New Charter Petition

For

Community Learning Center Schools, Inc.

(CLCS)

(A Non-profit Public Benefit Corporation)

To the

Alameda Unified School District

For the Operation of the
Nea Community Learning Center

November 7, 2007

Table of Contents

Page

Introduction

3

A
Description of the Educational Program

7

B
Measurable Learner Outcomes

22

C
Method of Measuring Learner Outcomes

23
D
Governance Structure

26

E
Employment Qualifications

34
F
Procedures to Ensure the Health and Safety of Pupils and Staff

37
G
Method of Achieving Racial and Ethnic Balance

40
H
Admission Requirements

41
I
Annual, Independent Financial Audits

42
J
Disciplinary Procedures including Suspension and Expulsion

44
K
Manner of Retirement Coverage for Staff

50
L
Public School Alternatives for Pupils Who Do Not Choose the Charter School
50
M
Rights of Return for Charter Employees

50
N
Dispute Resolution Procedures

51
O
Education Employment Relations Act

52
P
School Closure Procedures

52
Q
Other Issues

54
Petitioners Signatures

57
Appendix A
NCLC Promotion Standards (K-5)

59
Appendix B
NCLC Graduation Standards (6-12)

60
Appendix C
AUSD / NCLC Discrimination and Harassment Rights

64
Appendix D
Sample — ACLC Learner and Facilitator Rulebook
(NCLC version to be developed by new learners and Staff)

65
Appendix E
Nea Community Learning Center Evaluation Timeline

And Process

72
Appendix F
Sample ACLC Safe School Plan (NCLC will develop its own version)
80
Appendix G
Core Action Team Biographies

87
Appendix H
ACLC Distinguished School Program Overview

95
Appendix I
Learning to Learn Rubrics

113
Appendix J
AUSD Graduate Profile

137
Appendix K
Instructional Minutes Calculations

142
Appendix L
Sample Parent and Learner Satisfaction Surveys

145
Appendix M
3 Year Budget with Cash Flow and Financial Impact Statement

148
Introduction

This document is a petition for the AUSD Board of Education to consider and approve this new charter pursuant to the timelines and processes outlined in the Charter Schools Act.

The document and petition requests that the AUSD Board of Education schedule and conduct the required hearings and make a granting or denial decision within the 30- and 60- day timeline allowed by law.

California Charter Schools Act

In accordance with California Charter Schools Act, the Community Learning Center Schools, Inc, (hereafter referred to as “CLCS”), a 501c(3) tax exempt non-profit public benefit corporation, petitions the Alameda Unified School District (hereafter referred to as “AUSD”) to grant a charter for the new Nea Community Learning Center, K-12

 The Charter Schools Act of 1992 states that:

It is the intent of the Legislature…to provide opportunities for teachers, parents, pupils, and community members to establish and maintain schools that operate independently from the existing school district structure, as a method to accomplish all of the following:
(a) Improve pupil learning.
(b) Increase learning opportunities for all pupils, with special emphasis on expanded learning experiences for pupils who are identified as academically low achievement. Encourage the use of different and innovative teaching methods.
(d) Create new professional opportunities for teachers, including the opportunity to be responsible for the learning program at the school site.
(e) Provide parents and pupils with expanded choices in the types of educational opportunities that are available within the public school system.
(f) Hold the schools established under this part accountable for meeting measurable pupil outcomes, and provide the schools with a method to change from rule-based to performance-based accountability systems.
(g) Provide vigorous competition within the public school system to stimulate continual improvements in all public schools. Ed. Code §47601(a)-(g).

In considering this petition, AUSD is to be guided by this intent:

In reviewing petitions for the establishment of charter schools pursuant to this section, the chartering authority shall be guided by the intent of the Legislature that charter schools are and should become an integral part of the California educational system and that establishment of charter schools should be encouraged. A school district governing board shall grant a charter for the operation of a school under this part if it is satisfied that granting the charter is consistent with sound educational practice. The governing board of the school district shall not deny a petition for the establishment of a charter school unless it makes written factual findings, specific to the particular petition, setting forth specific facts to support one or more of the following findings:
(1) The charter school presents an unsound educational program for the pupils to be enrolled in the charter school.
(2) The petitioners are demonstrably unlikely to successfully implement the program set forth in the petition.
(3) The petition does not contain the number of signatures required by subdivision (a).
(4) The petition does not contain an affirmation of each of the conditions described in subdivision (d).
(5) The petition does not contain reasonably comprehensive descriptions of all of the following:
 Ed. Code § 47605(b).

The elements of the charter petition to be reasonably comprehensively described are individually stated and discussed below.

By amendment, the legislature further limited the bases for denial in 2000:

A petition for the establishment of a charter school shall not be denied based on the actual or potential costs of serving individuals with exceptional needs, as that term is defined pursuant to Section 56026. Ed. Code §47605.7(a).

Why does Community Learning Center Schools, Inc, seek to open a new K-12 charter school in Alameda?

CLCS seeks to open a new K-12 charter school in Alameda for all of the reasons outlined in the Charter School Law.

(a) Improve pupil learning.

The new school will use (and adapt to the K-5 program) the learning model of the highly successfully Alameda Community Learning Center (ACLC) which has a proven track record of 11 years of improving pupil learning.

(b) Increase learning opportunities for all pupils, with special emphasis on expanded learning experiences for pupils who are identified as academically low achieving.

The new school will attract learners who come from groups who are historically academically low achieving. The 6-12 portion of the new school will seek to recruit the 150 learners on the ACLC wait list, 63.4% of whom are non-Caucasian. The new school also will actively market in Alameda and neighboring communities to attract a diverse learner population reflective of the AUSD’s diversity. The school will attempt to obtain a facility in the geographic West End of Alameda where most of these learners live.

(c) Encourage the use of different and innovative teaching methods.

The new school will use the innovative teaching methods that the ACLC has developed over the last 11 years to create Alameda County’s first charter school to be awarded the coveted “California Distinguished School” award. The innovative teaching methods will be adapted for use in the K-5 part of the program as appropriate.

(d) Create new professional opportunities for teachers, including the opportunity to be responsible for the learning program at the school site.

The new school will use ACLC’s “Facilitator Empowerment” model and will create opportunities for teachers to be responsible for the learning program at the school site.

(e) Provide parents and pupils with expanded choices in the types of educational opportunities that are available within the public school system.

The new school will create expanded choices in the type of educational opportunities that are available within the AUSD public school system. The new school will double the opportunities for learners in grades 6-12 (280 new spaces in three years) in Alameda and create 128 new opportunities in grades K- 5 for education in ACLC’s innovative 21st Century educational model.
(f) Hold the schools established under this part accountable for meeting measurable pupil outcomes, and provide the schools with a method to change from rule-based to performance-based accountability systems.

Being a charter school, the new school will be held accountable to the public via its chartering agency using a performance-based accountability system.

(g) Provide vigorous competition within the public school system to stimulate continual improvements in all public schools.

The new school will challenge the educational status quo in Alameda and will provide vigorous competition within the public school system to stimulate improvements in all public schools.
Why does CLCS specifically seek to add K-5 to its current model?

CLCS can replicate its highly successful 6-12 program. CLCS seeks to expand into the K-5 grades to “Close the Achievement Gap” in the Alameda community. By sixth grade, there is a significant achievement gap in Alameda public school students between Caucasian students and Hispanic and African American students. CLCS seeks to use its innovative 21st century educational model to close that achievement gap so those underserved learners can be more successful in its 6-12 model (or other 6-12 Alameda schools) and gain acceptance into four year colleges and universities. CLCS’s proven educational model at the ACLC over the last 11 years has produced an impressive educational record where 90% of its graduates gain acceptance into four year colleges and universities.

Why does CLCS seek to create this new K-12 school now?

CLCS will have in place all of the necessary components to create a successful new K-12 school. (Staff, learners, money, facilities, proven educational program, and expertise in running charter schools.)

The “Core Action Team” for this project contains expertise in running charter schools (Paul Bentz and Lowry Fenton), a new Lead Facilitator (Maafi Gueye) for the new school who has 6 years experience in working in the new learning model at the ACLC, and three elementary educators with over 75 years of experience in starting, running and teaching in elementary schools (Linda McCluskey, Betsy Weiss, and James Venable). Complete resumes for the people involved with this project are located in Appendix G. CLCS also has available the entire staff of ACLC facilitators who will act as mentors and provide staff development opportunities for new educators in the new school.

Alameda families want additional opportunities to educate their children in the Community Learning Center educational model. There is currently a list of 150 families who desire to attend the new school and will be the core of the new 6-12 program.

The Public Charter School Grant Program has recently been funded for the next three years with $150 million to create new charter schools in California. CLCS believes that the new charter will be awarded a $450,000 PCSGP Planning and Implementation Grant to support the initial operations and asset purchases of this new school.

On the West End of Alameda, AUSD currently has two public elementary school buildings that are not being used to educate K-12 students. Either of these facilities could be used to house the new charter school.

 In conclusion, a highly motivated experienced staff, a potential student body that is ethnically diverse (62.4% non-Caucasian), potential PCSGP startup funds, and unused public school facilities are all available at this time to make this new school a reality.

What is the target population to be served by this new school?

The Nea Community Learning Center seeks to locate in the west end of Alameda and serve this multiethnic community with a high quality, high performing 21st century educational model that will lead to a high acceptance rate for this diverse population into four year colleges and universities. As a basis for the 6-12 portion of the new school, the NCLC will market to and encourage applications from the current wait list of the ACLC (156 students, 62.4% non-Caucasian) and do extensive outreach in the surrounding community including local bus signage, local newspapers ads, and outreach to other community groups with informational nights at local churches and other community meeting places. The school desires to be located in the geographic attendance zone of Encinal High School which has the following ethnicity breakdown: 19% Caucasian, 24% African American, 15% Hispanic, 15% Filipino, 22% Asian, 2% Pacific Islander, and 3% other. The school will also market to the entire Alameda community for all grade levels and will market in neighboring Oakland if sufficient enrollment in Alameda is not obtained.

A. Description of the Educational Program

The Community Learning Center Schools, Inc. (CLCS) a Nonprofit Public Benefit Corporation, has operated the Alameda Community Learning Center (ACLC), a 6-12 program located on the Encinal High School campus in the City of Alameda for six years. For the 2005-06 school year, the current ACLC received a statewide API rating of 10, putting it in the top 10% of all schools in California. ACLC has achieved this rating four years in a row. The ACLC also received a similar schools rating of 8, putting it in the top 20% of all schools in California serving similar socio-economic and ethnic populations. In 2007, ACLC was awarded the “California Distinguished School” award. ACLC is the first charter school in Alameda County to earn this award, and one of only four high schools in the county to receive this award in 2007. ACLC is WASC accredited through 2010. ACLC has a 96.5% attendance rate and over the last 11 years has produced an impressive educational record where 90% of its graduates gain acceptance into four year colleges and universities.

This charter petition is for a new charter to operate a K-12 school opening in the fall of 2008. The school will be planned and executed to serve at its full enrollment approximately 408 learners (depending upon the availability of a suitable facility within Alameda) interested in an alternative educational experience that encourages educational equity, experiential and collaborative learning, and a technology-rich environment. The program will serve Alameda residents and residents of neighboring communities. If approved by AUSD, there will be a preference in enrollment given to Alameda residents as required by law. The new school seeks a diverse population of learners that roughly represents the ethnic and socioeconomic diversity of the AUSD. The new program will enroll learners from all geographic areas of Alameda and surrounding communities in grades K through 5 as well as 6 – 12, keeping with the original vision of serving learners in all thirteen grade levels. The new K-5 program will serve a minimum of 128 learners initially and will grow in the future depending upon demand and facilities .The new 6-12 community will be designed to serve approximately 180 learners in year one and will open as a 6-10. In three years it will grow to approximately 280 learners.

Mission Statement

The Nea Community Learning Center is an educational model that empowers all youth to take ownership of their educational experience, to celebrate their diverse community, and to actively participate as members in a democratic society.

To achieve this mission:

The NCLC is an educational model that seeks to create a dynamic learning community by embodying the best practices of teaching and learning in a noncompetitive manner that supports individuals to actively discover their own potential, recognize their own value and worth, and practice responsibility to the community. NCLC believes in the importance of a participatory governance model to empower leaner’s, parents, and facilitators to create a great educational program. NCLC is dedicated to a self-directed project-based learning model to achieve its educational goals. To this end, the NCLC provides a safe, connected, and flexible learning community. The program places emphasis on: developing reading, writing, and speaking skills to enhance understanding and effective communication; using the tools of math and science to become aware of how the universe works; and developing an understanding of how government, economics and the social sciences impact individual and global interactions. Based on their knowledge and developmental level, learners design their own goals and life plans including responsibility to others and active citizenship. We embrace the idea that this is an on-going process of continual change and improvement.

We believe that an approach that empowers learners, provides them individualized support (from adults, older learners, and peers), and sets the highest academic, social, and ethical expectations is by far more likely to achieve this goal than traditional educational practice. We provide all learners with a rigorous, standards-based curriculum that promotes the practice and mastery of California state standards by offering self-directed, project-based learning opportunities that address multiple interdisciplinary standards.

The new NCLC will adopt the nomenclature of the current ACLC in that teachers will be referred to as facilitators and students will be referred to as learners. We believe that this terminology change is essential to creating motivated learners who will acquire the skills for becoming lifelong learners. Changing the terminology is essential to creating empowered learners who understand the need to take ownership of their educational experience. All community members will be on a first name basis in respect for the equity of their various roles within the community.

The NCLC will provide a rigorous, relevant, culturally sensitive, accessible education program for all students (including high and low achievers, English learners, and special education students). The program utilizes a standards-based curriculum, instructional strategies, materials, and technology aimed at the targeted population, that is founded on research-based educational practices and is compliant with all laws and regulations applicable to California’s charter schools. The NCLC will use the researched-based proven instructional model of the Alameda Community Learning Center, which has been in existence for 11 years and became Alameda County’s first California Distinguished Charter School. (A state team visited the school and evaluated its educational practices for two days last spring and confirmed its educational practices.) This same educational program has achieved an API school score of 10 for four years in a row, demonstrating that its curriculum is aligned with California standards. The new NCLC will use the ACLC curriculum and current staff members of the ACLC will provide mentoring and staff development for the new NCLC staff on an ongoing basis.

•
Modes and methods of instruction

The NCLC will adopt the modes and methods of instruction of the highly successful ACLC and adapt these modes and methods appropriately into the expanded lower grades for this model. The NCLC will use California state approved curriculum, instructional materials, and textbooks for all courses in grades K-12. The NCLC will align its courses to meet all California course and grade level standards. The NCLC will be using ACLC’s standards aligned course descriptions for grades 6-12. (See appendix H for samples.) The NCLC will develop coursework that is aligned to the California standards for grades K-5.

At the NCLC, learners will prepare to be successful citizens for the 21st Century by becoming self-motivated, competent and self-directed lifelong learners. They will do this by spending years immersed in the “Community Learning Center” educational model that has produced such results at the ACLC.

The ACLC has developed its educational strategies over the past eleven years. During this period there has been a consistent vision and evolving practice of that vision. The vision is to transform the learning environment from a teacher-directed system to a self-directed learning environment in which teachers are “facilitators and learners” and students are “learners and facilitators”. In our minds, these are much more than buzz words. As a K-12 charter school, the NCLC will integrate this concept into its new K-5 program.

In looking at the latest research in brain development, management, and education, several salient tenets emerge:

· Human beings are designed to learn. Educational best practices support and nurture this innate love of learning.

· Stakeholder voice is critical to the self-renewing organization, whether it is a company or a school. Unless learners understand that their voice is honored and their ideas and feelings valued, educational renewal will not occur.

· Interaction is the basis of learning from the earliest periods of child development through the most sophisticated, technological workplaces.

· Ownership of learning must reside with the learner, not the teacher. Only when the learner eagerly reaches forward for knowledge, insight, and wisdom does real learning occur.

· Collaboration and teamwork is the environment of the successful organizational culture.

· Technology is the toolkit of the information age. To be literate in the 21st Century learners must have access to and be proficient in the use of state-of-the-art technology.

· In order to pursue active learning, learners must have the flexibility to work as teams, move outside the “box” of the school facility (both physically and electronically), and engage in inquiry that is both “free” and subjected to critical evaluation by peers and adults who are highly proficient in their fields.

· Multi-age grouping supports a learner’s knowledge acquisition through natural scaffolding, allowing them to move quickly in areas of talent, and more slowly and with more individual support in areas that are more difficult.

· Learning is made relevant and engages the learner through purposeful work.

This research on brain development and learning provides this philosophical basis for the design of our school day. For the development of new the K-5 program we have identified of few additional areas that we feel are important to consider with younger learners. They are:

· Language is used to express meaning. Facilitation of language skill acquisition occurs in contexts that are meaningful to the learners. When learners are engaged in authentic language use, three things happen simultaneously, they learn language, they use language to learn, and they learn about language.

· Learners are provided choices in what and how they learn within the structure of a studio and/or laboratory setting provided by facilitators and older learners.

· K-5 facilitators are Multi-talented Generalists who collaboratively engage in reflective practices and ongoing professional development which serves as a model for learners.

This educational model is in action with a group of learners in grades 6-12 at the current ACLC. Visitors to the ACLC start by entering the community room, an essential component of our educational program. They see 80-100 learners (30% of learners in the school) of mixed ages working either independently or in teams during their scheduled project time within the school day. In this technology rich space with over 60 Internet-accessible individual computers, self-directed learners perform research for projects, access online language programs and learn foreign languages (via the Rosetta Stone software program), improve their math skills with the Carnegie online math program, communicate with facilitators and other learners via email, write essays and research papers, use spreadsheets to analyze data, and create electronic music and digital art and video. These learning activities happen within a modern workplace setting where the learners are free to move about and interact with each other and facilitators in a very personal way. All learners and facilitators are on a first name basis and everyone in the school knows everyone else. Visitors also see facilitators and paraprofessionals tutoring individuals and groups of learners, as well as many small learner study groups where learners teach each other and work on team projects for their seminars. Learners might be working on building roller coasters for a physics seminar, creating element brochures for a chemistry class, creating power point presentations for a social studies class, or word processing English essays.

Beyond the community room, the school’s six classrooms are home to our academic seminars. In the 6-12 program, learners spend anywhere from 60-80% of their school day in seminars depending upon their chosen curriculum. The rest of their day is spent on project time in the community room. Learners receive individual grades in these seminars that are recorded on their transcripts just like traditional schools. Seminars are offered in courses required for graduation – including science, mathematics, language arts, foreign language, and social studies, with an emphasis on a language rich environment which will include the visual and performing arts for K-5.

· In the science classrooms, facilitators deliver direct instruction on the science curriculum, oversee traditional science laboratory activities, or prepare learners for a group or individual project to be done during their project time.

· In our math seminars, facilitators use a combination of direct instruction, group projects and individual skill building using computers.

· In our Humanities seminars, facilitators give writing instruction and learners discuss the books they are reading.

· Social studies seminars involve learners giving presentations about history and current events.

· In our digital video studio, learners create visual art and electronic music. We also offer a traditional art seminar, where facilitators and skilled older learners work with learners to explore painting and drawing.

· In another classroom, we offer foreign language instruction.

· In our leadership class, learners debate and propose solutions to various school issues. The leadership class is charged with creating community within our school, organizing and maintaining the community space, and organizing community events. The leadership class is run in a very democratic tradition.

· An element of the ACLC most visitors find interesting is our “Judicial Committee,” where learners (under the direction of a facilitator) review rules violations by learners and assign disciplinary consequences.

This 6-12 school system has been in place and working successfully for over 11 years in our current ACLC program. The new school will complete the original school’s plan with the addition of the K-5 program; modeled on the upper grade program and designed to be a dynamic, rigorous learning environment that is culturally and academically responsive to the needs of elementary learners. The California State Standards will be used as the framework for K-5 learning and will be made explicit and transparent to the K-5 learners and their families. Learners will use CA state approved textbooks. To meet State Standards and more, K-5 learners are provided with multiple means to discover how they learn and to accelerate their learning. The facilitators, working with learners, design units of study based on the learners’ performances and the content standards. These units of study are project and constructivist based, designed for both individual work and teamwork. The brain-based principle that new knowledge and understanding is built on learners’ prior knowledge and understanding drives this work.

