 1972 as a subdivision of the New York Medical College, Mental Retardation Institute, in response to the need in the Westchester County area for a comprehensive interdisciplinary school for multiply disabled children. Earlier educational programming for the disabled had, for the most part, concerned itself with easing the burden on those who cared for such children. Changes in legal standards and socio-philosophical perspectives on educational programming highlighted the need for comprehensive services for the multiply disabled youngster whose disabilities placed him/her beyond the scope of public education systems.

The Westchester School for Special Children currently has an enrollment of approximately 300 school-age children and 45 pre-school children on 3 campuses in Westchester County in addition to a partnership with the Tuckahoe School District.

The fact that the Westchester School for Special Children holds the deep belief that adolescents from all income levels and ethnic/racial groups will only perform well in “high expectation environments,” this charter school will perform what many believe to be the impossible. The Westchester Academy Charter School proposes a curricular and instructional program aimed at a significant number of students achieving at or below grade level. Curriculum and instruction are discussed in broad terms because we

understand that we will have an opportunity to explain further during the full application and interview process. The curriculum offered in the school will be drawn from the most innovative and proven standards-based pedagogy education. Educators agree that recent developments in curricular design and planning can work successfully in almost every case. The problem of students under achievement in inner city schools has been primarily a matter of schools having insufficient resources and a vision to apply and develop those resources to properly deliver and sustain core subject curriculum where and when it is most needed. By obtaining and developing significant resources (scaffolds in the form of block classes, college tutors, extended school day and school year, extensive professional development of teachers, etc). The Westchester Academy Charter School will develop and confirm the viability of educational models for reducing the achievement gap between higher and lower performing schools and ethnic groups.

The MISSION STATEMENT is most important as it serves as a guide to organizational planning, board and staff decision-making and setting priorities among competing demands for limited resources. It also sets the stage for developing fundraising strategies and strategic planning. The mission statement for the Westchester Charter Academy will read as follows:

“To provide an educational program in the most enabling environment which will develop and maintain the skill, attitude and knowledge which children will need to function creatively, intelligently and productively as possible, within a variety of settings”.

The Trustees of the Westchester School for Special Children, who will also serve as the Trustees of The Westchester Academy Charter School, are seasoned by experience, scholarship, community service, advocacy, understanding of child development, knowledge of how children learn and parenthood.

Additionally we will be adding three more trustee positions that would be filled to create a professional, racial and ethnically diverse group of individuals with expertise in teaching, educational administration, special education, community relations, fundraising, law, business and finance and advocacy for special needs children, Board of Trustees.

In an attempt to educate an “at risk” and “student with disabilities” population, the school will ensure that the least restrictive environment is provided according to each student’s individual needs. When appropriate, we will be committed to combine our special education partner, “The Westchester School for Special Children,” for a joint effort when administering all special education intervention and/or services.

II. STUDENT POPULATION

A. Student Enrollment

Anticipated Enrollment Table

Kindergarten	25	25	25	25	25
1st	25	25	25	25	25
2nd	25	25	25	25	25
3rd	25	25	25	25	25
4th	25	25	25	25	25
5th		25	25	25	25
6th			25	25	25
7th				25	25
8th					25
9th					
10th					
11th					
12th					
Ungraded					

**Westchester Academy Charter School
Charter School Prospectus Application
Student Population part II B
Target Population**

The Westchester Academy Charter School will concentrate its efforts to draw on the population of students from the Yonkers school district and other districts in lower Westchester County. The academy will use all of the resources of the partner organization, Westchester School for Special Children (Educational Staff, Therapies, Human Resources, Payroll, etc.). The staff of the Westchester School for Special Children has the experience and knowledge of Yonkers and the lower Westchester County area as well as the population that the academy will target.

There are three categories that the prospectus will evaluate in the school district where the proposed chartered school will operate. The areas are limited English proficiency, eligibility for the federal free lunch program and students with disabilities. Chartered schools that operate in the state of New York consistently draw on students that are eligible for the Federal free lunch program in the county or school district where the chartered school operates. Chartered schools tend to draw students that are limited English proficient from the county or school district where the chartered school operates at percentages that are lower than the percentages in the school district. Charter schools also tend to draw on the students with disabilities from the county or district where the charter school operates at percentages that are lower than the percentages in the school district.

There are exceptions to this when there are multiple charter schools within a county or district. One of those charter schools that operate in a county or district with multiple schools may attract a higher percentage of students with disabilities based on their ability to serve these students. The Westchester Academy Charter School intends to draw on the expertise of all of the staff at the Westchester School for Special Children to monitor all students with disabilities in the community. All students with disabilities will be evaluated for placement in the appropriate program based on their needs. The Westchester School for Special Children also has years of experience with the community and a wealth of knowledge in the area of limited English proficiency needs in the target population.

The exhibits that lists all school districts in New York State and shows data for each of the three categories was helpful in understanding the demand within our target area and population. The data shows that in the County of Westchester there is only one charter school. That charter school operates in the Yonkers School District. We intend to operate in or around that same school district. There are 23,252 K-12 students enrolled in the Yonkers school district. There are only 358 students enrolled in the single charter school that operates in Yonkers. In comparison to the Manhattan school district #3 that has a K-12 enrollment of 24,533 and has 1,883 students enrolled in six different charter schools located in that district. In the Yonkers school district the percentage of students that are

enrolled in a charter school is 1.53%. In the state of New York a sample of the percentage of charter school enrollment is as follows:

The data and percentages were taken from the demographic comparison table.

District or county	percentage	Enrolled Students	
		District total	Charter school
Yonkers	1.53%	23,252	358
Albany County	5.60%	39,822	2,231
Erie County	8.30%	58,534	4,860
District # 3 NYC	7.67%	24,533	1,883
District # 7 NYC	7.02%	19,951	1,401
District # 9 NYC	6.60%	37,519	2,478
District #14 NYC	8.65%	21,103	1,826
Manhattan	4.72%	153,137	7,228
Bronx	3.01%	205,761	6,205
Brooklyn	2.89%	276,133	7,997
Queens	0.78%	271,031	2,120

The population in the area of Yonkers is diverse. Yonkers is made up of 51% Hispanic, 26% black, 17% White and 6% Asian. This population is not dissimilar from the population in district #14 located in Brooklyn. In that district there is a total population of 21,103 and there are 1,826 students enrolled in five different charter schools.

Please review the demographic information that is included in this prospectus. This demonstrates the need for an increase in the charter school choice in the Yonkers school district and lower Westchester County. We have included the district profile for Yonkers, Mount Vernon and New Rochelle as well as a comparison to the New York City district that we identified in the table above. We intend to draw our population from the represented demographic in lower Westchester County.

The Westchester Academy Charter School will use the expertise of the Westchester School for Special Children with recruitment of students and to market the charter school throughout the community. The Westchester School for Special children was chartered in 1983 by the Office of Special Education of the New York State education department. The school has been in operation since 1972. The Westchester School for Special Children has an excellent reputation in the community and attracts students from districts in Westchester County as well as New York City. We will use this reputation and experience to build the charter school model for the benefit of students from the Yonkers School District and other districts in lower Westchester County.

Demographic Factors 2008 – 09

	Yonkers	Mount Vernon	New Rochelle
Eligible for Free Lunch	66%	46%	34%
Reduced-Price Lunch	08%	12%	9%
Limited English Proficient	15%	8%	11%
American Indian or Alaska Native	0%	0%	0%
Black or African American	26%	79%	25%
Hispanic or Latino	51%	14%	39%
Asian or Native Hawaiian	6%	1%	4%
White	17%	6%	32%

Demographic Factors 2008 – 09

	NYC District 3	NYC District 7	NYC District 9
Eligible for Free Lunch	47%	83%	85%
Reduced-Price Lunch	8%	6%	5%
Limited English Proficient	10%	17%	24%
American Indian or Alaska Native	0%	0%	0%
Black or African American	32%	29%	34%
Hispanic or Latino	37%	69%	64%
Asian or Native Hawaiian	7%	1%	1%
White	23%	1%	1%

Demographic Factors 2008 – 09

	NYC District 14
Eligible for Free Lunch	81%
Reduced-Price Lunch	6%
Limited English Proficient	13%
American Indian or Alaska Native	0%
Black or African American	29%
Hispanic or Latino	59%
Asian or Native Hawaiian	3%
White	8%

Evaluation Criteria:

A response that meets the standard will present a plan for attracting, serving, and retaining such students in numbers that are comparable to that or greater than the existing school district.