K-5 students have specific classrooms for direct teaching and for support that is provided by their classroom facilitator. These rooms are small labs rich in learning materials that provide a developmentally appropriate environment for the K-5. Here they keep their personal things, their work journals, and their archived work. They personalize these rooms to reflect who they are and what they are learning. They see themselves and their learning in the displays and the materials in these spaces.

All learners during the course of a day will spend time in the Community Room, the large learning/ work lab which houses the technology center and is rich in manipulatives, art/design materials, books, and multimedia. This work area is hub of the community and is used by individual learners and by teams to construct understanding of and make connections across the State Standards. This is the hub for teamwork and large projects. It is also the center for the development of the democratic community. Here the whole K-5 school gathers at the start of each day in small, multiage “councils” of 20 learners plus a facilitator and an older learner to focus on “learning to learn skills” and the needs of the community. On Fridays in the Community Room at CCC (Contemporary Community Citizenship class) proposals generated in the councils are presented, discussed, voted on, and implemented.

The facilitators for the K-5 are generalists with specific competencies in literacy, mathematics, science, history, democracy, art/design, individualization, and learning to learn skills. Two of the school’s facilitators are veterans of the parent school, ACLC, and bring this experience in educational design with them. The facilitators use these skills with individual learners, in teamwork, and in seminars to guide the learning in the K-5 classrooms and in the large Community Room.

Learners from grades 6-12 under the guidance and direction of the adult facilitators enhance their own skills as well as those of the younger learners by engaging as facilitators for the K-5 learners. When properly vetted and introduced to the CLC learning model, parents and members of the greater community are utilized as additional resources of knowledge and support.

In addition to the core curriculum, all learners receive a rich curriculum in developmentally appropriate “Learning to Learn” skills that has been created by the current school. (Rubrics for assessing these skills are located in Appendix J) These include:

Reading, Writing, and Mathematic Competencies

Time and Task Management

Research

Effective Presentations

Teaming Strategies

Individual Teamwork

Oral Communications

Teaching others

Democratic Leadership

Ownership of Community (Democracy and Leadership)

Judicial System Interaction (Democracy and Leadership)

Personal Visioning

Technology Skills

Systems Thinking

K-5 Learners receive semester seminars in the visual and performing arts, Lego Robotics, creative writing, and design and construction.

Learners in grades 6 – 8 will also receive semester seminars in Visual Communications, Electronic Music, Digital Video Studio, Builder’s Workshop and Lego Robotics and Creative Writing.

Learners in grades 9 – 12 should be able (due to current operating agreements) to take classes within the comprehensive high schools and we expect this relationship to continue with our new charter. This affords our learners a broader array of educational opportunities than would be possible as a small charter school--i.e. more language courses, music, sports and JROTC programs.

•
Broad overall program goals
The most comprehensive and individualized goals are that all learners in the NCLC meet the Graduate Profile and NCLC Graduation requirements. This profile specifies the outcomes for all learners across a range of domains. All NCLC programs and strategies are held up to this standard to determine their worth and efficacy. An example of a current Graduate Profile and Graduation requirements is in Appendix A, B, and K.

•
Philosophical, Theoretical and Research Base for the Vision
This philosophical basis for the ACLC / NCLC model grew from a 1995 community-wide visioning process conducted by the AUSD leadership. This visioning process resulted in the AUSD Vision, the AUSD Graduate Profile, and was the seed of ACLC and our continuing work in the new NCLC. Over the course of many years, the ACLC has implemented strategies to produce effective lifelong learners and has looked at research in socio-psycholinguistic learning, education, brain development, organizational development, and community development to determine best practices. This information has been distilled from the book Learning to Learn: A Conceptual Framework for the School of the Future, from which the following paragraph is taken:

“The evolution occurring in corporate organizational development parallels the shift in cognitive science from “behaviorism” (learning through control and conditioning) towards “constructivism” (learning through discovery and meaning making). If accelerating change is forcing organizations to learn, then individuals too, must become lifelong learners. Moreover, individuals must learn how to learn.”

To this end NCLC will utilize the following instructional/learning strategies:

•
Learners, in collaboration with their facilitators, will establish their own individualized goals and life plans at a developmentally appropriate level. (Grades 6-12)

•
Learners will work toward mastery in their studies through goal setting. Learners who progress rapidly can move on to new material that would not be traditionally taught at their age level. Learners who are experiencing difficulty achieving mastery may take longer than usual to complete specific subject matter. To the greatest extent possible, these learners will be supported and encouraged by peers and facilitators. Learning differences are universal, and all ACLC participants will be aware that no two people learn things in precisely the same manner or timeframe. (A detailed description of strategies to be used by NCLC to support learners needing extra support is outlined in Appendix I.)

•
Subject matter will be addressed from multiple perspectives – utilizing learning teams, project-based approaches, presentation requirements (artistic, technological, oral, kinesthetic), and will be subjected to supportive but critical review by the learning community.

•
Learners are expected to conduct developmentally appropriate, original inquiry into scientific, social, artistic, and literary topics – often gathering information from primary and secondary sources to develop and test personal or group hypotheses. This inquiry may include original research into local social, ecological, economic, and cultural phenomena that are of relevance to our community.

•
The participatory governance of the NCLC Charter School is a part of the learning experience itself – managing legislative, judicial and executive functions of the school in a collaborative and accountable manner.

•
The NCLC will promote effective communication between parents and facilitators, the Lead Facilitator, and counselors by involving parents in Learner Led Conferences.
NCLC learners will have Learner Led Conferences on a semi-annual basis to present and demonstrate growth in the Learning to Learn skills to other learners and their families as well as their own family. Facilitators will formally evaluate these conferences on the basis of quality of portfolio/project work, quality of presentation, and the learner’s sense of competence in making presentations. Facilitators and learners will utilize a standardized format to assess the effectiveness of the Family Conferences regarding content, presentation, and original thought.

Learners and facilitators are engaged in authentic language use and this takes place in context, making meaning in a language rich environment. All learners are valued for their contributions to their learning community regardless of their intellectual or linguistic abilities and regardless of their socio-cultural or ethnic backgrounds. Learners take control of their lives to become active contributing critical thinkers in society.

Curriculum Description

The AUSD’s Graduate Profile and the NCLC Graduation Standards define the outcomes needed to graduate from the NCLC. Curricular emphasis is placed on Learning to Learn Skills as a necessity in a world where knowledge increases exponentially. These skills are acquired through the existing elementary, middle school, high school and college curricula.
NCLC Elementary Promotion Requirements (K-5)

The elementary portfolio is a learner led demonstration of the young learner’s ability to meet the state standards and the performance standards as established by the NCLC learning community. The elementary learner must also implement a team project that impacts the learning community. These requirements will be outlined in the NCLC Elementary Planner and will be provided to all elementary learners.

NCLC Graduation Requirements (6-12)

Coursework required for graduation will be aligned to California State Standards. The Graduate Profile, along with the Learning to Learn skills and specific NCLC requirements (Senior Portfolio, Senior Project, Community Service) are outlined in the NCLC Planner, which is provided to all learners. All NCLC graduates will have met all state standards including passing the CAHSEE.

K-5 Coursework

Courses are facilitated by multiple subject credentialed teachers and assisted by community members, including older learners from NCLC and ACLC, and individuals from the larger, outside community. These community members always teach and mentor under the supervision of credentialed teachers and only credentialed teachers assign grades for work products. Coursework includes reading and writing workshops, inquiry based projects in math, science and social studies and the arts. Mastery of concepts will be assessed by facilitator staff. These projects range in scope from individual to small group collaborative to whole school. The arts are directly taught as well as used as a means to demonstrate understanding across content areas. The K-5 coursework involves hypothesis forming, experimentation, evaluation, documentation and presentation. This K-5 environment promotes social-emotional awareness and responsibility. All K-5 coursework will be aligned to California State Standards.

6-12 Coursework

Courses in mathematics that are taught by facilitators are 6th grade math, Pre-Algebra, Algebra (in one or two years), Geometry, Algebra II and Pre-Calculus. Learners will have the opportunity to take statistics and/or Calculus through other AUSD high schools or the College of Alameda. Courses in English/Language Arts and U.S/World History are integrated as a course called Humanities and taught as a two-year cycle for grades 7 and 8. In grade 9, Language Arts is combined with Current Life and Media Studies; grades 10 and 11 are multi-age courses that alternate on a two-year cycle; and a combined English/Senior Seminar course is taken in grade 12. In grades 10 and 11, learners take Modern World History and U.S. History, followed by Government and Economics at grade 12. For Science the course offerings include grade 6-8 Earth, Physical, and Life Science programs in addition to technology and robotics programs. As part of the NCLC graduation requirements, all learners take Chemistry, Biology and Physics. Honors level courses are offered on a yearly basis based on learner interest and the feasibility of conducting small classes. NCLC will use State Standards aligned course descriptions developed by the ACLC. (A complete book of these course descriptions is available upon request.)

All students participate in a course called Contemporary Community Citizenship (“CCC”), which is the decision making forum of the school’s democratic community. Student leadership, another course offering that trains students in democratic processes, acts as the coordinating body for the CCC’s proposals, Judicial Committee work, and implementation of community decisions.

With the support of a NCLC facilitator, older, experienced learners may help design and facilitate courses. For example, the ACLC’s 6-12 program has recently created a course in Educational Leadership that trains learners to act as tutors in our 6-8 program. This program will be extended to the K-5 program. These learners also run learner study hall tutorials for the general learner community.

Embedded in the work of each course are the “Learning to Learn” skills (referenced earlier) necessary for the continuous learning that will be crucial to success in the 21st Century by people of any age.

School Year and School Day (6-12)
The new NCLC will follow the AUSD school calendar for the school year. For the 2008-09 school year, NCLC will have 180 instructional days totaling 68,430 instructional minutes in grades 6-12. All state minimum attendance requirements will be met. (See Appendix L)

 In addition, the NCLC will be open from 7:30 a.m. to 4:00 p.m. Monday through Friday to allow learners additional time to study, access technology, meet in group work teams and receive additional tutoring from facilitator staff. These extra open hours for the school provide learners an additional 15,380 minutes a year to have a safe place in the community to be before and after school. These minutes are not mandatory. The NCLC will be open in the evenings for special projects as necessary.

School Year and School Day (K-5)
The new NCLC will follow the AUSD school calendar for the school year. For the 2008-09 school year, NCLC will have 180 instructional days totaling 42,530 instructional minutes for Kindergarten, 54,165 instructional minutes for grades 1-3, and 55,965 instructional minutes for 4-5. All state minimum attendance requirements will be met. (See Appendix L)

 In addition, the NCLC will be open from 7:30 a.m. to 4:00 p.m. Monday through Friday to allow learners and parents a preschool and after school extended safe environment for additional time to study, play, access technology, meet in group work teams and receive additional tutoring from facilitator staff. These extra open hours for the school provide learners an additional 20,000+ minutes a year to have a safe place in the community to be before and after school. These minutes are not mandatory and there may be a fee for attendance. The NCLC will be open in the evenings for special projects as necessary.

NCLC Serving High School Students
NCLC will seek WASC accreditation and UC course approval in its first year. Since NCLC will be replicating the WASC and UC approved ACLC model, NCLC will submit ACLC approved courses for both WASC and the UC a-g requirements. ACLC courses are approved by UC to meet the a-g requirements. The new NCLC will work with WASC and UC to replicate this accreditation and approval to the new school curriculum. The NCLC graduates meet the UC a-g requirements as a result of meeting the NCLC Graduation Standards. Our WASC accreditation will ensure that NCLC courses are fully transferable to other high schools. The ACLC has a complete binder of UC approved course descriptions. These will be followed by the NCLC.

The current 6-12 model has produced the following results: 90% of all ACLC graduates (class of 2006) now attend a four year college or university. Students from the graduating class of 2006 are currently attending prestigious California universities such as the University of California at Berkeley, Santa Cruz, UC Davis and California State colleges such as Cal State Hayward, Cal Maritime, and San Francisco State. Our graduates are also students of renowned private colleges such as Stanford University, MIT, The Claremont McKenna Colleges, Brown University, Smith College, Harvard University, Oberlin College, Georgetown, Barnard, Bates, Dartmouth, University of Pennsylvania, and the University of Massachusetts. In its 11 year history, only four of approximately 300 seniors have not graduated after starting their senior year.

Learners and their families are informed about the transferability of NCLC courses to other public high schools and the eligibility of courses to meet college entrance requirements at our annual “Back to School Night” and annual “Mandatory Parent Orientation” meeting, during individual counseling sessions with the NCLC counselor, and in our course description binders.

Instructional Strategies for Special Populations

The ACLC charter school will do everything necessary to comply with sections 613(a)(5) or 613(e)(1)(B) of the Individuals with Disabilities Education Act depending upon whether it operates as an arm of the district for special education service or whether it becomes its own LEA. It is the intention of the petitioners of the NCLC to operate as an arm of the district for purposes of special education (as is the case with ACLC). NCLC expects to pay its pro-rata share of the special education encroachment fee as long as it is an arm of AUSD and is receiving AUSD services.

Special needs learners will be supported by a Resource Specialists provided by the AUSD. Both the NCLC K-5 and 6-12 communities will have access to Resource Specialists staffed at the same level as would be the case in other AUSD schools. This specialist(s) and a full-time counselor will meet for one hour weekly with all NCLC facilitators to consider ways to address learner needs. All facilitators will participate in the creation and implementation of IEP and Section 504 plans and there will be an ongoing effort to find new ways to carry out specialized learning plans to meet individual needs. Learners with IEPs receive appropriate accommodations and modifications in formal and informal testing situations as well as in the completion of daily class work. The Resource Specialist(s) and the Counselor will be fully integrated facilitators in the community.

Weekly facilitator meetings also serve as Student Study Team meetings, which consider facilitator referrals for learners in needs of additional support. The NCLC small school community enhances facilitators’ ability to identify and address individual needs and the school’s philosophy and structure greatly support unique learning styles and needs. In particular, each K-5 facilitator will receive training in and make use of the Schools Attuned protocol for understanding how each K-5 learner learns. Learning is then designed to make full use of each learner’s strengths and support growth in areas of weakness. Each young person learns differently and NCLC supports that reality.

Responsibility for Special Education Services and Funding

In accordance with an MOU to be developed between the NCLC and the AUSD, special education services will be provided by AUSD. A resource specialist will coordinate the programs and makes referrals to other AUSD provided services as needed. The funding relationship is spelled out in the MOU.

NCLC pledges to work in cooperation with AUSD to ensure that students with exceptional needs are served. Services and outreach will be conducted in accordance with applicable laws to ensure that appropriate services are provided for exceptional needs students in compliance with the California Master Plan for Special Education and any applicable federal law. These cooperative arrangements may include, but are not limited to, the following:

 Open communications among the NCLC and the school district of residence and the SELPA to ensure that students with exceptional needs are identified and that their needs are evaluated and served in compliance with any and all applicable laws;

 Delivery of special education services either at NCLC site or sites maintained by a school district, county office, SELPA, or other appropriate provider. These arrangements may need to be developed on a case-by-case basis and reviewed and modified on a regular basis and in coordination with applicable laws and individual education plans; and

 Equitable sharing of revenues and costs associated with maintaining and operating services for students with exceptional needs.

ACLC has a 12 year successful relationship with AUSD to provide special education services at ACLC. Currently, AUSD provides ACLC with a full-time resource specialist and access to all of its special education specialists as needed.

These arrangements will be included in an operating agreement between NCLC and AUSD.

NCLC will be an arm of the district for special education purposes in 2008-09 and therefore will pay its pro-rata share of special education encroachment fees to the district. After 2008-09, NCLC reserves the right to pursue LEA status for special education purposes, but currently has no plans to do so.

English Language Learners

English language learners (EL) will receive placement and ongoing assessment through the Alameda Unified School District. EL learners participate in mainstream classrooms led by facilitators who are CLAD certified and provide a wide variety of differentiated instruction. Our small size enables us to work very closely with EL learners to meet their unique needs; in many cases, this includes such accommodations as 1-to-1 reading support or working with a learner to create an assessment that demonstrates his/her content knowledge in a manner that isn’t inhibited by language gaps. We firmly believe that this targeted assistance, as well as the language-rich environment of the ACLC (unrestricted access to the Internet, frequent participation in group projects, large number of oral presentations) is a key factor in most EL learners being re-designated R-FEP by the time they graduate.

English language learners in the ACLC community are supported not only by the availability of traditional language development classes, but by the self-directed, hands-on approach of our program, which is accessible to all learning modalities. Within all seminars, learning is “sheltered” to enable every learner to access information and formulate new knowledge based on prior learning and experience.

The needs of English language learners will be identified by the NCLC charter school using the same methods employed by the AUSD. Upon enrollment in the NCLC, parents of the child are given the Home Language Survey. If a language other than English was noted on the Home Language Survey or enrollment forms, NCLC is required to assess the English and primary language proficiency of the child using the CELDT within 30 days of enrollment. Depending upon the CELDT level, learners are appropriately placed. These students will also be administered a primary language assessment in their native language within 90 days of enrollment.

Elementary English Language Learners (ELLs) will be identified through the Home Language Survey. If a language other than English is noted on the Home Language Survey or enrollment form, NCLC will assess the English and primary language proficiency of the child using the CELDT within 30 days of enrollment. ELLs will be placed in classrooms with students of similar proficiency levels and/or in SDAIE or ELD Cluster classrooms, receiving instruction utilizing sheltered methodologies, strategies, and techniques in all of their academic areas throughout the course of the day to assist in ensuring that any existing academic deficits are addressed. In addition, ELLs will receive differentiated English Language Development instruction from the facilitator(s) based on their own English Language Proficiency Level for 30 - 40 minutes daily. The differentiated instruction may be integrated into the daily Reading and Writing Workshops, providing individualized (one-on-one) conferences to the English Language Learner(s). As the need arises, differentiated ELD instruction may be provided to the English Language Learners in small groups with similar proficiencies in English at a designated time during the day. The English Language Learners will continue to be supported by the self-directed, hands-on approach of the NCLC.

Learners whose CELDT Proficiency Level is Beginning, Early Intermediate, or Intermediate would be placed in a Grade 6-12 SEI: English Language Development, Sheltered English, and Sheltered Content Area Classes. Structured English Immersion (SEI) provides instruction in English and includes a sequential ELD program including language arts and sheltered English content with primary language support as needed. Learners are held to the state ELD standards as they progress toward mastery of the grade level standards. These courses are available for NCLC learners at AUSD High Schools or a specific program at NCLC will be developed. Content area classes at NCLC are taught by qualified SDAIE facilitators who use strategies such as the use of more visuals, active/physical responses, graphic organizers, leveled reading materials, multimedia presentation and equipment, computer programs, peer tutors, and cooperative learning.

Early Elementary ELLs (K-3) will be placed in SDAIE classes with no fewer than 6 ELLs. If there are fewer than 6 ELLs in a grade or study group the class will be identified as an “ELD Cluster”. For grades 4-5, there will be no fewer than 10 ELLs in a SDAIE classroom or study group before a second class at the same grade level or study group can have Ells. Elementary ELLs are also held to the state ELD standards as they progress toward the grade level standards. Those learners whose first language is not English will receive "dedicated time" from a facilitator who will provide language lessons that are designed for their levels of proficiency. The facilitator will provide "comprehensible input" which will consists of instruction in the second language made understandable to the English Language Learner through TPR, games, skits, small group attention, individualized instruction and conferences. NCLC will use the CELDT to determine when learners will be redesignate/reclassified as fluent English proficient (FEP).

Learners whose CELDT Proficiency Level is Early Advanced or Advanced would be placed in a Grade 6-12 ELM: English mainstream classes with daily differentiated English Language Development instruction until redesignation as Fluent English Proficient. English Language Mainstream (ELM) provides instruction in English and is based on grade-level state standards. Learners will continue to receive additional and appropriate instruction in English Language Development (ELD) at AUSD High Schools or in a special program at NCLC in order to meet the requirements to be redesignated/reclassified as fluent English proficient (FEP). Content area classes at NCLC are taught by qualified SDAIE facilitators who use strategies such as the use of more visuals, active/physical responses, graphic organizers, leveled reading materials, multimedia presentation and equipment, computer programs, peer tutors, and cooperative learning.