The Westchester Academy Charter School recognizes that the community whereas the school will reside encompasses varied ethnic groups. Please note that the following statistical information was previously identified in earlier pages of the “Target Populations” section of this proposal:

“The population in the area of Yonkers where our proposed school will operate has a racial/ethnic background that is made up of 51% Hispanic, 26% Black, 17% White and 6% Asian. This population is not dissimilar from the population in district #14 located in Brooklyn. In that district there is a total population of 21,103 and there are 1,826 students enrolled in five different charter schools. Please review the demographic information that is included in this prospectus. This demonstrates the need for an increase in the charter school choices in the Yonkers School District and lower Westchester County. We have included the district profile for Yonkers, Mount Vernon and New Rochelle as well as a comparison to the New York City district that we identified in the table above. We intend to draw our population from the represented demographic in lower Westchester County.”

The school will ensure that ELL students will not be excluded from any curricular and/or extracurricular activities based on an inability to speak and understand the language of instruction. Students of limited English proficiency will receive the same academic content as those students who are native English speakers. All instruction will be in English and modified appropriately for each ELL student. Further, ELL students will not be assigned to special education classes due to their lack of English proficiency.

The school will make accommodations for parents whose English proficiency is limited. We will ensure that any information and/or notices that are distributed to the parents of our students will be converted in their native language. School officials will be available to assist with all phone conversations requiring translation.

The Westchester Academy Charter School will hire a certified English Language Learners (ELL) teacher, who will primarily work with students within their classroom, providing additional instruction during special studies if helpful, and pull-out services when necessary.

Section 117.1 Scope of Part

The purpose of this Part is to establish standards for the screening of every new entrant to the schools to determine which pupils are possibly gifted, or have a possible handicapping condition in accordance with subdivision (6) of section 3208 of the Education Law and/or possibly are limited English proficient in accordance with subdivision 2-a of section 3204 of the Education Law.

<http://www.emsc.nysed.gov/sss/lawsregs/117-1-3.html>

The *No Child Left Behind Act* (NCLB) requires that the language arts proficiency of all students who are limited English proficient / English language learners (LEP/ELL) be measured annually as part of school and district accountability. NCLB also requires that the English proficiency of all LEP/ELL students be annually assessed. The New York State English as a Second Language Achievement Test (NYSESLAT) was developed as the assessment of English language proficiency for LEP/ELL students. Prior to the 2006-

07 school year, LEP/ELL students who had attended school in the United States for less than three consecutive school years were allowed to take the NYSESLAT in lieu of the Grades 4 and 8, and in 2005-06, the Grades 3–8, English Language Arts (ELA) assessments to meet Title I accountability requirements.

<http://www.emsc.nysed.gov/osa/nyseslat/nclbmemo8-4-06.pdf>

The Westchester Academy Charter School will rely on and work cooperatively with the Westchester School for Special Children specifically in the area of Special Education. We understand that all students with special needs have the right to a quality education appropriate to their needs, abilities, and interests, and we anticipate the need to address possible disabilities interfering with learning for some of our students.

Our existing School which would partner with The Westchester Academy Charter School has an extensive background in the identification and education of children with disabilities. The Westchester School for Special Children, in 1983, was incorporated and chartered by the University of the State of New York Board of Regents to provide staff, administer, operate, and maintain a school providing instructional services for disabled children. The School provides services to children from Westchester, Rockland and Putnam Counties in addition to New York City.

The purpose of the Westchester School for Special Children is to provide a comprehensive, interdisciplinary program for multiply disabled children, to offer the “most enabling” environment that will stimulate each child’s growth and potential and to select educational objectives based upon their potential and to select education objectives based upon the developmental needs of the individual child. Our ultimate program goal is to equip each multiply disabled child, or young adult, with the skills, attitudes and knowledge which will help them to function productively and as independently as possible, within a variety of settings.

The School is an equal opportunity institution and admits students without regard to race, color, national or ethnic origin or disability. Children attending the School have been excluded from educational programs within their own school districts, or from programs sponsored by the Board of Cooperative Educational Services (BOCES). Some of the children referred to the School have never attended any other school program. Currently, there are children in attendance from well over 20 school districts throughout Westchester, Rockland and Putnam Counties, and New York City. The School is a Not-For-Profit Special Education Corporation, duly organized and validly existing under the laws of the State of New York and formed pursuant to section 216 of the Education Law of the State of New York. The School is an organization described in Section 501 (c) (3) of the Internal Revenue code of 1986, as amended (the “code”) and is exempt from Federal income taxation pursuant to Section 501 (a) of the code.

The School provides programs for the special student up to the age of 21 years, who demonstrate severe disabling conditions that require a small, structured, and supportive environment. Each of the classes maintains a register of 10 to 12 students with a certified

Special Education Teacher, at least one Teaching Assistant and Teachers' aides in order to accomplish a class ratio of at least one adult staff member to every three children.

The Westchester School for Special Children also provides a Preschool Program for children with special needs ages three through five years. This program provides a supportive and structured educational setting. Deficits or delays in speech and language functioning, cognitive development, social-emotional development, and gross and fine motor functioning are addressed by a multidisciplinary team of professionals.

Classes are small, ranging from 8 to 10 children with a certified Special Education Teacher, a Teaching Assistant and an Aide. Instruction is provided five days a week. Group or individual therapy is arranged according to each child's needs. The curriculum is developmentally based and designed to assist each child in attaining his or her maximum potential. The Preschool program is on the State Education Department List of Approved Program and Evaluation Sites.

It is our belief that differentiated instruction to meet the varying academic needs proves most beneficial for students with disabilities. Depending on individual student needs, our Special Education staff will adapt or supplement the regular education curriculum with additional programs and methods, and serve as a resource to the classroom teacher in the development and implementation of appropriate instructional and socialization strategies. Implementation of these strategies will occur within the general education setting while utilizing small-group and even 1:1 remediation.

The school will ensure that our teachers explore and apply all necessary teaching methods and techniques to identify the specific needs of each student and those who may need any additional support in and outside the classroom.

The Westchester Academy Charter School will act in accordance with the requirements of IDEA in all matters including:

1. Free appropriate public education
2. Appropriate evaluation
3. Individualized education program (IEP)
4. Least restrictive environment (LRE)
5. Parent and student participation in decision making
6. Procedural safeguards

The school will comply with all Federal and State legal requirements. Every student identified as having a disability will be provided an Individual Educational Program (IEP) specifying goals, level of service, ancillary services in the least restrictive placement based upon their disability. Parents will be fully informed of their rights, procedures and responsibilities under special education law.

All of our Special Education Staff will hold the proper certification and be "highly qualified" according to the No Child Left Behind (NCLB) standards and requirements. Our ancillary staff will consist of Speech, Occupational, and Physical Therapists, Social Workers, and Psychologists.

Our Special Education team will conduct an evaluation for each student identified as receiving Special Education services and/or those we suspect to be in need. All of our Special Education staff will continue to monitor, in conjunction with all instructional staff, any need for special service implementation. Once a disability is suspected, information related to the child and his/her concerns shall be relayed to the attention of the Special Education Director who will initiate an evaluation process and create/devise an IEP if appropriate.

The Westchester Academy Charter School will inquire and obtain all necessary documentation for new students who have previously been identified with a disability including evaluations, IEPs, etc. In cooperation with the child's parents, we will determine whether to re-evaluate the student. Our process will conclude with a team meeting that will include the classroom Teacher, a Special Education Representative(s), outside specialists (if needed), and the parents/guardian to review the IEP. Our Special Education students will require an annual review and a triennial review. Parents will be informed of all scheduled meetings, and encouraged to participate in this meeting that will include all staff that are involved in the child's education.

Our school will provide all the necessary services such as equipment, supplementary aides, and any related services including Occupational Therapy, Physical Therapy, Speech, and Counseling when mandated on the IEP. Our special needs population will be integrated within the general population classroom affording the least restrictive environment. In addition, we will provide resource room services for those students who would benefit from in/out of class support, supplementary aides, teacher/special ed. teacher collaboration/coordination, and additional time and support to complete class/homework.