The goals of all programs are for the learners to learn English and meet age appropriate academic achievement standards for grade promotion and graduation. Learners are retested yearly using the CELDT to see if they are eligible for reclassification (using the additional AUSD standards for reclassification) and to make sure that they are making progress. All costs associated with ELL services shall be the responsibility of NCLC.

High Achieving Learners

The NCLC will be an ideal environment for high achieving learners. Learners are welcome and encouraged to reach beyond the NCLC curriculum to pursue their own interests and learn at their own pace.

Within the NCLC program, learners are not constrained by grade level. With facilitator and parent approval, learners may take seminars above their grade level if they can demonstrate that they’ve already met the learning outcomes for their own grade.

Within the NCLC curriculum, our self-directed, project-based approach allows exceptional flexibility for high achieving learners to approach learning according to their unique skills, abilities and talents. The multi-aged setting of the K-5 facility allows learners to learn at their own rate. Additionally, our facilitator staff is active in guiding learners to extracurricular education and enrichment programs. Learners at the NCLC will access to similar programs of the ACLC such as Stanford’s Summer College Program, UC Berkeley’s Young Entrepreneurs at Haas, and The National Book Awards Summer Writing Program.

Strategies for Low Achieving Learners

All learners at the NCLC will be supported by small class size and a school structure and philosophy that provide increased learner access to facilitator assistance as well as more focused time for facilitators to meet and address individual learner needs. It is in weekly facilitator meetings devoted to learner issues that those who are struggling are initially identified and strategies for support discussed and implemented by the facilitator team. Following identification, diagnostic testing, and evaluation of learner work, Student Study Teams consisting of facilitators, counselors, and resource specialists may be utilized to determine which strategies will best assist the learner in meeting the learning outcomes.

Student Study Teams (SST) meetings will take place at least weekly at the NCLC and focus on learners who have been referred by facilitators based on assessments and/or observations. Problems are identified and learners are referred for formal SPED testing if appropriate. Often, learners are referred to the SST because the facilitator suspects learning, language or emotional issues might be resulting in underachievement. SSTs are attended by the learner, his or her facilitators and parents, the NCLC counselor, and the NCLC Resource Specialist. The team uses both quantitative (academic grades, classroom assessments, standardized testing data, academic transcripts) and anecdotal data to establish an educational plan to help the learner achieve proficiency. In some cases, placement in support classes such as Reading Lab, Math Lab and Humanities Lab is recommended to help a learner improve his/her skills. While attending these classes, regular assessment of learning within the support class (Reading Lab) as well as improved classroom grades (Math Lab, Humanities Lab) are used to determine if the support should be continued or modified.

One outcome of the SST may be referral for special education testing, but the purpose of an SST is to first establish, implement and monitor supports and classroom interventions to see if progress is made. The NCLC will be a highly supportive environment for learners with disabilities and uses a full-inclusion model for learners. Facilitators will work closely with the Resource Specialist to develop, implement and monitor accommodations.

The curriculum design of the NCLC program and our philosophical belief that learning occurs at different rates and in a variety ways for each individual gives NCLC learners the option of repeating courses. Learners may take additional time as needed to meet the standards.

B. Measurable Learner Outcomes

The NCLC will have measurable student outcomes for all students including high and low achievers, special education students, and English learners.

.
The specific measurable educational objectives of the NCLC are as follows:

· NCLC learners and their parents will express significant satisfaction with their educational experiences via annual surveys. Surveys developed by the ACLC will be used. Sample parent and learners surveys are attached in Appendix O.

· NCLC K-5 learners will demonstrate achievement toward the district’s graduate profile as measured by the K-5 promotion portfolio and their individual or team project that is assessed by the facilitator and community team. Meeting the Promotion expectations is a requirement for being promoted to the 6-12 program.

· NCLC K-12 learners will make yearly improvement on California standardized testing requirements for a majority of subgroups including special education learners, English language learners, and low achieving learners for most years.

· NCLC 6-12 learners will demonstrate achievement of the Graduate Profile as measured by senior electronic portfolios that are assessed by the NCLC Governing Board. Meeting the Graduate Profile expectations is a requirement for receiving the NCLC diploma.

· NCLC Learners shall meet the UC a-g requirements as part of the NCLC Graduation Standards.

· NCLC Learners shall meet the NCLC standard of having a 2.0 cumulative GPA for graduation.

· After establishing its baseline API rating, the NCLC will meet a majority of its annual growth and performance targets for API and AYP.

· On a yearly basis, the NCLC will have a smaller achievement gap than is characteristic of the district as a whole, and will measure progress by standardized test scores and longitudinal studies of identified learners.

Measurable school-wide performance objectives for the NCLC are:

· The NCLC Financial Committee will monitor learner attendance. We have a goal of attendance performance greater than AUSD.

· 100% of our seniors will graduate and meet the UC a-g requirements.

C. Method of Measuring Learner Outcomes

The NCLC will effectively use data to establish, evaluate, and improve policies and progress toward identified student outcomes.

K-5 NCLC Learners master the essential tools of reading, writing, and mathematics in correlation with their project work in the core subject matter of Government, History, the Arts, Social Science, and Science. The focus on developing “learning to learn skills” and working on authentic in-depth projects accelerates this learning. Each learner’s progress is supported and assessed by weekly check-ins with their small group facilitator (for K-3 includes reading assessment in phonemic awareness, phonics, fluency, vocabulary, and comprehension check); weekly small group meetings; the selection and archiving of work exemplars; and a student generated weekly progress report form to take home. Students and facilitators organize quarterly learner-led conferences to present their learning to their families. Their archived work and reflections are presented at this time. Learning teams’ projects are presented to and exhibited for the entire Learning Community twice each year.

Cycle of Inquiry Process

K-5 Facilitators meet weekly to assess learners’ progress toward California State Standards using data from the following multiple measures: California State Standards Testing, CELDT, attendance, grades, student work (selected and reflected on by student), reading response logs, math skills journals, project rubrics, and written, taped, or filmed observations. Facilitators will use Bay Area Coalition of Essential Schools protocols for data assessment of all students. Each assessment meeting results in “attuning”(Schools Attuned) teaching and learning to accelerate learning.

K-5 Facilitators receive ongoing staff development in individualized instruction through Schools Attuned (All Kinds of Minds); in cultural competencies with Family Support Services of Alameda; and in arts integration with the Center for Art in Public Life: and systems thinking from the Center for Ecoliteracy. Learners and facilitators regularly visit other schools and host other schools at NCLC to continue to improve learning at NCLC for all learners.

NCLC learners will meet all statewide standards and conduct required pupil assessments, including the CAT-6/CST and STAR, and the annual physical fitness tests. This data will be monitored annually, and will be disaggregated by race and ethnicity to determine whether NCLC strategies eliminate or at least ameliorate the traditional achievement gap among AUSD students.

Assessment is central to the teaching and learning process; it grows out of and informs instruction, recognizing the individual strengths and needs of all learners. The role of assessment is to inform the learner and the facilitator about the current levels of achievement and to make clearer the next necessary steps toward established goals.

Additionally, we believe that the semi-annual Learner Led Conference for all learners is a critically important strategy to ensure that learners are accountable to their families, to the facilitators, and to the entire learning community. The Learner Led Conference provides an opportunity for learners to demonstrate their progress in practicing the Learning to Learn Skills through an authentic assessment measure which changes regularly and is created using the input of facilitators and the NCLC Leadership class. This balancing of high expectations, public display of meaningful work, and the opportunity to showcase talents in multiple modalities that best suit the learning style of the individual is a powerful incentive to learners to optimally develop their skills.

NCLC 6-12 Facilitators ensure that the NCLC curriculum is optimally aligned to the state standards. Benchmarks for mastery are determined by the facilitator team and assessments are created and administered to provide data on learner progress. In any given academic quarter and subject matter area, learners will be assessed using a variety of methods, including but not limited to essay and other written assessments, oral presentation, performance of tasks, diagnostic testing, and self and peer assessment. The NCLC will regularly use assessment rubrics to analyze learner performance in all subject areas. These rubrics are made available to learners and their families prior to engagement in learning opportunities so that the requirements for mastery are apparent.

The NCLC assessment structure, which utilizes standardized testing measures as well as assessments that are designed to thoroughly assess learner progress in our school’s unique interdisciplinary curriculum, provide a well-rounded picture of learners’ achievement. The NCLC will maintain a higher standard for learner mastery than does the AUSD, requiring learners to earn a minimum grade point average of 2.0 for graduation (6-12) or the equivalent demonstration of knowledge in order to achieve attainment of the standards and learner outcomes. Learners will receive progress reports in all grades every 4-5 weeks, similar to AUSD reporting systems. Learners will receive traditional A-F grades at the end of each semester for grades 6-12.

Methods that will be used to gain an initial assessment of students enrolling in the school for the first time and the methods to periodically assess student achievement of enrolled students during the school year.

Initial assessment of students who are Alameda residents enrolling in the school for the first time can be done by using the AUSD Measures System. Measures is an electronic data base of cross-reference able multiple measures including classroom grades, standardized testing, district assessments, basic reading inventories, and individual writing assessments. Students from outside the AUSD will have their cumulative files reviewed by our counselor. At the middle school level, prior to placement in the appropriate math course, all learners will be given the MDTP (Mathematics Diagnostic Testing Project) test, evaluated for their standardized test scores, and given the AUSD Algebra Readiness Test and Basic Arithmetic Test. The NCLC will use similar diagnostic tests for all core skills for all grades K-5 that are used by the AUSD. Entering K learners and their parents/guardians will have an entry conference with facilitators as part of the initial assessment. The first week of school will be designed to gain a baseline on each learner’s developmental level in reading, writing, mathematics skills using leveled reading books, writing samples, oral recordings, and reading, writing, and math workshops.

Entering students in grades 1-5 will additionally bring or make a portfolio of examples of their work. (This portfolio is not to gain entrance as all children are welcome but to provide a further measure of assessment.)

Accountability Strategies

The NCLC will be committed to providing all stakeholders with transparent accountability information regarding learner achievement; parent, learner and facilitator program satisfaction; financial stability; graduation college attendance rates and information; and attendance. Our Program Evaluation Committee and the school leadership will continually be engaged in identifying, creating and implementing new accountability measures. NCLC will share accountability information with the school community, larger community and charter authorizer via our Annual Report (includes financial report and standardized testing data), our Website (which will include our SARC, an online grade-book, facilitator contact information, school history, archived newsletters, archived Governing Board minutes, and information on the history and philosophy of the program), monthly school-wide newsletters, a School Site Plan, and by maintaining a list-serv to which all community members are subscribed.

D. Governance Structure

CLCS has found that structuring governance so that community members actively participate develops learners and engages parents, resulting in a stronger community. The following structure maintains overall control, while delegating segment responsibility to people involved in the activies.

NCLC Charter School Governance Structure

The Community Learning Center Schools, Inc. Board of Directors is the senior governing authority for the Nea charter school. The CLCS Board of Directors has the following responsibilities:

· To ensure alignment of the NCLC with its mission and vision

· To monitor student performance

· To approve the strategic and long-term plans of the NCLC

· To approve all policies

· To ensure that all internal controls are effective

· To provide fiduciary oversight, including receipt of ongoing financial reports

· To approve budget and contracts (including MOU, charter revisions, etc.)

· To supervise the audit process and secure audit report approval

· To serve as the the final authority on expulsions, personnel firing decisions, and legal actions.

· To serve as the appeal board for any NCLC Governing Board recommended expulsions.

· To be responsible for any official interactions with AUSD / charter granting agencies, county and state, including the approval of funding applications and reports.

The new NEA Community Learning Center charter school shall be operated by CLCS, Inc., a non-profit public benefit corporation with 501(c)3 status that was granted in 2006. Currently the CLCS Board of Directors and the ACLC Governing Board are one and the same. With the creation of this new school, CLCS will create a new Board of Directors and bylaws that allow it to govern both the NCLC and the ACLC. The new CLCS Board of Directors for the corporation that will draw from community business leaders who helped create the original ACLC . The CLCS Board of Directors will oversee the work of both the NCLC and ACLC Governing Boards. An NCLC Governing Board will be seated according to this charter once the school has been established and members can be selected. The current CLCS Board of Directors (ACLC Governing Board) has delegated day to day decisions about the new charter school prior to its opening to be made by the “Core Action Team” and confirmed by the Board of Directors for CLCS. The school will be operated as an independent charter school and will be directly funded.

The NCLC charter school’s method of governance substantially incorporates the learners, families and facilitators in a broad array of organizational functions – legislative, judicial and executive. This approach is totally congruent with the NCLC philosophy that the learning is experiential and incorporates not only the content but the process of the learning environment.

The NCLC Governing Board

The NCLC Governing Board will operate under the authority granted to it by the CLCS Board of Directors. Parents, learners and facilitators are all empowered at every level of NCLC governance as members of the governing board and all of the major committees (Finance, Personnel, Curriculum and Standards, and Program Evaluation). This is a truly unique governance structure for a charter school and has been in successful operation for six years at the ACLC.

Core Action Team to substitute for XCLS Governing Board until the board is seated

Until the school is opened and a new NCLC Governing Board elected and seated, an initial “Core Action Team” has been delegated the authority by the ACLC Governing Board (same as CLCS Board of Directors at this moment in time) to make the decisions necessary to get the school started. Decisions of the “Core Action Team” are subject to the approval of the Board of Directors.

The Core Action Team members are: (Complete Biographies in Appendix G.)

Paul Bentz, CEO / Development Director for CLCS for three years, Lead Facilitator of ACLC for three years, 12 years science facilitator for ACLC, and Facilitator Founder of ACLC.

Lowry Fenton, CFO for CLCS for three years, Founder of Creative Community Education Foundation, ACLC Community Governing Board member for 4 years.

Maafi Gueye, Assistant Lead Facilitator for ACLC (Designated Lead Facilitator for new NCLC), 22 years teaching experience, 6 years as a science facilitator at ACLC, Governing Board member at ACLC for two years.

Linda McCluskey, ACLC Founding Facilitator, Former ACLC Lead Facilitator for three years., Principal of Far West Middle High School for five years, 25+ years of educational experience at all levels.

James Venable, For the last six years he has served as the Title I Coordinator/ Literacy Coach at Washington Elementary School, 30 years teaching experience in elementary school.

Betsy Weiss, Developer of Paden School Year Round Program for AUSD, 15+ years of experience as elementary school teacher in AUSD.

XCLS Governing Board

Voting Members

2 Alameda Community Members

3 Facilitators

2 Learners

2 Parents.

The NCLC Governing Board acts as a governing body of the NCLC Charter School and is composed of nine voting members and the non-voting CLCS CEO and chartering agency representative. It is charged with development and oversight of policy, budget, personnel, organizational development, strategic planning, standards and curriculum, program evaluation, and maintaining the vision of the NCLC Charter. All of this is reviewed and subject to CLCS Board of Directors approval. The Governing Board is comprised of three facilitators (the Lead Facilitator and two other facilitators determined by the NCLC facilitator staff), two elected learners from the whole body of learners (serving one year terms), two parents appointed by the learners and facilitators who are elected to the next year’s board. (serving alternating two year terms), no, on CLCS: one chartering agency representative (determined by AUSD), and two members from the community (two year terms with possibility of renewal) appointed by the learners and facilitators who are elected to the next year’s board.. The CLCS CEO also serves on the NCLC Governing Board as a non-voting member, and acts as the communications link between the CLCS Board of Directors, the NCLC Governing Board, and the AUSD Board of Education. All decisions of the Governing Board shall be made by a majority vote of its members unless otherwise specified by this Charter or in Bylaws adopted by CLCS. The CLCS Board of Directors and the NCLC Governing Board shall conduct its business in compliance with the Brown Act, Public Records Act, and both will have a standard Conflict of Interest Policy in their bylaws. No learner board members will be in attendance at closed session meetings where personal or confidential information is discussed related to school personnel or other learners.

The NCLC Governing Board is carefully designed to empower all stakeholders, parents, learners, facilitators, and community members, but the distribution of voting members is such that no individual group can create policy for the school without other groups supporting the policy. Facilitator members (paid staff) have only 3/9 of the votes. The NCLC Governing Board will restrict facilitators from voting on any issues related to their compensation. This governance system has been in place at the ACLC for over six years and has worked very well.

The NCLC Governing Board will have the knowledge and success in organizational leadership and public education, including professional experience relevant to the focus and mission of the educational program of the school to be successful.

The NCLC will promote effective communication between parents and facilitators, the Lead Facilitator, and counselors by involving parents at all levels of the schools governance. Two parent representatives will serve on the NCLC Governing Board which is responsible for all major policy decisions related to the school. Parents will serve on the Financial, Program Evaluation, Curriculum and Standards, and Personnel Committees.

Governing Board Scope of Authority and Responsibility

The NCLC Governing Board meets monthly or more often as needed and is charged with the overall policy making affecting all areas of the NCLC Charter School. The CLCS Board delegates the Governing Board with deciding these issues:
· Personnel management including recommendations pertaining to hiring and retention of staff (requires 2/3 majority)

· Graduation Standards, as long as they meet minimum AUSD standards

· Budget proposals subject to CLCS approval

· Strategic planning for NCLC academic program subject to CLCS approval

· Day to day facilities issues

Parents, facilitators, learners and community members all play a role in representing their stakeholders on major school policies, but they are also required by law to always vote in the best interest of the school. The Governing Board will use school data to establish, evaluate, and improve the education program and school policies. Data will include, but is not limited to, test scores and parent, learner, and facilitator satisfaction surveys.

The Governing Board interviews and appoints the Lead Facilitator, subject to CLCS approval. The Lead Facilitator works with the Leadership Committee Facilitator to oversee the three learner bodies that are charged with the primary functions of governance: legislation (Contemporary Community Citizenship); judicial (Judicial Committee); and executive (Leadership). These bodies are vested with authority and provide the venue for youth empowerment and leadership within the school.

NCLC Committees Overseen by Lead Facilitator and CLCS CEO
Each year the CLCS CEO shall convene and chair a NCLC Financial Committee whose membership shall be constructed to include parents, facilitators and learners. The committee will work to develop the budget, monitor the budget and monitor other financial activities under the direction of the CEO. Each month the Financial Committee shall make a report to the CLCS Board of Directors and NCLC Governing Board and make financial recommendations as necessary. The CEO will be responsible for setting up a purchase order system for all purchases with EdTec, NCLC’s business services management organization. Internal financial controls will be established. Requests for purchase orders to EdTec will require two signatures from these three people: NCLC Lead Facilitator, CLCS CEO, or CLSC CFO. Any purchases greater that $1000 that are not designated in the Governing Board approved NCLC budget will require CLCS CEO and NCLC Governing Board approval.

Each year the CLCS CEO shall consult with the facilitators and appoint another facilitator to chair the NCLC Program Evaluation Committee and supervise their work. The Program Evaluation committee membership shall be constructed so that there are parent, learner, and facilitator representatives. The committee will work to develop the Annual Report, Single School Plan, WASC accreditation report, and conduct the annual parent and learner surveys. Each month the Program Evaluation Committee shall make a report to the Governing Board and make recommendations as necessary.

Each year the Lead Facilitator shall convene and chair a Personnel Committee whose membership shall be constructed so that there are parent, learner, and facilitator representatives. The committee shall conduct the annual learner survey to evaluate staff and this information will be considered during yearly facilitator evaluations. Under the direction of the Lead Facilitator, the Personnel Committee shall conduct personnel interviews and make hiring recommendations to the CLCS and NCLC Governing Board. Under the direction of the Lead Facilitator, the Personnel Committee shall carry out the personnel evaluation agreement.

Each year the Lead Facilitator shall consult with the facilitators and appoint another facilitator to chair the Curriculum and Standards Committee and supervise its work. The Curriculum and Standards Committee membership shall be constructed so that there are parent, learner, and facilitator representatives. The committee will collect and document all course outlines for compliance with California State University standards and UC a-g requirements. They will also do appropriate WASC work and evaluate new courses before being submitted to the board for approval. Each month the Curriculum and Standards Committee shall make a report to the Governing Board and make recommendations as necessary.

The Financial Committee, Personnel Committee, Curriculum and Standards Committee, and Program Evaluation Committee all operate under the oversight of the Lead Facilitator and CLCS CEO. The committees make recommendations on policy that are reviewed and approved by the Governing Board.

Day to Day Operational Governance

The NCLC Lead Facilitator is responsible for the day to day operation of the school and makes all necessary decisions to provide a safe and constructive learning environment. As an educational leader, the Lead Facilitator seeks to empower the learners to take control of their educational experience through the Contemporary Community Citizenship class, the Leadership class, and the Judicial Committee.

The governance of the NCLC Charter School is uniquely constituted to maximize the role of the learners in self-management and governance at the 6-12 level and to introduce these ideas at the K-5 level. We deeply involve learners in governance because our school is comprised of adolescents who are at that time in their lives that self-determination within a guiding system of law and community relationships is much more important to learn than a system that is devised and imposed by adults – whether they be parents or educators.

However, because no community has full self-determination and must be subjected to the laws of the broader community – whether that be state, national or international law – we make sure that our learners understand that their self-determination, while real, is limited by the regulations and laws that govern the larger community of which we are part.

Contemporary Community Citizenship (CCC)

The CCC is comprised of the entire community of learners. The CCC elects the two learners to the NCLC Governing Board. Learners at the NCLC are not passive bystanders; they are integrated into the highest levels of decision making.

The NCLC CCC will split into a K-5 and 6-12 group. Each group will meet weekly and will be charged with being the primary communication matrix of the school. This means that the entire group of learners is regularly present and is provided an opportunity to discuss ongoing issues of importance to the school – from issues as mundane as noise levels and cleanliness to issues as complex and compelling as sexual harassment or community relations. In addition to these communication and process issues, the CCC is responsible for legislative action – that is, for making, discussing and voting on formal proposals that relate to the daily operations of the school. This includes the creation and amendment of the Rule Book – that is, the document which clarifies the rules and code of conduct for the entire NCLC Charter School community, including learners, facilitators, parents, and community visitors. Many of these actions may be within the purview of the CCC and will not require any review or approval by the Governing Board. However, issues which reflect a change in basic mission, philosophy, budget and personnel matters will require review and approval by the NCLC Governing Board and CLCS Board of Directors before they take effect.

It is important to note that, although some actions of the CCC may require the approval of other bodies, the bulk of the decision-making processes related to self-management is in the hands of the community of learners. In this way the learners of NCLC are being empowered to establish the operational rules of their learning community and to make decisions about the use of some resources (e.g., purchase of specific equipment, use of funding for field trips, etc.) that are within the purview of the learning community. The CCC also conducts annual surveys that evaluate the facilitators, the academic program, the Leadership Committee and the operation of the school and makes recommendations for change in operational practices. The CCC is the focus for the annual Learner Convention, an opportunity for the entire community to review the operations of the year and make changes to the ACLC Rulebook.

The K-5 community will collaboratively develop its own version of an age appropriate CCC. This will include community meetings to disseminate information and fun activities to build community between the learners of different grades. Appropriate extra curricular activities and clubs will be formed during the weekly CCC meeting time. The K-5 community of learners will not have representatives on the Governing Board.

Judicial Committee (Learner Disciplinary Policies)

The Judicial Committee (JC) for students in grades 6-12 is comprised of five learners who are elected by the learners and one facilitator elected by his/her peers. They meet four times each week to consider issues related to infringement of rules codified in the Rule Book. The Rule Book has been developed by the ACLC’s CCC during the past ten years of operations and will be revised and updated on a regular basis by the NCLC CCC. The K-5 portion of the school will follow the NCLC Rule Book and run its own Judicial Committee under the direction of the Lead Facilitator. The K-5 JC will also have five learners elected by the learners and will meet at least weekly.

The Judicial Committee is responsible for enforcing the rules of the school by hearing cases submitted by learners and facilitators and deciding on appropriate consequences to specific actions. The JC also mediates disputes and assists parties who are engaged in some type of conflict to find common ground so that they can move forward in a cooperative manner. This role is particularly important since, generally, after some form of dispute the parties will remain in the same learning community and will interact regularly in some way.

The JC is a particularly important part of the governance of the school since it places the responsibility for self-management clearly with the learners.

Leadership Committee

The Leadership Committee is a class in which students in grades 6-12 may enroll that takes on the executive functions of the community of learners. The NCLC will seek to have 25 of our learners involved in the Leadership Committee.

This group meets three times each week and works very closely with the leadership facilitator who is appointed by the NCLC Lead Facilitator. Leadership is primarily charged with implementing proposals passed by the CCC. This may include codifying recommended changes in the Rule Book, promulgating and enforcing rules in the community, coordinating center activities, supporting the smooth operation of day-to-day affairs of the community, and coordinating and facilitating the annual Learner Convention. Many functions such as coordinating field trips, CCC meetings, notification of scheduling changes, and other facilitative and communication roles are best accomplished by Leadership because they provide opportunities for students to engage in self-management and organization of their own learning community.

Leadership in many ways gives learners extensive experience in management and facilitation of operations and mitigates the necessity of hiring support staff to perform these functions. This maintains operations of the school on a cost-effective basis and provides meaningful roles and experience for learners. This is one of the many ways in which NCLC Charter will use its resources to better accomplish learning objectives and to empower learners.

The K-5 community will collaboratively develop its own version of an age appropriate Leadership Committee. Initially this will involve learners in grades 4 and 5 who will become the school leaders for the K-5. Learners will have input in designing appropriate school-wide activities and fieldtrips for the younger grades, creating rules for the K-5 community room, make suggestions for the purchase of educational software programs, and be responsible for creating the culture of the school.

Decision-making Process
The NCLC Charter School will work to achieve consensus in making decisions. However, if consensus is not possible in a reasonable timeframe, the various decision-making groups will vote and a simple majority will rule unless otherwise specified by this Charter or through Bylaws adopted by the CLCS Governing Board. This procedure can be modified in the future as determined by the CLCS Governing Board.

Parent Participation

The NCLC will promote effective communication between parents and facilitators, the Lead Facilitator, and counselors by involving parents in two parent driven organizations, the Creative Community Education Foundation and the Parent Asset Committee. Parent involvement will be crucial to the operation of NCLC. In 2001, the ACLC parent community created a 501(c)(3), the Creative Community Education Foundation (CCEF), to support the vision of ACLC. The CCEF will welcome parents from the NCLC and work to support and fundraise for both the ACLC and NCLC. Also, parents will serve on the school’s Governing Board, governing committees, the CCEF Board of Directors, and the Parent Asset Committee (PAC). A new PAC will be formed specifically for NCLC to organize the parents to provide leadership for lunch programs, new parent mentoring, volunteer tutoring, planning the graduation event, support for sports teams and other extra curricular activities and field trip programs. Parents will also serve on the School Site Council, and WASC Focus on Learning Committees.

Additionally, the school will hold an annual Parent Convention to solicit parent voice and input. Families of experienced learners at ACLC will offer mentoring to new learner families and a variety of parent taught or sponsored courses and workshops will be offered after school, such as UC college application workshops, art enrichment programs, etc. Parents will also assist in lunchtime supervision so that the NCLC community room may remain open throughout the day.

Parents will convene regularly in both formal and informal meetings to share information and discuss their learners’ progress toward achieving the NCLC vision.

E. Employment Qualifications

The NCLC charter has a comprehensive plan for faculty recruitment, hiring and retention of highly qualified teachers with subject area knowledge that will support student achievement and collaborative learning for all students. We believe we will be successful in retaining highly qualified teachers at the NCLC, since we have been highly successful at this at the ACLC. Of our current 10 facilitators at the ACLC, two have been teaching at the ACLC for 10+ years, five have been teaching at the ACLC for 5 years, and two for 3 years. One facilitator is in her first year at ACLC. For every teacher opening at ACLC, we usually have 4-5 highly qualified applicants. We believe we are successful because we treat staff professionally, engage them in all aspects of running the school, and pay them better (generally at least 5-10% higher) than the prevailing teacher wages in Alameda.

Hiring Plan

NCLC aims to hire a diverse faculty composed of highly qualified, fully credentialed teachers in our core subject areas, in addition to instructional support staff who possess subject matter expertise and qualifications necessary to help our program succeed. Instructional support staff will include a full time counselor and a resources specialist provided by AUSD. We have extensive experience working with the educational community in the Alameda area, including educators who NCLC believes would be a good match for our program. Paul Bentz will serve as the school’s CEO / Development Director and science facilitator. He has 11 years of experience working at the ACLC and is a founder of that program. Our Lead Facilitator for the new school, Maafi Gueye, comes to the school with 20+ years of science and math teaching experience including 6 years of experience as a facilitator at the ACLC. She is currently the Assistant Lead Facilitator of the ACLC. Linda McCluskey, James Venable, and Betsy Weiss will also be joining the new staff as the core facilitators for the K-5 portion of the program. Between them they have 75+ years of elementary school experience. (Complete biographies of this “Core Action Team” are located in Appendix G.) In addition to attracting talented personnel in the immediate Alameda area, NCLC plans to contact regional graduate schools of education (UC Berkeley and Mills College) to publicize NCLC for new and experienced educators. We will also seek staff through Alameda County teacher recruitment fairs, EdJoin local newspapers, through our website and by advertising to local Alameda teachers and teachers in neighboring communities.

The NCLC Personnel Committee will interview and recommend to the NCLC Governing Board facilitators who are certificated teachers for the purposes of teaching the core, college preparatory curriculum of the NCLC. The NCLC Personnel Committee also seeks to recruit facilitators that share the values and educational philosophy of the NCLC community. The NCLC Personnel Committee recommends for hire facilitators who meet NCLB requirements and will assist non NCLB compliant facilitators who are not the lead facilitators on any core subject with professional development opportunities to become NCLB compliant. The NCLC Personnel Committee recommends for hire facilitators holding CLAD or SB 395 certification and will assist non- compliant facilitators with professional development opportunities to become CLAD or SB 395 compliant. The NCLC Governing Board has authority in all personnel decisions, subject to final approval by the CLCS Board of Directors.

On an annual basis, the learners will evaluate all regular staff with whom they have seminars. The results of these evaluations will be factored into the decision making process when the school considers the staffing for the next school year. While these data are advisory, the Personnel Committee and the Governing Board will consider this information seriously in making final employment recommendations.

On an annual basis, the facilitators will evaluate the NCLC Lead Facilitator. The results of these evaluations will be factored into the decision making process when the school considers the Lead Facilitator for the next school year. While these data are advisory, the NCLC Governing Board will consider this information seriously in making final employment recommendations.

Teachers / Facilitators

The NCLC will employ a facilitator staff who holds appropriate California teaching certificates, permits, or other documents issued by the Commission on Teacher Credentialing. These teachers will teach the “core” academic and college preparatory classes of mathematics, language arts, science, history /social studies. These teachers will be responsible for overseeing the students’ academic progress and for monitoring grading and matriculation decisions as specified in the school’s operation policies.

NCLC facilitators will be provided with extensive staff development opportunities in the school’s first years of operation and will each be given an approximately $400 allotment (this amount may be adjusted over time based on the school’s budget) to seek out individual academic staff development opportunities in subsequent years. Each NCLC facilitator in grades 6-12 will be matched up with an appropriate academic facilitator from the ACLC to act as their mentor. The new Lead Facilitator, Maafi Gueye, will act as mentor for the new K-5 facilitator staff. Prior to the opening of school, the entire NCLC facilitator team (K-12) will be given 40 hours of intensive instruction on facilitating in a school based on the project-based model from experienced ACLC facilitators. In addition, there will be five ½ days of staff development from ACLC facilitators during the school year.

Pursuant to the teacher qualification requirements under the No Child Left Behind Act (NCLB), all NCLC teachers/facilitators teaching core subjects will be “highly qualified” as that term is defined under NCLB and further defined by California state regulations implementing the NCLB requirements, as applicable to charter schools such as NCLC. As required by NCLB, NCLC will notify parents/guardians of students at the school if any teachers teaching a core subject will not meet these requirements. Applicants to teach in our program will be evaluated based on the following qualifications:

· Demonstrated expertise in subject area and the ability to communicate the appropriate knowledge to each student.
· Possession of a CLAD credential.

· Knowledge and experience with standards-based instruction: ability to align curriculum and standards and willingness to adopt grading practices that can be used in standards-based grading.
· Knowledge of assessment strategies and the ability to use data to drive their teaching and ensure continuous improvement of student learning.

· Ability to effectively use a broad range of instructional strategies, including providing a guaranteed curriculum, challenging goals and effective feedback, differentiated instruction, and back mapping, among others.

· Demonstrated competence using advanced technology as a learning tool: willing and able to integrate technology into teaching and student learning.

· Outstanding classroom management skills.

· Belief in our mission that all students will learn and successfully master the content and skills necessary for advanced post-secondary education.

· Willingness to work as a vital part of the NCLC team to ensure continuous improvement for students, staff and NCLC community as a whole.

· Willingness and ability to work with students and parents on an ongoing basis to ensure student success.

· Love of students, enthusiasm for teaching, the belief that each student can and will succeed and the willingness to do what it takes to make that happen.

· Desire and ability to engage in continuing education, staff development and skill upgrading.

· Positive references from most recent employment and/or college or graduate school.
The NCLC may also employ or retain non-certificated instructional support staff in any case where a prospective staff member has an appropriate mix of subject matter expertise, professional experience, and the capacity to work successfully in an instructional capacity. Instructional support staff will not assign grades or approve student work assignments without the approval of a teacher/facilitator unless they are instructing non-core or non-college preparatory courses and activities.

General Requirements, Hiring and Performance Review

All requirements for employment set forth in applicable provisions of law will be met, including, but not limited to credentials as necessary. All employees of the school (administrative, instructional, instructional support, non-instructional support) shall meet NCLC’s fingerprinting and TB qualifications for employment to ensure the health, and safety of the school’s faculty, staff, and pupils. Prior to employment and within thirty (30) days of hiring, each employee will submit to a criminal background check as required by Education Code §44237. NCLC will adhere to California laws including fingerprinting and prohibitions regarding the employment of persons who have been convicted of a violent or serious felony. NCLC will comply with the provisions of the No Child Left Behind (NCLB) Act as they apply to certificated personnel and paraprofessionals. Each employee must furnish proof of tuberculosis (TB) testing, as well as documents establishing legal employment status. The CEO and/or administrative designees will be responsible for monitoring and maintaining documentation of criminal investigation clearances, as required by California and federal laws. Those employees that require a criminal background check and do not have a current background check will be required to undergo such a check through such services as a LiveScan fingerprint process. NCLC will pay for such services on behalf of its prospective employees. These services will occur where the LiveScan service is offered, which may be located at district, county or local college facilities.

The Lead Facilitator will have the authority to create formal job descriptions for each position, recruit and interview candidates along with the Personnel Committee members and make recommendations to the NCLC Governing Board for hiring facilitators. The Lead Facilitator will have the responsibility of evaluating the performance of the facilitators, counselors, and office manager on a yearly basis. The NCLC board has the right, if it so chooses, to review these performance evaluations before they are delivered to the staff members. The Lead Facilitator, with input from the NCLC Governing Board, will determine the criteria by which to judge the performance of these employees. The CEO will create the job description and conduct the performance review of the Lead Facilitator, and the CLCS Governing Board will create the job description and review the performance of the CEO, both on a year-end basis.

F. Procedures to Ensure the Health and Safety of Pupils and Staff

The NCLC will have its own Safe School Plan similar to the attached ACLC Safe School Plan in Appendix F. The NCLC will modify this ACLC plan to develop its own Safety Plan for fire, earthquake, and harmful intruders (lockdown drills) for its new campus. NCLC staff will be trained on emergency and first aid response as per the state standards and training programs.

There are a number of areas of school operation that are germane to ensuring the health and safety of the learning community, including staff. These areas are:

· Behavioral rules, compliance and enforcement procedures.

· Plant safety including hygiene, fire safety, physical obstacles, and chemical, electrical or other risks due to the instructional program activities.

· Risks to learners due to extensive community, workplace, and other off-site activities pursuant to individual learning objectives.

· Risks to learners due to harassment of a sexual or discriminatory nature based on race, ethnicity, national origin, disability, religion, gender, sexual orientation, or other protected classification.

· Immunization and medical screening requirements to reduce health risks.

· Criminal record checks for all employees and volunteers.

Behavioral Issues

As has been mentioned above, the NCLC is a self-governing, learner-operated community with respect to learner behavior. In many ways this constitutes a strength that supports student safety since the learners establish the rules of the community and are therefore very conscious of the impact of their behavior on the entire community. Certainly, facilitators, as the adults responsible for overall safety of the program, take strong action as necessary in the case of an emergency or unsafe situation. However, the learner community and facilitators have created the NCLC Rule Book and share the responsibility for creating and maintaining a safe community through the Judicial Committee.

The NCLC will have zero tolerance for use of drugs, alcohol, and tobacco. Learners who constitute a risk to themselves or others are referred to appropriate mental health or police jurisdictions according to their presenting problems and may be removed from the NCLC environment as necessary. Learners who are found by the NCLC Judicial Committee to have committed acts calling for a suspension under the terms of the California Education Code will be referred to the Lead Facilitator for possible suspension. The record of the NCLC Judicial Committee will be made available for the Lead Facilitator’s use in such cases. As noted earlier in this document, no NCLC learner will be made privy to any personal or confidential information regarding another NCLC learner.
Plant Safety

The learning community is also partially self-regulating with respect to physical safety issues. The new campus will be subject to the regular inspection of the local fire marshal and will be maintained in compliance with Educational Code and Health and Safety Code.

Beyond these basic safeguards, the internal furnishings, equipment and risk management is the responsibility of the entire learning community as represented by the CCC and, ultimately, the Governing Board. Learners and facilitators are responsible for identifying any obstacles or other risk factors that should be addressed to reduce hazardous conditions in the learning environment. Leadership is then responsible to ensure that corrective measures are implemented in a timely manner to mitigate risks.

Community Risk

By the nature of the educational program at NCLC, learners will be engaged in a wide array of activities outside the confines of the physical location of the school. Learners will be attending community college, engaging in work-based learning opportunities, meeting with mentors, conducting action research projects in the community settings, taking field trips to museums, courts, governmental offices, and many other locations. In the course of this process, learners will be exposed to risks that are not typically associated with school operations where learners are largely contained on a school campus.

In order to minimize these risks, the following procedures will be strictly enforced:

· Volunteers and mentors will be carefully screened by the facilitators and Leadership prior to being authorized for student engagement. Volunteers and mentors will be fingerprinted and will go through a formal screening process. However, one-time, on-campus volunteers who are engaged to speak to groups of students about a particular topic and who are not alone with students at any time during such a process will be exempted from this screening process.

· Work-based learning opportunities will also be carefully reviewed to ensure that learners will be safe. Parent permission is required before learners are allowed to engage in off-site contact with adults unless this is a one-time only visit that is done in a group and supervised by facilitators.

· Field trips will be reviewed by the NCLC Lead Facilitator for approval. Participation in field trips must be authorized by parents.

Sexual Harassment and Discrimination

NCLC learners and staff will be protected from harassment and discrimination (Appendix C) based on all protected classes. This protection again is guaranteed in the draft NCLC Rule Book. (Appendix D). The fact that these rules have been developed, promulgated and enforced by learner-led committees during the past eleven years at the ACLC gives us great confidence that they will be enforced effectively for mutual safety at the new NCLC. We believe this learner-led approach will make the NCLC by far safer for students than the ambient environment of the high school in which enforcement is the responsibility of adults. At NCLC the learners will create, review, revise, and enforce these rules to the extent that there is true learner buy in to these rules.

Health

All NCLC learners are subjected to the health screening requirements of the State of California. Learners are not admitted to the school without meeting immunization or screening requirements. NCLC will require immunization of learners as a condition of school attendance to the same extent as would apply if the pupils attended a non-charter public school.