In an attempt to educate an "at risk" and "student with disabilities" population, the school will provide the least restrictive environment according to each student's individual needs. When appropriate, we will be committed to combine our special education partner, "The Westchester School for Special Children," as a joint effort when administering all Special Education intervention and/or services.

- Include an outreach and recruitment plan that demonstrates understanding of the community to be served and is likely to be effective including for families traditionally less informed about educational options.

Our outreach and recruitment plan is to canvas the neighborhoods in the lower Westchester County area handing out fliers in English, Spanish and Haitian as well as distributing applications for enrollment. We will advertise on the radio, in newspapers

and on television. In addition, we will place ads and post fliers in multiple languages in ethnically diverse neighborhoods. We will also visit community centers, and civic groups as well as student advocacy groups. We will host parent workshops at the local public libraries in multiple languages so that the underserved communities are not deprived of the opportunity for their child to attend The Westchester Academy Charter School.

III. SCHOOL DESIGN

Board of Directors

The By-Laws of the Westchester Academy Charter School will require that our school be managed by a Board of Directors. The Board will be the governing body of our organization. It is a key resource for our school as its' members provide an excellent source of judgment and leadership, a connection with the larger community, and a partnership with staff that will strengthen the organization and the service that it provides.

The Board's fundamental responsibility is to insure that everyone connected directly or indirectly with the school understands its reason for existence-precisely what it strives to accomplish. This task is done by defining the school's MISSION, long range VISION, and PLANNING. The MISSION STATEMENT is most important as it serves as a guide to organizational planning, board and staff decision-making, and setting priorities among competing demands for limited resources. It also sets the stage for developing fundraising strategies and strategic planning.

The Board also has the responsibility to be involved in the planning process for the school, to develop a VISION of where the organization is going and how it will get there. The Board participates in the development of a strategic (long-range) plan and the Executive Director develops operational (short-term) plans to implement the goals stated in the strategic plan. The long-term plan should be reviewed and modified (if necessary) annually.

What the school does for its students determines its significance as a social institution. The board must therefore, insure that programs and services are demonstrably consistent with the school's mission statement. The board serves as a link between the school and the larger community. Members must use all opportunities to enhance the school's public image in their contact with community and government leaders.

The Trustees of the Westchester School for Special Children, who will also serve as the Trustees of The Westchester Academy Charter School, are seasoned by experience, scholarship, community service, advocacy, understanding of child development, knowledge of how children learn and parenthood.

List of Board of Directors

Roger Hurst, Chairman has served over 20 years on the Board of Directors for the Westchester School for Special Children. He is a successful businessman from Westchester County who was a pioneer in the home security business in our area.

Dr. Vicky Sylvester, Deputy Chair has served over 15 years on the Board of Directors for the Westchester School for Special Children. She is currently serving as CEO of Community Based Services in Westchester County which is comprised of 8 group homes in the County that provide residence to adults with special needs. Dr. Sylvester has earned her Masters in Special Education and her Doctorate Degree in Administration Management from Walden University.

Albert Frey, Secretary, has served over 7 years on the Board of Directors for the Westchester School for Special Children. Mr. Frey is an investigator for the New York State Banking Department. He is also a community advocate who formed the Westchester Chapter of New Yorkers against Gun Violence. He was instrumental in the passage of Westchester County's gun recertification law after the murder of his brother, on duty slain police Officer Michael Frey.

Ursula Hickey is in her 2nd year on the Board of Directors for the Westchester School for Special Children. Mrs. Hickey is retired from Westchester County where she worked her way up the ranks at the Department of Social Services. She holds a Master Degree in Social Work.

Paulette Sladkus is in 2nd year on the Board of Directors for the Westchester School for Special Children. Mrs. Sladkus serves as COO of Community Based Services. Master in Public Health Administration.

Ed Dingee is in his 1st year on the Board of Directors for the Westchester School for Special Children. Mr. Dingee has been a long time parent advocate of the School along with his wife. Mr. Dingee's son was a student at the Westchester School for Special Children and has become the poster child of our program.

Additionally, we will be adding three more trustee positions in the near future to create a professional, racially and ethnically diverse group of individuals with expertise in Teaching, Educational Administration, Special Education, Community Relations, Fundraising, Law, Business and Finance and Advocacy for special needs children, Board of Trustees.