NCLC shall provide for the screening of learners’ vision and hearing and the screening of learners for scoliosis to the same extent as would be required if the learners attended a non-charter public school.

In addition to these basic requirements, the learning community will be provided health information that relates to issues of adolescent health such as drug and alcohol use, tobacco use, sexuality and pregnancy prevention, sexually transmitted disease, exercise and nutrition, and a variety of other factors.

All NCLC facilities are and will remain non-smoking areas.

The examination of faculty and staff for tuberculosis as described in EC Section 49406 will take place regularly as per state law.

Criminal Record Check

All NCLC charter employees, other contracted instructors, and volunteers will be screened as per state and district regulation and procedures as specified in Education Code Section 44237. Each employee of the school shall furnish the school with a criminal record summary as described in EC Section 44237.

G. Method for Achieving Racial and Ethnic Balance

In order to ensure a fair enrollment policy and a demographically diverse student body, the NCLC will develop an aggressive outreach and marketing plan and a lottery system that randomly selects learners from among all new applicants if the number of applicants exceeds the capacity of the school at a grade level. We will market to all Alameda residents and residents of adjoining communities to try and achieve a racial and socioeconomic balance that is reflective of the general population of AUSD. Marketing efforts will include, but are not limited to, advertising in local newsletters, direct mailings to lists of students provided by AUSD (in the past AUSD has provided ACLC with names and addresses of all possible applicants in the AUSD system), newspaper advertisements, visits to local community organizations and churches on the West End of Alameda and neighboring non-resident communities. NCLC will conduct a series of open information nights at the ACLC so that the educational model of the new school can be communicated to parents and new applicants in a setting similar to the new school. Daytime tours of ACLC will also be made available to all prospective applicants of the new NCLC.
The data below reflects the current wait list of the ACLC which will be used as a major recruiting tool by the NCLC to fill its spaces in the 6-12 portion of the NCLC. (These wait lists applicants are currently unlikely to be admitted to the ACLC.)

	
	AUSD 06-07
	6-12 ACLC Wait List for 2007/08

	Caucasian
	31%
	36.5%

	African American
	13%
	10.9%

	Filipino
	9%
	7.7%

	Hispanic
	12%
	5.8%

	Asian
	31%
	9.0%

	Pacific Islander
	1%
	0.6%

	Alaskan/Native American
	1%
	0%

	Multiple/No Response
	2%
	5.1%

	Multiethnic
	NA
	24.4%

H. Admission Requirements

Statement of Nondiscrimination Acceptance Policy:

The Nea Community Learning Center charter school will not discriminate against applicants on the basis of sex, sexual orientation, gender, ethnic group identification, race, ancestry, national origin, religion, color, and mental or physical disability.

The NCLC will be open to all students in California who are eligible to be enrolled in grades K through 12. Admission requirements are as follows:

· Prior to the first day of instruction, learners will have met the immunization requirements of state law.

· Learners must apply for admission within the time frames established by the school. (NCLC intends to follow AUSD’s Open Enrollment timeline.)

· Learners may not be under current expulsion from the Alameda Unified School District or another school district.

· Learners may not be currently placed in a school as a consequence of a disciplinary action.

Since the new NCLC is anticipating a startup student population of 308, we anticipate that all learners applying to the school can be accommodated in the start up year. However, if the number of learners requesting admission to a particular grade exceeds the number of spaces available for a given grade level for admission in that year or any other year, preference will be given to the groups or classes of students listed below and actual admission will be determined via a public random lottery. The following two preferences are listed in order of priority:

1. Children of Founding Families will be exempt from a random lottery and admitted if it has been documented by the CEO that they have performed extensive volunteer service doing one of the following:

Participated in community organizing to have the charter approved.

Helped write and edit the new charter.

Provided professional development training for facilitators of the new school.

Performed other tasks to locate facilities, improve, or set up facilities prior to the opening of the school.

Designed portions of the curriculum for the new school.

Our Founding Families are all listed here, and they are all either current facilitators at the ACLC, members of our “Core Action Team,” former ACLC Governing Board members, or on the Board of Directors of the CCEF (Creative Community Education Foundation which supports the school.)

· Maafi Gueye

· Lora Lewis

· Lynn Kameny

· Betsy Weiss

· David Grizzle

· Milton Friedman

This is a small group of Founders, and may produce 7 learners for our new school (2%). This number of exemptions from the lottery is well within the 10% federal limit.

2. Preference is given to learners applying from within AUSD enrollment boundaries over those applying from outside the district. (This applies only if the charter is approved by AUSD. It is not the case if approved by County of Alameda or State of California.)

All students, regardless of disability, are eligible to participate in the school. For special education students, specific assistance dictated by an Individualized Education Plan will be provided through the Special Education Agreement.

Method for conducting random lottery (if charter approved by AUSD) after application deadline:

· Lottery will take place with authorizing agency compliance officer present.

· All applications will be sorted by grade level.

· Grade level applicants will sorted into two groups: Alameda residents and non-residents

· Applicants will be randomly assigned a lottery number by residency status for each grade level

· Openings by grade level will first be filled by residents, then non-residents

· Wait lists for each grade level will be maintained and yearly the admissions officer will determine if wait list applicants wish to remain on the wait list for future openings. I think you need just a little more here – do they just get reconsidered like any other new applicant, subject to the same admissions priorities as above?

· Also, you need to have the “if charter is approved by a granting agency other than AUSD” scenario.

I. Annual, Independent Financial Audits and Insurance

An annual fiscal audit will be conducted of the new NCLC by an independent auditor with educational finance experience. The CEO of CLCS will oversee the audit and direct the auditor. The annual audit will be completed by December 15th of each year and a copy of the auditor’s findings will be forwarded to AUSD (or other chartering agency), the California Controller, the County Superintendent of Schools, State Board of Education, California Department of Education, or other agency as the State Board of Education may direct. The auditor will be hired by CLCS. The NCLC Governing Board will resolve audit exceptions and deficiencies within 30 days and if the auditor determines that the exception has been addressed then the charter granting agency will consider the item resolved. The audit, and a report on the manner in which exceptions and deficiencies are resolved, will be provided to AUSD (or other chartering agency as required by law) within 30 days of the audit’s completion.

A business plan has been developed to ensure that the new NCLC will be financially viable. The plan rests on state revenue limit and categorical funding sources that are ensured through state laws and regulations governing charter school funding.

The school and granting agency will jointly develop an annual site visitation process and protocol to enable the grantor to gather information needed to confirm the school’s performance and compliance with the terms of this charter.

NCLC will abide by the required timelines for the budget:

· On or before July 1st, a final budget

· On or before December 15th, an interim financial report which reflects changes to the final budget through October 31st
· On or before March 15th, a second interim financial report which reflects changes to the final budget through January 31st

· On or before September 15th, a final unaudited financial report for the prior full fiscal year

The NCLC Financial Committee will annually develop the NCLC budget and present it to the NCLC Governing Board and the CLCS, Inc Board of Directors for approval by May 15. It is then forwarded to the chartering agency financial department. The NCLC Financial Committee (with support from our CFO) monthly monitors the expenditures of the NCLC and reviews budget assumptions and makes adjustments as necessary. The NCLC Financial Committee makes monthly reports to the NCLC Governing Board. The NCLC Financial Committee monitors CSDC (Charter Schools Development Center) analysis of charter school projected revenues to do financial planning. The NCLC Financial Committee yearly reports on its financial situation in its annual report to the community and the chartering agency.

AUSD (or other chartering agency) shall not be required to provide coverage to NCLC under any of the district’s self-insured programs or commercial insurance policies. The charter school shall secure and maintain, as a minimum, insurance as set forth below to protect NCLC from claims which may arise from its operations. The following insurance policies are required:

1. Workers’ Compensation Insurance in accordance with provisions of the California Labor Code, adequate to protect NCLC from claims under Workers’ Compensation Acts, which may arise from its operations.

2. General Liability, Comprehensive Bodily Injury and Property Damage Liability for combined single limit coverage of not less than $2,000,000 for each occurrence. The policy shall be endorsed to name the AUSD and the Board of Education of AUSD as additional insureds.

3. Fidelity Bond coverage shall be maintained by NCLC to cover all charter school employees who handle, process, or otherwise have responsibility for charter school funds, supplies, equipment or other assets. Minimum amount of coverage shall be $50,000 per occurrence, with no self-insured retention.

Insurance Certificates

NCLC shall keep on file certificates signed by an authorized representative of the insurance carrier. Certificates shall be endorsed as follows: The insurance afforded by this policy shall not be suspended, cancelled, reduced in coverage or limits or non-renewed except after thirty (30) days prior written notice by certified mail, return receipt requested, has been given to the district. Facsimile or reproduced signatures are not acceptable. The district reserves the right to require complete certified copies of the required insurance policies.

Optional Insurance

Should NCLC deem it prudent and/or desirable to have insurance coverage for damage or theft to school, employee or student property, for student accident, or any other type of insurance coverage not listed above, such insurance shall not be provided by the district and its purchase shall be the responsibility of the charter school.

Indemnification

With respect to its operations under this charter, NCLC shall, to the fullest extent permitted by law, hold harmless, indemnify, and defend the district, its officers, directors, and employees from and against any and all claims, demands, actions, suits, losses, liability expenses and costs including, without limitation, attorneys’ fees and costs arising out of injury to any persons, including death or damage to any property caused by, connected with, or attributable to the willful misconduct, negligent acts, errors or omissions of NCLC or its officers, employees, agents and consultants, excepting only those claims, demands, actions, suits, losses, liability expenses and costs caused by the negligence or willful misconduct of the district, its officers, directors and employees. The district shall be named as an additional insured under all insurance carried on behalf of NCLC as outlined above.

With respect to its operations under this charter, the district shall, to the fullest extent permitted by law, hold harmless, indemnify, and defend NCLC, its officers, directors, and employees from and against any and all claims, demands, actions, suits, losses, liability expenses and costs including, without limitation, attorneys’ fees and costs arising out of injury to any persons, including death or damage to any property caused by, connected with, or attributable to the willful misconduct, negligent acts, errors or omissions of the district or its officers, employees, agents and consultants, excepting only those claims, demands, actions, suits, losses, liability expenses and costs caused by the negligence or willful misconduct of NCLC, its officers, directors and employees.

J. Disciplinary Procedures including Suspension and Expulsion

The Judicial Committee is charged with administering the rules of NCLC and for establishing consequences for inappropriate behavior in all but the most serious situations. The Lead Facilitator or Judicial Committee Facilitator oversees all aspects of the Judicial Committee. In cases that involve risks to the safety and well-being of learners, any facilitator may be required to take action immediately and independent of any Committee to protect the entire school community. This may take the form of immediate suspension by the Lead Facilitator.

Learners who are found by the NCLC Judicial Committee or Lead Facilitator, when circumstances warrant an immediate determination, to have committed acts calling for a mandatory recommendation for expulsion under the terms of the California Education Code (see Section 48915) will be referred to the NCLC Governing Board for possible expulsion from the NCLC. Expulsion proceedings for NCLC learners will be conducted in accord with state and federal law. AUSD will be notified of any expulsions form NCLC. Acts which fall into this category include, but are not limited to: causing serious injury to another person; sexual assault; possession of a firearm, knife, explosive or dangerous object; possessing or selling a controlled substance; robbery; assault on a school employee. As noted earlier in this document, no NCLC learner will be made privy to any personal or confidential information regarding another NCLC learner.
In all other matters that do not constitute an immediate threat to health and safety, the issue will be referred to the Judicial Committee. The JC operates based on the body of regulations that has been developed in the NCLC Rule Book. The Nea Rule Book will be developed based upon the ACLC Rule Book (Appendix D) and approved by the learners body and facilitators within the first month of the new school’s opening. The Rule Book will be updated and revised by the CCC on a yearly basis. These matters will be decided by a group of peers and learners will be obligated to the entire learning community to fulfill any consequences imposed by the JC.

Protections of Constitutional Rights of Learners Related to Suspension and Removal from Program

As a public charter school, the NCLC is subject to protecting the federal and state constitutional rights of all learners and parents, including the rights of the disabled and other protected classes. The NCLC will have an approved resource specialist available for consultation on special classes of students and their rights. NCLC will use the same procedure for suspension of learners from the program for 1-5 days as does the AUSD. The Lead Facilitator or Assistant Lead Facilitator hears the learner’s side of the suspendable incident, talks to and meets with parents, and only suspends learners for the offenses that are listed on the legally approved AUSD form. The administrative representatives of the ACLC balance the learners’ rights to due process with the responsibility to maintain a safe learning environment. Suspension reports will be cataloged as part of our annual report.

This policy and its rules and procedures have been established in order to promote learning and protect the safety and well-being of all students. When these policies and standards are violated, it may be necessary to suspend or expel a student from regular classroom instruction.

Staff shall enforce disciplinary rules and procedures fairly and consistently amongst all students and accord all students with similar rights to due process. These disciplinary rules and procedures will be printed and distributed as part of the Student Handbook Planner and will clearly describe discipline expectations. In addition to these suspension and expulsion policies required for this charter, prior to completing student enrollment, NCLC will develop a complete set of student discipline policies and procedures which shall be distributed to each student/parent as part of the Student Handbook Planner. Discipline policies are located at the end of the Learner Rule Book. (Appendix D)

Discipline includes but is not limited to advising and counseling students, conferring with parents/guardians, detention during and after school hours, the use of alternative educational environments, suspension and expulsion.

Corporal punishment shall not be used as a disciplinary measure against any student. Corporal punishment includes the willful infliction of, or willfully causing the infliction of, physical pain on a student.

For purposes of the policy, corporal punishment does not include an employee’s use of force that is reasonable and necessary to protect the employee, students, staff or other persons or to prevent damage to the charter school property.

The charter school Lead Facilitator shall ensure that students and parents/guardians are notified in writing of all discipline policies, rules, and procedures and given an opportunity to provide input and feedback on discipline policies and procedures. Transfer students and their parents/guardian shall be so advised upon enrollment. The notice shall state that these disciplinary rules and procedures are available on request at the charter school office.

Suspended or expelled students shall be excluded from all school-related extracurricular activities unless otherwise agreed during the period of suspension or expulsion.

A student identified as an individual with disabilities pursuant to the Individual with Disabilities Education Act is subject to the same grounds for suspension and expulsion and is accorded the same due process procedures applicable to regular education students except to the extent that federal and state law or the student’s Individualized Educational Plan (IEP) mandates additional or different procedures for that student. NCLC will follow all federal and state law when imposing any form of discipline on a student identified as an individual with disabilities and according due process to such students.

Grounds for Suspension and Expulsion of Students

A student may be suspended or expelled for any of the enumerated acts listed below if the act is related to school activity or school attendance occurring at Charter School or at any other school: (a) while on school grounds; (b) while going to or coming from school; (c) during the lunch period, whether on or off the school campus; (d) during, going to, or coming from a school-sponsored activity. An NCLC student shall be recommended for suspension or expulsion for the following acts:

1) Caused, attempted to cause, or threatened to cause physical injury to another person or willfully used force or violence upon the person of another, except in self-defense.

2) Possessed, sold, or otherwise furnished any firearm, knife, explosive, or other dangerous object unless, in the case of possession of any object of this type, the student had obtained written permission to possess the item from a certificated school employee, with the charter school Head of School or designee’s concurrence.

3) Unlawfully possessed, used sold or otherwise furnished, or was under the influence of, any controlled substance as defined Health and Safety code sections 11053-11058, alcoholic beverage, or intoxicant of any kind.

4) Unlawfully offered, arranged, or negotiated to sell any controlled substance as defined in Health and Safety Code sections 11053-11058, alcoholic beverage or intoxicant of any kind, and then sold, delivered or otherwise furnished to any person another liquid substance or material and represented same as controlled substance, alcoholic beverage or intoxicant.

5) Committed or attempted to commit a sexual assault as defined in Penal code section 261, 266c, 286, 288, 288, 288a or 289, or committed a sexual battery as defined Penal Code 243.4.

6) Made terrorist threats against school officials and /or school property.

7) Committed sexual harassment as defined in Education code Section 212.5.

8) Caused, attempted to cause, threatened to cause, or participated n an act of hate violence as defined in Education Code Section 233. (e)

An NCLC student may be recommended for suspension or expulsion for the following acts:

9) Committed or attempted to commit robbery or extortion.

10) Caused or attempted to cause damage to school property or private property.

11) Stole or attempted to steal school property or private property.

12) Possessed or used tobacco or any product containing tobacco or nicotine products, including but not limited to cigars, cigarettes, miniature cigars, clove cigarettes, smokeless tobacco, snuff, chew packets and betel.

13) Committed an obscene act or engaged in habitual profanity or vulgarity.

14) Unlawfully possessed or unlawfully offered, arranged, or negotiated to sell any drug paraphernalia, as defined in the Health and Safety Code sections 11014.5

15) Disrupted school activities or otherwise willfully defied the valid authority of supervisor, teachers, administrators, other school officials, or other school personnel engaged in the performance of their duties.

16) Knowingly received stolen school property or private property.

17) Possessed an imitation firearm, i.e., a replica of a firearm that is so substantially similar in physical properties to an existing firearm as to lead a reasonable person to conclude that the replica is a firearm.

18) Harassed, threatened, or intimidated a student who is a complaining witness or witness in a school disciplinary proceeding for the purpose of preventing that student from being a witness and /or retaliating against that student for being a witness.

19) Intentionally harassed, threatened or intimidated a student or group of students to the extent having the actual and reasonably expected effect of materially disrupting class work, creating substantial disorder, and invading student rights by creating an intimidating or hostile educational environment.

Suspension Procedure

Suspensions shall be initiated according to the following procedures:

Informal Conference:

Suspension shall be preceded by an informal conference conducted by the charter school Lead Facilitator or designee with the student and whenever practicable, the teacher, supervisor or school employee who referred the student to the charter school Lead Facilitator.

The conference may be omitted if the charter school Lead Facilitator or designee determines that an emergency situation exists. An “emergency situation” involves a clear and present danger to the lives, safety or health of students or school personnel. If a student is suspended without this conference, both the parent/guardian and student shall be notified of the student’s right to return to school for the purpose of a conference.

Notice to Parents/Guardians:

At the time of the suspension, a charter school employee shall make a reasonable effort to contact the parent/guardian by telephone or in person. Whenever a student is suspended, the parent/guardian shall be notified in writing of the suspension. This notice shall state the specific offense committed by the student. In addition, the notice may also state the date and time when the students may return to school. If school officials wish to ask the parent/guardian to confer regarding matters pertinent to the suspension, the notice may add that state law requires the parent/guardian to respond to such requests without delay.

 Authority to Expel

Only the charter school NEA Governing Board upon the recommendation of the expulsion panel may expel a student. The NEA Governing Board may expel any student found to have committed an expellable offense(s) listed above in the “Grounds for Suspension and Expulsion.”

Except for expulsions for offenses listed under Education Code Section 48915I, a student may only be expelled upon the findings and recommendations of the expulsion panel if the charter school NEA Governing Board finds that the student committed the expellable offense and that at least one of the following findings may be substantiated:

1) That other means of correction are not feasible or have repeatedly failed to bring about proper conduct.

2) That due to the nature of the violation, the presence of the student causes a continuing danger to the physical safety of the student or others.

Expulsion Procedure

Students recommended for expulsion are entitled to a hearing to determine whether the student should be expelled. The hearing shall be held within thirty (30) school days after the charter school Lead Facilitator or designee determines that one of the acts listed under “Grounds for Suspension and Expulsion” has occurred.

The hearing will be presided over by the charter school Lead Facilitator who will make a recommendation to the expulsion panel.

Written notice of the hearing shall be forwarded to the student and the student’s parent/guardian at least ten (10) calendar days before the date of the hearing. The notice shall include:

1) The date and place of the hearing;

2) A statement of the specific facts, charges and offense upon which the proposed expulsion is based;

3) A copy of charter school’s disciplinary rules which relate to the alleged violation;

4) Notification of the student’s or parent/guardian’s obligation to provide information about the student’s status in charter school to any other district in which the student seeks enrollment;

5) The opportunity for the student or the student’s parent/guardian to appear in person or to employ and be represented by counsel;

6) The right to inspect and obtain copies of all documents to be used at the hearing;

7) The opportunity to confront and question all witnesses who testify at the hearing;

8) The opportunity to question all evidence presented and to present oral and documentary evidence on the student’s behalf including witnesses;

Record of Hearing:

A record of the hearing shall be made and may be maintained by any means, including electronic recording, as long as a reasonably accurate and complete written transcription of the proceedings can be made.