The following are our responses to each and every criteria that is listed:

- a. Increase student achievement and decrease student achievement gaps in Reading/Language Arts and Mathematics;

The Westchester Academy Charter School will employ methods of teaching that support the academic health of all students.

- Differentiate instruction, which is a teacher's responsiveness to each individual learners' needs; this allows the teacher to respond to various student learning styles and to demonstrate particular sensitivity to multiple intelligences
- Developmental approach to learning which is thematic, interdisciplinary, project based, and incorporates the use of assessment portfolios
- Establishment of 2- or 3-year teaching cycles so that less time is spent on "re-teaching" or addressing the need for some students to "catch up" at the beginning of every year. The students stay with the same teacher (ex: Teacher A would be the first grade teacher in the first year of the cycle, then keep the same group of students and be the 2nd grade teacher) and then the cycle would begin again in the third or fourth year).
- Utilize a Response to Instruction and Intervention system of teaching and learning (basic premise of RTI is that all student's can reach high levels of achievement if the system is willing and able to vary the amount of time the students have to learn and the type of instruction that they receive
- Smaller class sizes (25 or less)
- The goals identified in the program shall include the objective of enabling students to become self-motivated, competent and lifelong learners
- A pre-packaged curriculum does not meet the needs of all learners. Therefore, the Westchester Academy Charter School would offer extended blocks of instructional minutes to allow for problem-based learning projects.
- Research supports the significance of connecting classroom instruction to authentic experience outside of the classroom. Therefore, Project Based Learning (PBL) creates opportunity for students to apply newly learned concepts and past knowledge to complex problems that actually exist. A culminating project provides a means for assessing learning; the projects require a range of skills, all of which are needed for success in high school, college, and the adult world. Students will have some "voice" in identifying their problems and the expression of their "solution"

- An interdisciplinary team approach will foster development of lessons that connect across the disciplines. The integrated curriculum design model will support the Problem-based Learning model giving students authentic opportunities to incorporate mathematical/scientific reasoning and written and oral language skills.
 - Students will learn through both direct instruction and inquiry-based instruction. Whole group, small group, and individual instruction and exploration will provide students the supports they need in order to acquire the concepts and skills that are necessary to think critically.
- 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);

Include internships for older students to establish connections between what is learned in school and real world professions. One natural workplace partnership extension would be established with the model school.

1. Utilize more “relevant” materials such as contemporary literature, quality graphic novels and real life materials to connect learning to the students’ lives and to increase motivation to learning.
 2. Establishing relevance between learning and the real world by employing (PBL) to create opportunities for students to apply newly learned concepts and past knowledge to complex problems that actually exist.
- c. Focus on academic achievement of middle school student populations and preparation for transition to high school (if applicable);

The school will offer curriculum designed for students to be prepared to meet the NYS standards / requirements when they begin their secondary school careers.

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

The learning environment at the Westchester Academy Charter School will be assessment-centered. Continuous assessment of students provides feedback to guide teaching and learning. Assessment will focus on students' deep understanding in addition to memorization of facts and procedures. Teachers will help students to reflect on their learning in order to build self-assessment skills. Multiple forms of assessment will be employed. Teachers will base their teaching and assessment practices on a broader set of benchmarks so that racially, ethnically and socio-economically diverse students will achieve.

The Westchester Academy Charter School curriculum will be based on the school's mission, learning goals, the NYS learning standards / frameworks, and research-based practices and programs. The system of assessment at the Westchester Academy Charter School will be comprised of:

1. Formative assessments that are given in the course of a unit of study (e.g., homework and quizzes) which can be useful in guiding teachers in determining what additional instruction / support is needed,
2. Summative assessments that are designed to evaluate cumulative knowledge (e.g., projects and unit tests), and
3. Authentic assessments that directly examine students' performance and their ability to apply learning in a more relevant way. Students will be asked to perform tasks that are realistic, complex and integrated as closely as possible with something the students would have to do in the real world, outside of the school community.