Presentation of Evidence:

While technical rules of evidence do not apply to an expulsion hearing, evidence may be admitted and used as proof only if it is the kind of evidence on which reasonable persons can rely in the conduct of serious affairs. A recommendation by the expulsion panel to expel must be supported by substantial evidence that the student committed any of the acts listed in “Grounds for Suspension and Expulsion” above.

Finding of facts shall be based solely on the evidence at the hearing. While no evidence shall be based solely on hearsay, sworn declarations may be admitted as testimony from witnesses whose disclosure of their identity or testimony at the hearing may subject them to an unreasonable risk of physical or psychological harm.

The decision of the expulsion panel shall be in the form of a recommendation to the charter school NCLC Governing Board which will make a final determination regarding the expulsion.

Written Notice to Expel:

The charter school Lead Facilitator or designee following a decision of the charter school NCLC Governing Board to expel shall send written notice of the decision to expel to the student or parent/guardian. This notice shall include the following

1. The specific offense committed by the student from the acts listed in “Grounds for Suspension and Expulsion” above

2. Notice of the right to appeal the expulsion

3. Notice of the student’s or parent /guardian’s obligation to inform any new district in which the student seeks to enroll of the student’s status with the charter school

The charter school Lead Facilitator or designee shall send written notice of the decision to expel to the Student’s district of residence and the district office of Education. This notice shall include the following:

1) The student’s name

2) The specific offense committed by the student for any of the acts listed in “Grounds for Suspension or Expulsion” above.

Upon expulsion from the charter school, students will attend school pursuant to the procedure of their district of residence pertaining to expelled students.

If a pupil is expelled or leaves the charter school without graduating or completing the school year for any reason, the charter school shall notify the superintendent of the school district of the pupil’s last known address within 30 days, and shall, upon request, provide that school district with a copy of the cumulative record of the pupil, including a transcript of grades or report card, and health information. This paragraph applies only to pupils subject to compulsory full-time education pursuant to [EC] Section 48200.

K. Manner of Retirement Coverage for Staff

Employees of NCLC who qualify for membership in the State Teachers’ Retirement System (“STRS”) will be covered under that system. Employees of NCLC who qualify for membership in the Public Employees” Retirement System will be covered under that system. All employees who are not members of STRS or PERS must contribute to the federal social security system. NCLC will inform prospective employees of the retirement system for employees of the charter school, as required by Education Code Section 47611.

NCLC will make all employer contributions as required by STRS/PERS or federal social security. NCLC will also make contributions for workers’ compensation insurance, unemployment insurance and any other payroll obligations of an employer.

.

L. Public School Alternatives for Students Who Do Not Choose the Charter School

No student will be required to attend NCLC and all AUSD students will have the alternative of attending their AUSD school of residence or seeking an inter-district transfer pursuant to applicable laws, regulations, and school district policies. Parents/guardians of applicants will be informed that learners have no right to admission in a particular school in any district as a consequence of enrollment in the charter school.
 M. Rights of Return for Charter Employees

It is the goal of NCLC to work collaboratively with AUSD and its employee organizations regarding “return rights” of current district employees who become employees of NCLC. It is the goal of NCLC that AUSD employees retain rights to return to AUSD consistent with the “Leave of Absence” provisions or other relevant terms of applicable collective bargaining agreements.

The collective bargaining contracts of the AUSD will be controlling as to whether and how charter school staff may carry over sick/vacation leave if allowed to resume former employment within the AUSD, if applicable. Collective bargaining contracts of the AUSD will be controlling as to whether and how charter school staff may continue to earn service (tenure) with the AUSD while at charter school, if applicable.

N. Dispute Resolution Procedures

In order to ensure the smooth functioning of the NCLC within AUSD, we deem it essential to establish a mechanism for resolution of conflicts between the district and the charter school. Disputes may arise in a variety of circumstances and at many levels in the respective organizations. As an important first principle, all members of the NCLC community will seek to resolve disagreements at their source, working with the individuals most familiar with the problem. If a dispute between the charter school and the district concerning one of the provisions of the charter or MOU arises, the first formal step towards resolution will be to bring the issue to a meeting between the NCLC CEO / Development Director and the AUSD Charter School Liaison. If a second formal step is needed for resolution, there will be three representatives from the NCLC Governing Board who will meet with representatives from the AUSD School Board or AUSD designee. Either party may request the assistance of a neutral mediator in the conflict resolution committee’s deliberations, with costs to be shared equally by the district and the NCLC. Should mediated dispute resolution fail, the parties will have recourse to whatever legal remedies may be available.

The NCLC charter school resolves all internal complaints and disputes by a majority vote of the NCLC Governing Board, if necessary.

When the operations of NCLC give rise to disputes or complaints other than between NCLC and AUSD, NCLC will seek a mutually-satisfactory resolution, employing a process that includes: defining the problem, identifying interests, gathering facts and evaluation options for resolution. Complaints will be addressed first at the source of the problem and referred to the appropriate level of school management. Disputes that cannot be resolved informally will be addressed as provided by NCLC’s adopted complaint policy, which will be consistent with California’s Uniform Complaint Procedure (California Code of Regulations, Title 5, Sections 4600 – 4671). Through this procedure, disputes that cannot be resolved initially may be referred to the NCLC Governing Board.

The role of the District (or other chartering agency) in resolution of complaints received by it about NCLC will be addressed as follows. The District (or other chartering agency) agrees not to intervene or become involved in the dispute unless the dispute has given the District (or other chartering agency) reasonable cause to believe that a violation of this charter or related laws or agreements has occurred, or unless the NEA Governing Board of the charter school has requested the District (or other chartering agency) to intervene in the dispute.

Oversight, Reporting, Revocation, and Renewal

The AUSD Board (or other chartering agency) may inspect or observe any part of the charter school at any time. With only occasional exceptions, the District (or other chartering agency) will seek to provide notice to the school at least three working days prior to any inspection, observation, or monitoring. If the Board of Education of the AUSD (or other chartering agency) believes it has cause to revoke this charter, the board agrees to notify the charter school Governing Board and the CLCS in writing, noting the specific reasonable time to respond to the notice and take corrective action. NCLC understands and accepts that the Board of AUSD (or other chartering agency) may have legal right to revoke this charter if it has found legal and reasonable grounds for revocation specifically set forth in the law, provided however that AUSD (or other chartering agency) has given NCLC prior notice of any grounds for revocation and reasonable opportunity to cure such violation, unless the district determines, in writing, that the violation constitutes a ‘severe and imminent threat to the health or safety of pupils’ (EC 47607d). NCLC agrees to respond promptly to all reasonable inquiries, including inquires regarding its financial records.

O. Education Employment Relations Act
NCLC will be considered the exclusive public school employer for the purposes of the Educational Employment Relations Act. Under the EERA, NCLC employees shall have the right to form a collective bargaining unit and to negotiate directly with the charter school. If the employees lawfully form a collective bargaining unit with a representative designated to negotiate with the charter school on their behalf, the charter school shall negotiate matters covered by the EERA directly with that representative. These matters may include such items as salary levels (which may be based upon such factors as educational degree attained, years of teaching experience and/or other factors), employee benefits (health plan provider, levels of coverage and co-payments, retirement plans, vacation days, dental and vision coverage, etc.), number of work days per year and number of teaching hours per day, and work rules (including required breaks).
P. School Closure Procedures

In the event of this new charter school closing, the NCLC Governing Board members will attend to enumerating and disposing of the assets and liabilities as set forth by law. The NCLC Governing Board shall insure that a final audit of the school’s assets and liabilities is performed. In the event that the new NCLC closes, any remaining assets of the new charter school, after satisfaction of all outstanding liabilities and obligations of the school shall remain the property of the Community Learning Center Schools, Inc, a non-profit public benefit corporation or shall be disposed of by the school’s Governing Board to another charter school, non-profit, or other appropriate entity as directed in the bylaws. Unused grant and categorical funds will be returned to the agency that provided them.
With regard to learner records, the NCLC may contract to use the AUSD SASI system and, in the event of school closure, the NCLC will finalize all school records in this system. The learner records of the school will be maintained by the AUSD in this case. If NCLC chooses to use something other than the SASI system, the finalized records (in the event of school closure) shall be turned over to AUSD in the finalized form of the system it uses.

If the school ceases operation, and the board determines that there is no successor charter school which can carry out the mission of the school, then the school shall designate an entity or individual to be responsible for conducting closure activities. The designated entity or individual shall be known as the Authorized Closer. The Authorized Closer shall commence closure proceedings by notifying parents and guardians of pupils, SBE, the County Office of Education, the SELPA in which the school participates, the retirement systems in which the school’s employees participate and the California Department of Education.

The notice shall include the effective date of the closure (“Closure Date”), the party to contact for information related to the closure, the pupil’s districts of residence and the manner in which parents and guardians may obtain copies of pupil records, including information on completed courses and credits that meet graduation requirements. The school shall provide the Authorized Closer with a list of pupils in each grade level and the classes they have completed, together with information on the pupils’ districts of residence.

Pupil records, including all state assessment results and special education records, shall be maintained and transferred to the custody of the Authorized Closer, except for records and/or assessment results that, under the provisions of the governing charter, are required to be transferred to a different entity. Personnel records shall be maintained and transferred in accordance with applicable law.

The school shall complete an independent final audit within six months of the school’s closure. The audit may also serve as the annual audit. The audit must include at least the following:

· An accounting of all assets, including cash and accounts receivable and an inventory of property, equipment and supplies.

· An accounting of the liabilities, including accounts payable and any reduction in apportionments as a result of audit findings or other investigations, loans and unpaid staff compensation.

· An assessment of the disposition of any restricted funds received by or due to the school.

The Authorized Closer must provide for the completion and filing of any annual reports required by Ed. Code section 47604.33.

The school is a California nonprofit public benefit corporation (as permitted under Ed. Code section 47604(a) (“school corporation”). If in connection with the closure, the Board determines that it will dissolve the school corporation (“Dissolution”), then (i) the Dissolution shall be conducted in accordance with the requirements of the California Nonprofit Public Benefit corporation Law (“Law”) including, without limitation, Corp. Code sections 6610 et seq. and sections 6710 et seq., and (ii) the Board may select the Authorized Closer to assist with the wind-up and Dissolution of the school corporation, but shall not be obligated to do so Consistent with the requirements of the Law, any net assets remaining after all debts and liabilities of the school corporation (i) have been paid to the extent of the school corporation’s assets, or (ii) have been adequately provided for, shall be distributed in accordance with the school corporation’s Articles of Incorporation.

Prior to the distribution of any remaining net assets, the school corporation shall:

· determine if there are any remaining proceeds of any Restricted Government Grant that have not been expended for the purposes set forth in the Restricted Government Grant, and shall return any such remaining proceeds to the applicable federal or California governmental agency; and

dispose of, distribute or otherwise utilize any proceeds of any grants or donations (whether in cash or in-kind (i.e., materials or property) received by the school or the school corporation from any private foundation, any other entity exempt from tax under Section 501I(3) of the Internal Revenue Code, as amended, any other person, or the general public in accordance with the restrictions, if any, imposed by the grantor or donor on such grants or donations at the time received by the school or the school corporation.

For purposes of subparagraph (a) above, “Restricted Government Grant” means any grant or donation (in cash or in-kind (i.e., materials or property)) made by any federal or California governmental agency to the school or the school corporation, the grant instrument of which, or the applicable law governing, requires that, upon closure of the school or dissolution of the school corporation, any proceeds of such Restricted Government Grant that have not been expended for the purposes set forth in the grant instrument or in applicable law, be returned to the granting or donating governmental agency. The school shall use, but is not limited to, school reserves normally maintained for contingencies and emergencies to fund closure proceedings.

Q. Other Issues

a. Amendment to the Charter

Proposed amendments or changes to this Charter may be made by the NCLC Governing Board following two public meetings. All proposed amendments or changes must be subject to approval by the Alameda Board of Education. (or other chartering agency)

b. Facilities to be used by the new NCLC Charter School

NCLC seeks to locate in a suitable facility in Alameda. Upon presentation of the charter to the AUSD, the NCLC will immediately file a concurrent Proposition 39 request with AUSD to request the use of AUSD school facilities to house AUSD students. NCLC requests a facility large enough to house its entire K-12 program at one site if possible. NCLC desires to locate this new charter school at either Longfellow School or Woodstock School. (On this date, neither school is being used for its intended purpose, housing public school students grades K-12.) NCLC desires a location in Alameda on the west end so that learners and facilitators can take advantage of being close to the existing ACLC school for facilitator and learner collaboration and so that the new the NCLC will be located in a neighborhood that will allow NCLC to attract an ethnically and socio-economically diverse population. ACLC will also look for suitable commercial property to locate all or part of its school.

c. Manner in which administrative services will be provided

The NCLC intends to contract with EdTec of Emeryville for business services. The NCLC will only contract services through AUSD that both parties agree to and these relationships shall be spelled out in the Memorandum of Understanding (“MOU”).

d. Potential civil liability effects, if any, upon the school and upon the school district

NCLC is a nonprofit public benefit corporation operated by CLCS, thereby protecting AUSD from potential liability for acts of the charter school. The charter petition includes procedures to facilitate AUSD oversight. Additional oversight provisions and measures to reduce the risk of liability claims will be included in the annual operating agreement between ACLC and AUSD.

The NCLC will be operated as a California non-profit public benefit corporation with IRS 501c3 tax exemption status. As such, the school’s founders presume that the AUSD (or other chartering agency)will not be liable for the debts or obligations of the charter school pursuant to Education Code Section 47604I. In the event that the AUSD does not complete its responsibilities for charter school oversight under the Charter Schools Act, the AUSD may expose itself to liability. The school intends to purchase liability and property insurance as outlined above to protect the school’s assets, staff, Board of Directors, and Governing Board members, and, where appropriate AUSD personnel.
e. Statewide Standards and Pupil Assessment

NCLC will meet all statewide assessment standards and conduct the pupil assessments required pursuant to Section 60605 of the Education Code and any other statewide standards authorized in statute or pupil assessments applicable to pupils in charter schools. Assessment is discussed more fully in the section entitled “Measurable Student Outcomes” above.

f. Consultation with Parents and Teachers Regarding Educational Programs

Inherent in the governance of the NCLC is engagement of both parents and facilitators in the development and evaluation of educational programs implemented in the school. In addition to the participation of these parties, learners are also engaged in this process.

Parents, learners and facilitators are involved at the policy level through the NCLC Governing Board that is charged with establishing budget, evaluation of staff and program, reviewing learner outcomes, and setting the direction of the school.

Parents will participate in the Personnel Committee that will gather information by learner surveys on staff effectiveness annually.

Evaluation of the NCLC educational program will incorporate formal feedback through an annual parent/learner survey. This survey will ask detailed questions about satisfaction with specific subject matter instruction as well as general school operations. This information will be tabulated by the Program and Performance Evaluation Committee and by Leadership, and it will be presented to the Governing Board as an annual report.

All meetings of the Governing Board will be open to the public and a regular meeting schedule will be provided to all parents annually.

g. Affirmations:

NCLC will be nonsectarian in its programs, admission policies, employment practices, and all other operations. No tuition will be charged to attend the ACLC. No student will be discriminated against on the basis of ethnicity, national origin, gender, or disability.

h. NCLC Budget

Extra pay policies are approved by the NCLC Governing Board and the facilitators representatives do not vote on such issues because it would be a conflict of interest. All stipends will approved by NCLC Governing Board.

i. Chartering Authority, Reasonable Efforts to Accommodate Growth of the Charter

Upon approval of this charter AUSD commits itself to make reasonable efforts to accommodate the growth of NCLC by making available facilities as agreed to between the parties in its annual MOU, and by providing administrative services at a cost not to exceed actual costs as negotiated by the parties to support the growth of the NCLC.

j. No employee of district required to be employed in the charter

No employees of the Alameda Unified School District will be required for any reason to be assigned to the NCLC.

k. No student of the district required to attend the charter

No student of the Alameda Unified School District will for any reason be required to attend the NCLC.

. l. The term of this charter shall be 5 years from July 1, 2008.

Petition for the Establishment of a new (K-12) NCLC Charter School

We the undersigned believe the attached Charter merits consideration and hereby petition the governing board of the Alameda Unified School District (County of Alameda or State of California, if necessary on appeal) to grant approval of the charter pursuant to Education Code Section 47605 to enable the creation of the new Nea Community Learning Center charter school The NCLC charter school agrees to operate the new school pursuant to the terms of The Charter Schools Act and the provisions of the school’s charter. The petitioners listed below certify that they are teachers who are meaningfully interested in teaching in the new charter school and have read the charter petition.

By the Lead Petitioner: CLCS / CEO

__Name (please print)

Signature

Date

The petitioners authorize the Lead Petitioner to negotiate any amendments to the attached charter necessary to secure approval by the Alameda Unified School District Board of Education (or County or State Board of Education)

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

__Name (please print)

Signature

Date

Appendix A

NCLC Promotion Standards (K-5)

Promotion Portfolio Components:

I.
Meets or Exceeds State Standards for 5th Grade in all Content Areas

(Who I am.)

II.
NCLC Learning to Learn Skills

(What I can do.)
III.
Academic Proficiencies

(What knowledge base I have.)
IV.
Learner Artifacts

(What represents who I am.)

V.
Community Service

(How I am a good citizen in my community.)

VI.
Advanced Collaboration Project (with 6 -8th grade learners)

(Proof that I am ready for middle school.)

Appendix B

NCLC Graduation Standards
I.
Meets or Exceeds AUSD / NCLC Graduate Profile Outcomes

(Who I am.)

II.
NCLC Learning to Learn Skills

(What I can do.)
III.
Academic Proficiencies

(What knowledge base I have.)
IV.
Learner Portfolio

(Why anyone would want to hire me and invest their money to train me.)

V.
Alameda Community Service Requirement

(How I am a good citizen.)

VI.
Advanced Coursework / Units of College Credit (may include AP)

(Proof that I am ready for higher education.)

VII.
Business Internship Experience / Facilitator Internships

(My real world experience.)

NCLC Graduation Standards (6 – 12)
I. Meets or exceeds AUSD / NCLC Graduate Profile standards related to:

`

Personal Qualities, Work Habits and Attitudes

New Basics

Thinking and Reasoning Skills

Interpersonal and Collaborative Ability

Technology

(Documented in Learner Portfolio)

II.
 Demonstrates an understanding of the NCLC Learning to Learn Skills

Time and Task Management

Reading

Research

Effective Presentations

Whole Team Performance Evaluation

Individual Teamwork

Oral Communications

Writing

Teaching others

Democratic Leadership

Ownership of Community (Democracy and Leadership)

Judicial System Interaction (Democracy and Leadership)

Personal Visioning

Systems Thinking

Technology Skills

(Documented in Learner Portfolio)

Academic Proficiencies

Satisfactory completion of NCLC approved courses in high school curriculum with a minimum cumulative GPA of 2.00 including:

English - 40 credits (8 semesters)

Mathematics - 30 credits (6 semesters)

Must include Algebra 1, Geometry, and Algebra 2

Science – 40 credits (8 semesters)

Must include Chemistry, Biology, and Physics.

History / Social Studies – 40 credits (8 semesters)

History (9th grade) 2 semesters

Modern World History 2 semesters

U.S. History 2 semesters

American Government 1 semester

Economics 1 semester

Visual and Performing Arts – 10 credits (2 semesters)

Satisfactory completion of U.C. (f) requirement (Visual and Performing Arts, 2003)

College Preparatory Electives – 10 credits (2 semesters)

Satisfactory completion of U.C. (g) requirement, 2003

Foreign Language – 20 credits (4 semesters)

Two years of the same language at the high school level.

Contemporary Community Citizenship – 4 credits (8 semesters)

Satisfactory (C or better) completion all semesters at ACLC

Current Life Issues – 5 credits (1semester)

Satisfactory completion during high school years.