The Westchester Academy Charter School will also comply with the administration of standardized state tests. These tests will:

1. provide a baseline for measuring student achievement,
2. provide a measure of annual growth and provide AYP data,
3. provide information useful in individualizing teaching,
4. provide data for comparison to results of the local public school system,
5. meet the Academy's accountability requirement,
6. provide guidance in planning professional development in order to ensure that teachers can adequately respond to the academic needs of the student population served, and
7. Provide information with regards to best practices so that this information can be utilized in partnership with low-performing local public schools.

The learning environment at the Westchester Academy Charter School will continuously be driven by its assessment-centered nucleus and will employ various methods of teaching that support the academic health of all students. Implementation of instructional methods that specifically gear towards the individual differences that each learner brings to an educational setting will be employed. Effectiveness of such instructional practices will be determined by the

continual flow of assessment data made available by a review of formative, summative and authentic instruments. This information will then guide instructional and programmatic decision making.

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

The Westchester Academy Charter School founding group has established excellent partnering relationships with various local school districts over the years. Data driven best practices used to guide instructional and programmatic decisions will be shared with low performing local public schools in an effort to support the academic health of all students within the

target geographic area. Collegial learning opportunities and quality professional development programs will be developed and made available to other collateral agency professionals, by the Westchester Academy Charter School.

- f. Partner with low-performing, local public schools to share best practices;

The learning environment at the Westchester Academy Charter School will be assessment-centered. Continuous assessment of students provides feedback to guide teaching and learning. Assessment will focus on students' deep understanding in addition to memorization of facts and procedures. Teachers will help students to reflect on their learning in order to build self-assessment skills. Multiple forms of assessment will be employed. Students will be taught and assessed based on a broader set of abilities so that racially, ethnically and socio-economically diverse students will achieve.

The Westchester Academy Charter School curriculum will be based on the school's mission, learning goals, the NYS learning standards / frameworks, and research-based practices and programs.

The system of assessment at the Westchester Academy Charter School will be comprised of formative assessments – assessments that are given in the course of a unit of study (for example, homework and quizzes) to help teachers determine what additional instruction a child needs. Summative assessments - assessments designed to evaluate cumulative knowledge, such as projects and tests – will also be utilized. Finally, authentic assessments that directly examine student performance in a more relevant way will be employed. Students will be asked to perform a task that is realistic, complex and integrated as closely as possible with something the students would have to do in the world outside school.

The Westchester Academy Charter School will comply with the administration of standardized and state tests. These tests:

- Provide a baseline for measuring student achievement
- Provide a measure of annual growth
- Provide information useful in individualizing teaching
- Provide data for comparison to results of the public school system
- Meet the Academy's accountability requirement
- Provide direction in planning professional development in order to ensure that teachers can adequately respond to the academic needs of our students.
- Provide information with regards to best practices so that this information can be utilized in partnership with low-performing local public schools

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

The Westchester Academy Charter School founding group has 27 years of experience in running a non-for-profit independently chartered day school, and has successfully weathered the start-up challenges that charter schools typically face. Its model, the Westchester School for Special Children, was granted its Provisional Charter from the Board of Regents of the University of the State of New York in 1983, and an Absolute Charter in 1986.

The Director of Finance brings with him significant experience with NYSED School funding methodology for Special Education programs, as well as with financial reporting (i.e. CFRs, Federal 990) and management as regulated for non-profit educational facilities. Furthermore, this Director also has experience with not-for-profit membership organizations.

The Westchester Academy Charter School would draw upon the expertise of its model school's management and leadership teams to develop and execute plans for all aspects of its new program, from administration of agency functions to implementation of sound educational practice to best nurture a thriving academic health of the population it serves.

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

The Westchester Academy Charter School founding group has years of experience in establishing ongoing relationships with local school districts, that are mutually supportive. The Westchester Academy Charter School would draw from this rich experience. Currently the model school partners through the local school district to receive training and provide scorers for the NYS assessment process; collaborates with 15 different district specialists throughout the 5 boroughs of NYC and Westchester county to provide appropriate placement of students within the vast continuum of educational options; and through these relationships, successfully services 350 students referred by their home school districts.

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

If we are to meet the intended purpose of NCLB, then parents of children in our target geographic area, who desire to transfer children from underperforming schools, need more choices. Currently only one other charter school option exists within this target area. This charter school currently accepts student by employing a lottery system; this demonstrates the need for additional alternatives to traditional public school options within this underserved area.