Physical Education or ROTC – 20 credits (4 semesters in high school)

Electives as needed to meet AUSD requirement of 230 credits total.

Pass District Competency Tests in Reading, Writing, and Mathematics

CAHSEE in 2005

IV.
NCLC Learner Portfolio
(due January 1)

Learners shall create an electronic Learner Portfolio (web page) that will be posted on the web. It shall include the following:

1. Reflective essay providing evidence that they meet or exceed the AUSD / ACLC Graduate Profile standards related to:

`

Personal Qualities, Work Habits and Attitudes

New Basics

Thinking and Reasoning Skills

Interpersonal and Collaborative Ability

Technology
Learners shall also rate themselves on all of the “ACLC Learning to Learn Rubrics” and demonstrate in their essay understanding of the skills as they relate to their Personal Vision.

2. Personal Resume

Learners shall create a one page resume that they could use at this time for the purposes of seeking paid employment or enrollment in an institution providing additional job training at the employer’s expense.

3. Personal Vision with Action Plan

Learners shall create a one-page Personal Vision Statement that includes a personal action plan to achieve this vision within the next 20 years.

4. Examples of the learner’s best work during their years at the ACLC. (3-5 samples, 2 of which must be from ACLC experiences, one must be from ACLC math or science and one must be from ACLC Humanities)
V. NCLC / Alameda Community Service Requirement

Learners shall engage in a purposeful Senior Project that involves or improves the Alameda / ACLC communities. This will satisfy the 20 hours senior community service requirement. (There shall be a community presentation of project by April 1, 2005.)

Community Service (Outside of the ACLC) - 80 high school hours

2005 needs 70, 2006 and after needs 80

VI. Advanced Coursework / Units of College Credit (may include AP)

One semester long course of transferable credit to CSU / UC

VII. Business Internship Experience / Facilitator Internships
Experience

Minimum of 20 hours of documented experience for graduation.

Appendix C

NCLC Discrimination and Harassment Rights

Every student has a right to a safe and discrimination free education. These rights, and those of parents and district employees, are protected by U.S. and California laws and AUSD policies. It is important for all students, parents and employees to know about these rights and what to do if they are violated. AUSD Board of Education policies regarding what the rights are, and how to file a complaint if they are violated, are posted in every school. These policies are also given to every family at the beginning of the year, or when a new student is enrolled. If you don’t have a copy of these rights please call the school at 510-521-7543. Principals at each school will review and discuss with students what discrimination and harassment is and what to do if it happens to them. Please go over the following with your child.

Children need to know three things if they feel unsafe or discriminated against:

1. They have the right to tell adults about complaints they have.

2. They have the right to be protected from retaliation due to a complaint.

3. They have the right to confidentiality when discussing the complaint.

The following paragraphs describe in more detail what the Alameda Unified School District policies are regarding discrimination and harassment.

Uniform Complaint Procedures (BP 1312.3)

There are three district policies on complaints: complaints against district employees, sexual harassment, and the uniform complaint policy regarding an alleged violation of federal or state law or regulations governing educational programs, including unlawful discrimination. These policies are distributed annually to all parents, students and employees.

The Governing Board recognizes that the district is responsible for complying with applicable state and federal laws and regulations governing educational programs.

The district shall follow uniform complaint procedures when addressing complaints alleging unlawful discrimination based on age, sex, sexual orientation, gender, ethnic group identification, race, ancestry, national origin, religion, color, or mental or physical disability in any program or activity that receives or benefits from state financial assistance.

 Any individual, public agency or organization may file a written complaint of alleged noncompliance by the district. The Board of Education encourages the early, informal resolution of complaints at the site level whenever possible. If you have questions regarding the above procedures please contact the Assistant Superintendent’s office at 510- 337-7063.

Non-Discrimination/Harassment (BP 5145.3)

The AUSD maintains a strict policy prohibiting harassment of discrimination and differentiated treatment of students because all such harassment is unlawful.

The Board prohibits intimidation or harassment of any student by any employee, student or other person in the district. Staff shall be alert and immediately responsive to student conduct which may interfere with another student’s ability to participate in or benefit from school services, activities or privileges.

Students who harass other students shall be subject to appropriate counseling and discipline, up to and including expulsion. An employee who permits or engages in harassment may be subject to disciplinary action, up to and including dismissal.

Any student who feels that he/she is being harassed should immediately contact the principal or designee. If a situation involving harassment is not promptly remedied by the principal or designee, a complaint can be filed with the Assistant Superintendent.

Sexual Harassment (BP 5145.7)

The Board prohibits the unlawful sexual harassment of any employee, student, or other person at school or at any school-related activity. Any student who engages in the sexual harassment of anyone at school or school-related activity shall be subject to disciplinary action. For students in grades K-3, this disciplinary action shall depend on the maturity of the students and the circumstances involved. For students in grades 4-12, the disciplinary action may include suspension and /or expulsion. Any employee who engages in, permits or fails to report sexual harassment shall be subject to disciplinary action up to and including dismissal.

Within 24 hours, staff shall report complaints of sexual harassment to the principal or designee or to another district administrator. Staff shall similarly report any such incidents they may observe, even if the harassed student has not complained. Upon verifying that sexual harassment occurred, he/she shall ensure that appropriate action is promptly taken to end the harassment, address its effects on the person subjected to the harassment, and prevent any further instances of the harassment. In addition, the student may file a formal complaint with the Assistant Superintendent.

(Appendix D) Learner and Facilitator Rulebook

Sample, NCLC will develop its own version using this as a starting point.

Rules Protecting the General Welfare

of the ACLC School Community

010 Preamble

010.0 All Community members are responsible for the general welfare of the school, through actions that contribute to preserving the atmosphere of freedom, respect, fairness, trust, and order that is the essence of the school’s existence and to establishing a creative and positive learning environment for all.

010.1 All Community members must abide by all Federal, State, and Local laws. All community members must abide by Alameda Unified School District policies, and Encinal High School rules when on the Encinal campus. All ACLC community members and guests must abide by all ACLC rules while in the ACLC Charter School.
010.2 The judicial system and all judicial bodies shall not discriminate against anyone based upon gender, ethnicity, age, social status, sexual orientation, or job description.

010.3 It is the responsibility of all Community members to help enforce ACLC rules.

010.4 ACLC rules shall apply to all Community members and visitors before, during, and after the normal school hours of 8:00 am to 4:00 pm, including all after-school, weekend, or summer hours. Visitors must have a signed ACLC or Encinal pass in their possession.

010.5 ACLC rules and AUSD district policies also apply at all school sponsored events and field trips.

100 Safety Regulations

100.0 Activities that present a real or potential danger to anyone’s personal safety are prohibited.

100.1 Running and/or rough-housing are not permitted in the building. Rough-housing is not permitted at any school event regardless of the location.
100.2 No one may obstruct an entrance to the school, or any door or passageway used in the school.
100.3 Riding skateboards, scooters, roller blades, etc. in any ACLC area, inside or out, or on any school property (including the Encinal campus) is prohibited. (AUSD Policy)

100.4 All ACLC learners must participate seriously in all safety drills that are conducted.
100.5 For the safety of all participants, learners must stay and walk in a group (defined as within easy sight of the supervising facilitator) on all walking field trips outside the ACLC building. (example, walking to and from PE)

200 Personal Rights and Their Protection

200.0 Everyone has the right to exist peaceably at school. No one may verbally or physically harass another individual.

200.1 No one may display a symbol or a sign or use language that is known at school to represent hatred toward a particular race, religion, gender, age, sexual orientation, or job description.

200.2 No one may knowingly disrupt another person’s learning activities in the school. No one may disrupt a seminar given by a facilitator, learner or guest speaker.

200.3 Visitors are allowed provided they are not disruptive to the learning process, have a signed ACLC or EHS pass in their possession, or are under the direct supervision of an EHS staff member. Disruptive visitors will be asked to leave and may be referred to the ACLC Judicial Committee for further investigation. (Visitors are defined as non-ACLC students and guests) All visitors during the regular school day (8-4 pm) must register with the ACLC Office Manager. After the normal school day, all visitors must register with the facilitator or adult supervisor in charge.

200.4 Facilitators should act as guides to help Learners choose the way they would like to approach problems. If a learner feels violated, he/she has the right to give constructive criticism to Facilitators. Learners and facilitators learn together and should therefore treat each other with respect, and each have the right to give constructive criticism to the other.

200.5
The lobby is for learner-scheduled breaks. Since space is limited in the ACLC, a reasonable amount of break time in the lobby should be observed.

200.6 Neither Learners nor Facilitators may alter or change another Learner’s or Facilitator’s work without his or her permission.

200.7 Learners are not required to participate on ACLC governance committees and Leadership class, or as an elected JC clerk or CCC leader, but neither Learners nor Facilitators have the right to refuse jury duty, service on the ACLC judicial committee, or participation in CCC and its requirements. JC committee service may be postponed or served in another way once, based upon hardship conditions. (projects due, just back from an illness, or scheduling conflicts, for example)

200.8 No one may knowingly instigate or encourage another learner to violate the ACLC rules. (For example: Encouraging someone else to fight or to say something mean to someone else.)

300 Protection of Private and Public Property

300.0 No one may litter or otherwise create a mess on any part of the Center or Encinal High School campus.

300.1 No one shall use another person’s property without the owner’s permission.

300.2 Activities that intentionally or unintentionally result in real or potential harm to property at school are prohibited.

300.3 People are responsible for their own property at all times. However, damaging, sabotaging or stealing anyone’s property (Community or personal) is a prosecutable offense.

300.4 No one shall purposely or unintentionally damage, steal, sabotage, or destroy personal and/or Community property.

300.5 Chairs will not be used as foot rests. Stools may be used to rest one’s legs, but no one shall rest one’s feet upon a stool. No community member or guest shall put their shoes on the couches.

300.6 No one shall in any way abuse the animals of the Community. Overfeeding (or feeding without permission) is considered a form of abuse, as is mishandling and not signing them out.

300.7 Each individual is responsible for any ACLC materials he/she checks out. All items must be returned to their appropriate location in the same condition as they were checked out.

300.8 No one shall borrow, move, or alter any items within a Facilitator’s work area without a Facilitator’s permission.
General Rules

400.0 The school prides itself on accommodating a large range of behavior by members of the Community, so long as the behavior of each person shows respect for every other person and for the school Community as a whole.

400.1 Physical or verbal intimidation, or any attempt to influence the impartial decisions of members of the Judicial Committee, ACLC jurors, or learners or facilitators filing a complaint within the context of their judicial work may result in suspension and possible expulsion from the ACLC.

400.2 Failure to comply with Judicial Committee verdicts and sentences may result in suspension and possible expulsion from the ACLC.

400.3 Violations of any of the AUSD’s Group Two Behaviors (i.e. knives, guns, drugs, etc.) will be referred to both the ACLC Judicial Committee and to the ACLC Lead Facilitator with a referral for appropriate immediate consequences.

400.4 No one may lie in any Judicial proceeding.

400.5 Judicial Committee members must report refusals to testify to the Committee. The Committee will cite the individuals for contempt of the Community and will provide appropriate sentencing. No one will be required to provide self-incriminating evidence.

400.6 The school Community, acting through the Judicial Committee or the Facilitators may establish boundaries that limit the range of behavior permitted while a person is in attendance. Each individual is expected to act within these limits.

400.7 No one shall borrow parts from, move, turn off or on, or alter any learner’s project without the builder’s or a facilitator’s permission.

400.8 All learners must register or sign in and out daily or have a signed contract and a log to verify their use of school time. No one may leave the ACLC during school hours unless they have a signed pass from a staff member. Failure to do so is grounds for suspension and/or dismissal.

400.9 All skateboards, scooters, roller blades, etc, must be stored in the appropriate place during school hours. (8-4 pm and open nights till 8 pm) Skateboards, scooters, t\roller blades, etc., not in the appropriate area will be confiscated and referred to the JC for appropriate consequences. High school learners may walk their skateboards off campus for use at lunch.

400.10 No learners may park their cars in the spaces behind the ACLC building.

400.11 Bicycles must be locked outside of the building and not obstruct entrances. No bicycles are allowed in the building.

400.12 All items left in the refrigerator must have the owner’s name on them. Food and drink contents left in the refrigerator beyond the end of the school week shall be discarded without notice.
400.13 When learners, guests, or facilitators are informed that they are breaking a school rule by a facilitator, another learner, or any community member, the person violating the rule must treat the person informing them of the rule violation with respect. Failure to follow the rules after being informed of a rule violation by anyone is a serious offense to the community.

400.14 The ACLC is a closed campus for 7th and 8th graders. 7th and 8th grade learners may not leave campus at any time during school hours including lunch.

400.15 ACLC phones are for the use of ACLC staff members to do their work. Learners must obtain permission to use the phone of an ACLC staff member. The ACLC staff member who allows a learner or others to use the ACLC phones must remain at the phone during the permitted phone call. Learners or others using ACLC phones without a staff member present shall be referred to the judicial committee for appropriate consequences.

400.16 If a facilitator is 15 minutes late to a seminar (based upon the facilitator’s and learner’s agreed upon starting time) learners can consider the seminar cancelled and are free to leave the seminar to do other work without penalty in the class.

All conversations, discussions, sentences or anything that goes on in a Judicial Proceeding may only be discussed in JC unless the person being sentenced opens a
dialogue outside the proceeding.

Rules Governing Use of the School’s Facilities

1000 General Use of the School

1000.0 Anyone wishing to modify the physical structure of the school, in a not easily
reversible way, must obtain prior approval Leadership.
1000.1 Food and drink may be consumed in the Lobby and the outside area only. Substances defined as food consist of material made up of proteins, carbohydrates, water, and fats used in the body of a Learner or a Facilitator to sustain growth, repair, and vital processes and to furnish energy. This includes candy.

1000.2 Fund-raisers selling food or drinks will be restricted to the lobby or outside and must be approved by Leadership.

1000.3 Each learner is responsible for cleaning up after him/herself.

1000.4 If a room or area is badly littered, the Facilitators, or a majority of the Judicial Chairs may close that room at any time and keep it closed for a specified period of time or until it has been cleaned.

1000.5 Everyone must participate in general cleanup when they or their CCC are assigned to daily duty and as a member of the community at the monthly cleanups.

1000.6 In designated quiet work areas, learners need to keep conservations and activities at a quiet level and be working on school related work.

1050 Technology

1050.0 All ACLC technology must be used for school purposes only.

1050.1 Games or chatting are not allowed on school computer equipment. Limited resources need to be protected for school use.

1050.2 Personal laptop computers may not be used in the Center.

1050.3 Learners shall not bring in any applications into the center on any medium without prior approval from the lead technology facilitator.

1050.4 Computer programs with sound must be kept to a volume low enough so as not to disturb Learners or Facilitators working nearby. These programs will not be used in the quiet areas, or if used in these areas, headphones must be used.

1050.5 Any person playing prerecorded on a computer must use headphones.

1050.6 No one shall leave a computer for more than five minutes without first logging off and cleaning up his/her belongings. Those who fail to adhere to this policy, relinquish their right to that computer, and another Community member may shut down their program, log them off, and start their own work. As a courtesy, all Community members faced with this situation will first attempt to save the work in question before logging on.

1050.7 Learners and Facilitators may not tie up scarce resources with activities which could be carried out in other more appropriate locations. Negotiations are appropriate for deciding who needs a particular piece of computer equipment. The learner least in need must respectively allow the other learner to use the computer or other piece of equipment.
1050.8 Tech helpers and other designated Community members must follow the rules and guidelines specified.

1050.9 All Learners must sign and abide by the District Technology Agreement. Going to a porn site, hate site, or a site with extreme violence is grounds for dismissal from the ACLC (District Tech Agreement) Please let a facilitator know if you have accidentally ended up at one of these sites.

1050.10 Executables may not be downloaded from the Internet. Media files may only be downloaded for school related purposes. This is considered network vandalism and is a serious offense.

The Internet is to be used for school projects and research. Personal Internet use to check email is limited to 10 minutes or less as long as no other learner needs the computer for school related work

Use of the ACLC Facility

1100.0 All rules regarding use of the main room will be respected. Leadership shall yearly review the rules for the main room and make them known to the community.

1100.1 No blue or pink chairs of any kind may be in the lobby. No furniture may be taken outside the building without prior approval.

1100.2 The couches in the quiet area are designed as quiet work areas. Only soft talking is permitted in these areas.

1100.3 The Jim is a work area for either teams or individuals. Socializing in this area is not permitted.

1100.4 The lobby is to be used for reasonable breaks, Games may be played in the lobby or outside only. Food may be consumed in the lobby or outside area only unless an after-school or lunchtime event is planned and permission is given by a facilitator who supervises the event.

1100.5 The lobby is open for breaks and eating, but must not be left dirty or messy or it will be closed.

1100.6 Disruptive and/or loud activities must not occur in the lobby. Relative quiet for the adjoining seminar and conference rooms must by maintained.

1100.7 Special rules governing rooms other than the main room are as follows. Conference Room and Seminar Room – Rooms may be used with facilitator permission for only the following reasons: Seminars or classes, viewing school-related videos, approved team meetings, quiet work and presentations. Digital Video Studio and Green Room – Appropriate DVS classroom activities only. DVS learners only are allowed in the DVS room. Art Room – Appropriate school work with facilitator approval.

1100.8 All nonacademic activities (break activities such as eating, doing hair or make-up, or playing games must be conducted quietly in the lobby or outside.

1200 Use of the Outside Back Area

(as defined by the painted blue lines)
1200.0 Use of the outside area before and after school, and during lunch is permitted. Learners are expected to keep this area clean.

1200.1 During normal school hours, all Learners must stay within appropriate boundaries. (blue line) Failure to do so will result in a judicial referral and possible suspension of outside privileges.

1200.2 Each learner is responsible for cleaning up after him/herself. The outside area is open for lunch but will be closed if left messy.

1200.3 Rough-housing is not permitted in the outside area.

Revised 6/04
CONSEQUENCES

WORKING GUIDELINES for SENTENCING

GOALS: Fair – Gives value back to the community – Helps the Learner modify their behavior

Problem Solving prior to referral...

 Explain what you think the other Learner is doing wrong. Be clear, polite, and honest. Make an “I” statement.
 Come right out and say something directly to the person breaking the rule. Point it out in the list of rules.
 Get another Learner or Facilitator to help you confront someone you’re intimidated by.
 Get a peer counselor.
ACLC Judicial Consequences

In School Consequences

Similar to what goes on now, apologies, in school clean up, peer counseling, posting signs, educational projects, etc.

Failure to do these consequences in the described time period (violation of rule 400.2) would automatically result in an after school consequence of 30 minutes during the prescribed After School Time Period (3-4 pm) Parents will be notified of mandatory attendance.

After School Consequences

More serious offenses or repeat offenses for violating the same rule could be immediately given an After School Consequence of 30 or 60 minutes, activity to be determined by supervising facilitator. Parents would be notified of mandatory attendance.

Learners who were assigned the After School Consequence of 30 minutes for failure to serve In School Consequences who did not show and participate in the activity would automatically be reassigned to the next After School Consequences activity and their sentence would be doubled. (30 to 60 minutes, or 60 to 120 minutes) Additionally, there would be a mandatory parent/learner/facilitator/JC Clerk conference where parents and learner would draw up a contract for appropriate consequences for the learner’s failure to abide by judicial system consequences, including After School Consequences. The contract might include suspension from the ACLC and will begin the discussion of transferring the learner to another AUSD program if the learner cannot begin to respect the judicial process of the ACLC community.

Out Of School Consequences

Serious violations of school rules where suspension is recommended to lead facilitator by Judicial Committee. Lead facilitator will review the case and give appropriate consequences.

AUSD / State suspension violations reviewed and acted upon by Lead Facilitator.

Suspension for repeated failure to serve JC sentences after parent/learner/facilitator/JC clerk contract is written.

.

Appendix E

The new NCLC intends to use the current AUSD / ACLC Evaluation Process at the new school site. Since this new NCLC will be the employer of facilitators (not AUSD) AEA (current teacher’s union) will be substituted with the new bargaining unit at the new school if the facilitators choose to join such unit.

Nea Community Learning Center Evaluation Timeline and Process

By September 15th of each school year, the NCLC Lead Facilitator and NCLC Personnel Committee Leader shall meet with all NCLC facilitators required by contract to be subject to the evaluation process to explain the process.

1. Facilitators shall be given a written and electronic copy of the self-evaluation form that they will be required to fill out.

2. Facilitators shall be notified of the necessary random seminar visit that will be conducted sometime prior to the deadline that will be conducted by the NCLC Lead Facilitator.

3. Facilitators will be made aware of the necessity for them to document their observations of the required NCLC activities and seminars.

4. Facilitators will be made aware of the necessity for them to provide a portfolio of course outlines and a few samples of learner’s work to demonstrate projects or learner’s work in the various seminars the facilitator conducts that will examined by the evaluation committee.
5. Prior to the evaluation committee meeting, the NCLC Personnel Committee Leader shall make available to all members of the committee written copies of the self-evaluation for evaluation.

6. The NCLC Personnel Committee Leader shall schedule a one hour evaluation meeting with the NCLC Personnel Committee representatives, the Lead Facilitator, and the facilitator being evaluated at least 30 days prior to the deadline for the formal written evaluation deadline.

7. The Evaluation Committee (described in #8) shall discuss the self-evaluation, examine the required portfolio, and any other information that it has to evaluate the facilitator.

8. The NCLC Lead Facilitator shall then write the satisfactory or unsatisfactory evaluations of facilitators.

Plan for Unsatisfactory Evaluations.

If the evaluation committee and NCLC Lead Facilitator cannot agree that a satisfactory evaluation can be submitted, the matter shall immediately be submitted to the NCLC Governing Board for consideration in closed session. The NCLC Governing Board shall invite an AEA representative (substitute new union representative) to attend the meeting with the employee (if an only if the employee is a tenured teacher) to help formulate a plan that allows the facilitator to demonstrate improvement in the deficient areas so that a satisfactory evaluation can be obtained.

NCLC Facilitator Job Description

NCLC Vision

· Implements NCLC Charter Vision

· Monitors Learner Progress towards achieving CA State Standards

NCLC Learner Community

· Facilitates academic seminars

· Implements appropriate instructional strategies

· Assign grades for academic seminars

· Evaluates and assigns academic assignments

· Develops appropriate CA Standards aligned curriculum, evaluation rubrics, and individualized learning plans for learners with special circumstances

· Provides positive seminar learning environment

· Provides floor supervision as scheduled

· Monitor learner safety

· Provides individualized support for learners and holds scheduled office hours

· Participates in LLC, IEP, SST, and informal student meetings

NCLC Parent Community

· Support parent participation

· Answer voice mail, E-mail, and written mail in a timely manner

· Schedule and attend parent conferences when appropriate

· Keep parents informed of learner academic progress through regular progress reports

Greater Alameda Community

· Be a positive role model for Alameda youth

NCLC Day to Day Operations

· Monitors community members’ behavior for compliance with NCLC rulebook

· Writes appropriate articles for newsletter

· Orders and maintains appropriate seminar materials

· Follows facility procedures and policies

· Maintains a professional work day

· Abides by NCLC rules and policies

· Notifies Office Manager of personal absences

· Attends school functions as appropriate

NCLC Staff

· Attends staff meetings
· Works and collaborates with other staff members
NCLC Governance

· Serves on a Governance Committee

· Attends weekly CCC meeting

· Observes at least one Judicial Committee investigation per semester

· Advises Governing Board and Leadership on proposals

I
NCLC Facilitator Self-Evaluation

Name __________________

School Year ___________

Date ___________________

Rate yourself on a 1-5 scale where 5 is the highest rating.

NCLC Facilitator Job Description

_____NCLC Vision (overall)

1 2 3 4 5
Implements ACLC Charter Vision

1 2 3 4 5
Monitors Learner Progress towards achieving CA State Standards

Comments for this section:

Goals for this section:

_____NCLC Learner Community (overall)

1 2 3 4 5
Facilitates academic seminars

1 2 3 4 5
Implements appropriate instructional strategies

1 2 3 4 5
Assigns grades for academic seminars

1 2 3 4 5
Evaluates and assigns academic assignments

1 2 3 4 5
Develops appropriate CA Standards aligned curriculum, evaluation rubrics, and

individualized learning plans for learners with special circumstances

1 2 3 4 5
Provides positive seminar learning environment

1 2 3 4 5
Provides floor supervision as scheduled

1 2 3 4 5
Monitors learner safety

1 2 3 4 5
Provides individualized support for learners and holds scheduled office hours

1 2 3 4 5
Participates in LLC, IEP, SST, and informal student meetings

Comments for this section:

Goals for this section:

_____NCLC Parent Community (overall)

1 2 3 4 5
Supports parent participation

1 2 3 4 5
Answers voice mail, E-mail, and written mail in a timely manner

1 2 3 4 5
Schedules and attends parent conferences when appropriate

1 2 3 4 5
Keeps parents informed of learner academic progress through regular progress reports

Comments for this section:

Goals for this section:

_____Greater Alameda Community (overall)

1 2 3 4 5
Be a positive role model for Alameda youth

Comments for this section:

Goals for this section:

_____NCLC Day to Day Operations (overall)

1 2 3 4 5
Monitors community members’ behavior for compliance with NCLC rulebook

1 2 3 4 5
Writes appropriate articles for newsletter

1 2 3 4 5
Orders and maintains appropriate seminar materials

1 2 3 4 5
Follows facility procedures and policies

1 2 3 4 5
Maintains a professional work day

1 2 3 4 5
Abides by NCLC rules and policies

1 2 3 4 5
Notifies Office Manager of personal absences

1 2 3 4 5
Attends school functions as appropriate

Comments for this section:

Goals for this section:

_____NCLC Staff (overall)

1 2 3 4 5
Attends staff meetings
1 2 3 4 5
Works and collaborates with other staff members

Comments for this section:

Goals for this section:

_____NCLC Governance (overall)

1 2 3 4 5
Serves on a Governance Committee

1 2 3 4 5
Attends weekly CCC meeting

1 2 3 4 5
Observes at least one Judicial Committee investigation per semester

1 2 3 4 5
Advises Governing Board and Leadership on proposals

Comments for this section:

Goals for this section:

All NCLC facilitators will make a sincere effort to observe (at least 15-30 minutes) as many of the following NCLC functions as possible and will document their observation for the annual self evaluation. Please use this chart to keep track of your observations.

NCLC Governing Board Meeting (date) __________ (initial) ______

Judicial Committee Meeting (date) __________ (initial) ______

NCLC Leadership Meeting (date) __________ (initial) ______

IEP Meeting
(date) __________ (initial) ______

Academic seminars (observe all facilitators and different grade levels)

Science Seminar taught by ______________ Subject____________(date) __________ (initial) ______

Science Seminar taught by ______________ Subject____________(date) __________ (initial) ______

Science Seminar taught by ______________ Subject____________(date) __________ (initial) ______

Science Seminar taught by ______________ Subject____________(date) __________ (initial) ______

Science Seminar taught by ______________ Subject____________(date) __________ (initial) ______

Humanities Seminar taught by __________ Subject____________(date) __________ (initial) ______

Humanities Seminar taught by __________ Subject____________(date) __________ (initial) ______

Humanities Seminar taught by __________ Subject____________(date) __________ (initial) ______

Humanities Seminar taught by __________ Subject____________(date) __________ (initial) ______

Humanities Seminar taught by __________ Subject____________(date) __________ (initial) ______

Math Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Math Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Math Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Math Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Math Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Art Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Spanish Seminar taught by ___________ Subject____________(date) __________ (initial) ______

PE Seminar taught by ___________ Subject____________(date) __________ (initial) ______

Nea Community Learning Center

Name of Facilitator_________________________________

Facilitator Evaluation for School Year__________

The NCLC Facilitator Self-Evaluation for this school year was reviewed by the NCLC Personnel Committee (composed of NCLC parents, the NCLC Lead facilitator, the NCLC Counselor who heads the NCLC Personnel Committee and several NCLC learners on the committee). The NCLC Personnel Committee and the NCLC Lead Facilitator agree that it appears to be an accurate self-evaluation and that appropriate goals were set for the next school year. The NCLC Personnel Committee and the NCLC Lead Facilitator believe that the following standard evaluation criteria are satisfactory:

· Progress of Learners towards established standards

· Instructional Techniques and strategies

· Adherence to curricular objectives

· Suitable learning environment

· Non-instructional duties

· Development as a Professional Educator

The NCLC facilitator provided a portfolio of course outlines and a few samples of learner’s work to demonstrate projects or learner’s work in the various seminars the facilitator conducts that was examined by the committee and determined to be satisfactory.

Comments by NCLC Lead Facilitator and notes on random seminar visitation to observe facilitator interacting with NCLC learners.

Comments by Evaluatee: If additional comments are attached, check here ()

NCLC Lead Facilitator __________________________ Date____________

Facilitator Signature _______________________ Date___________
Appendix F

(ACLC’s Safe School Plan, NCLC will develop its own version)

Section II

Action Plan for Component One

PEOPLE AND PROGRAMS

Strategies focusing on people and programs (school climate) which include prevention, intervention and the legal tools used to distinguish safe and effect___________

Our Goal is: The backgrounds, unique gifts, and talents of all students and staff will be acknowledged, respected and incorporated into the curriculum, school programs, and committees; to further a sense of physical and emotional safety and belonging within the school community through a variety of school programs.

A. Areas of pride and Strength:

· 0.8 FTE counselor for 210 learners

· Establishment of a Conflict Resolution Program: Conflict managers have received extensive training by our counselor. Conflict managers resolve conflicts between other learners.

· Establishment of a Peer Counseling Program: Peer counseling is a course taught by a group of well-trained peer counselors and facilitated by our counselor. Peer counselors are trained to help other students regarding issues such as stress management, depression/suicide, body image, transitions, etc.

· ACLC Judicial System: Student Judicial Clerks and an appointed teacher hear cases written up by students or teachers that are in violation of the ACLC rules outlined in the handbook
· Ultimate Frisbee Team: As ACLC’s first sports team, the Frisbee team welcomes all students and meets after school two days a week for practice
· Contemporary Community Citizenship (CCC): Led by the Leadership class and elected students, CCC is a course that informs students of various upcoming events, and allows students to be an active participant and decision maker of the school
· Freedom from Chemical Dependency Program: Professionals were invited to the school to educate and create open discussion with students, staff, and parents regarding drugs and alcohol through a 4-day period.
· Open Campus during Lunch: In coordination with a designated student in the Leadership class, parent volunteers are brought it daily during the lunch hour to monitor the Center.
· School doors open for students beginning at 7:30am with a designated teacher to oversee the Center every morning. The school remains opened till 4:00pm on Monday’s through Thursday’s. The school also remains open on Wednesday night till 8:00pm for student tutoring, committee meetings, etc.
B. Areas to Change:

· Continue to build the sense of community within ACLC

· Coordinate a Diversity Day and recognize cultural and ethnic holidays observed in the community

· Encourage development of additional programs that invite parents of various ethnic backgrounds to participate

· Infuse diversity (multiple perspectives) within the curriculum

· Continue to work to increase the diversity of our student population

Objective # 1: By the end of the school year of 2007 and through the hiring process, our staff will better “mirror” the ethnic make-up of the student body.

1. Related activities:

a. Organize a Diversity Committee that will plan Diversity Day

b. Address the need to increase diversity with our ACLC Governing Board

c. Develop practices (i.e. “Girls World” technology camp, other ideas) that will increase the diversity of our population for 2007-08 school year

2. Resources needed:

Funds to pay facilitators to develop outreach programs.

3. Person(s) responsible for implementation:

a. Lead Facilitator

b. Counselor

c. Governing Board

4. Timeline for implementation: Complete by June 1, 2007
Objective #2: Continuing through the 2006-2007 school year, diversity information (i.e. holidays, recognition, posters, greeting in numerous languages, etc.) will be promulgated to students, staff and parents through a number of vehicles.

1. Related Activities:
a. Develop yearly diversity awareness training for all students

b. Emphasize Diversity in science and math classes

2. Resources needed:

3. Person(s) responsible for implementation:

a. Lead Facilitator

b. Counselor

c. Facilitators

4. Implementation timeline: By the end of school year (J2007).

5. Budget: $450.00

6. Personnel: none
7. Materials:

Diversity Awareness training materials

8. Training;

Staff development

9. Evaluation:

a. Student evaluation survey after completion of Diversity Day

b. Develop 5 year plan to increase overall % of students by ethnicity that are underrepresented relative to Alameda population.

Objective # 3: By the end of the school year (2007), various activities will be planned in efforts to increase the sense of community amongst the students.

1. Related activities:

a.
Organize a Committee to build sense of community

b.
Organize a school wide field trip at Camp Parks to encourage team building amongst the learners and facilitators

c.
Organize a Learner Constitutional Convention before the end of the year

2. Resources needed:

Funds to pay for the buses for transportation to Camp Parks (approx $2000)

3.
Person(s) responsible for implementation:

a.
Jacob Powell

b. Leadership Class

c. Lead Facilitator

4.
Timeline for implementation: Complete by June 1, 2007
Action Plan for Component Two

Physical Environment___________
The physical conditions where education takes place including the location, buildings, and classrooms and the attributes contributing to a safe and caring environment

Our Goal is: To update, improve and refine equipment, planning procedures; emergency communications, the training of staff and students to perform various jobs on Disaster Teams in emergency situations, and to remove all controllable physical hazards from school.

A. Areas of pride:

· Installation of security monitoring devises within the school to reduce the threat of break-ins and vandalism.

· The school is a “closed” campus for grades 6-8.

· Installation of school lockers and locked storage areas to protect valuable equipment and learner’s personal belongings.

· Purchased improved first aid supplies for ACLC use.

· Monthly meeting with EHS principal to improve communication.

· Removal of auto junkyard from nearby EHS auto shop located near ACLC outback area.

· Improved ACLC outback area for eating, relaxation and recreation.

· Installed sound absorbing/beautification panels in seminar room and conference room.

B. Desired Change:

· Implement the updated Crisis/Disaster Preparedness Plan of Encinal High School Site by participating in all scheduled EHS training.

· Train Emergency Response and Student Response teams to do their jobs as per EHS plan

· Update Equipment Supplies/Kits for classroom and response teams

Objective # 1: By the end of November 2006 will have identified all safety, earthquake, fire, and disaster hazards in and around the school, and corrective actions initiated.

1. Related activities:

a. Student and Staff teams will be trained to identify safety hazards and conduct inspections;

b. Work orders to repair and/or to take corrective action will be submitted to Maintenance Operations and Facilities (MOF) Department of AUSD.

2. Resources needed:

a. Student Emergency Response Team (SERT) of 3-4 members;

b. Maintenance services provided by Maintenance Operation and Facilities (MOF).

3. Person(s) responsible for implementation:

a. Lora Lewis, Lead Facilitator/ACLC Leadership class

b. Auxiliary Support Team Leader/SERT Leader

c. MOF staff

4. Timeline for implementation:

a. SERT trained, inspections conducted by end of first trimester, November 31, 2006.

b. Hazards repaired, replaced, or corrected by end of year, December 31, 2006.

Objective # 2: On a continuing basis and by the end of the school year, those staff and students on Emergency Response Teams will receive training or retraining in order for them to perform their emergency duties on a monthly basis during “mini-emergency/disaster” training exercises.

1. Related activities:

a. Student Emergency Response Teams (SERT) will be trained to carry out their responsibilities as messengers and /or to assist staff team;

b. Staff Team (i.e. Medical, Search and Rescue, Security/Utilities, Supply) will be trained to carry out their responsibilities.

c. Descriptions of disaster Team Duties and Responsibilities will be put into a binder and be placed in the Faculty Room for easy access and review by Staff.

2. Resources needed:

a. Alameda Fire Department Personnel to train staff and students;

b. Equipment to use in training.

c. Training plan from EHS

3. Person(s) responsible for implementation:

a. Bill Sonneman, EHS Principal

4. Time line for Implementation: Teams to be trained by June 1, 2007.

Objective #3: To revise and update the Encinal High / ACLC School Disaster Preparedness and Emergency Management Plan to include human emergency issues, incorporate “The Incident Command” system SEMS and REDI model for school emergencies by April 15, 2007.

1. Related activities:

a. Review existing procedures and update as necessary.

2. Resources needed: None

Person(s) responsible for implementation

a. Bill Sonneman, EHS Principal

3. Time Line: By April 15, 2007.

Objective # 4: To resupply disaster supplies for school.

1. Related activities:

a.
Update medical team emergency kits and other Disaster Team kits

2. Resources needed:

a. Disaster “Packs” with emergency supplies for center.

3. Person responsible for implementation:

a. Lora Lewis, Lead Facilitator

4. Time line for Implementation: By September 30, 2006

Objective #5: Initiate and form a “School Beautification” Committee comprised of staff, parent volunteers and Leadership students, whose task it is to make recommendations and assist in carrying out activities and projects that enhance the school’s environmental setting.

1. Related Activities:

a. Advertise for interested parents and students on ACLC listserv

b. Meet and form committee to brainstorm ideas for beautification.

2. Resources needed:

a. Donations of materials and labor

b. Parent and learner input

3. Person(s) responsible for implementation

a.
Paul Bentz, Facilities Coordinator

b.
School Beautification/Facilities Committee members

4. Time Line:

a. Complete by June 2007

Appendix G – Core Action Team Biographies

Paul Bentz, “Core Action Team” Member

Paul Bentz serves as the CEO / Development Director of Community Learning Center Schools, Inc. He brings extensive educational experience and a long standing commitment to education to the new school:

Educational Leadership Activities
· CEO / Development Director, Community Learning Center Schools, Inc. (formerly Alameda Community Learning Center) 2005- present
· Lead Facilitator at the Alameda Community Learning Center, a grade 6-12 public charter school, 2002-05
Public Charter School Grant Management Experience

· ACLC Planning Grant, $50,000 (2000)

· ACLC Implementation Grant, $150,000 (2001-02)

· ACLC Dissemination Grant Co-Manager, $250,000 (2005-06)

Teaching Experience

· 27 years experience working with teenagers
· 20 years of science teaching experience in high school and middle school

· 11 years as a science facilitator at the Alameda Community Learning Center

· 7 years as a Wilderness Instructor of the National Outdoor Leadership School

Teaching Credentials Held

· Secondary Physical Science CA Credential
· Secondary Social Studies CA Credential
· Supplementary Biology CA Credential
· CLAD Certification
Lowry Fenton, “Core Action Team” Member

Mr. Fenton serves on the Planning Committee, and is the parent of three graduates of Alameda Community Learning Center. He brings extensive financial experience and a long standing commitment to education to the new school:

Community Activities
· Member, Alameda Community Learning Center Governing Board 2004-present. Volunteer CFO since 2006
· President, Creative Community Education Foundation 2003-5
· Founding Member, Finance Committee, ACLC 2002-3
· Program Co Chair, Startup U, Silicon Valley Association of Startup Entrepreneurs 2006-7
· Coach, Alameda Soccer Club, 1992-1996
· Den Leader and Cubmaster, Alameda Pack 1012 1987-1990
· Trustee, York School 1982-4
Professional Career Summary

· Director, Business Planning and Org. Development, OFD Oracle Corporation 2006-present

· VP Business Development Siemens Financial Services 2002-5

· Senior Director of Operations Oracle Financing Division (OFD) 1996-2002

· Treasurer, Operations Lease Partners 1991-1995

· Accounting, Finance, Marketing & Operations US Leasing / Ford 83-91

· CPA, Audit KPMG 1976-83

Education

· New York University Masters in Accounting

· Stanford University Bachelors in Economics

Maafi Gueye

(AKA Lorraine L. Cook)

“Core Action Team” Member
	Education

	
	1979 – 1983
Rutgers University
New Brunswick, New Jersey

B.S. in Biology

1983 – 1992
CSU-Hayward
Hayward, California

Teaching Credential

· K – 12 Credential in Biology, Chemistry and Physical Sciences

1995 – 1996
Rutgers University
New Brunswick, New Jersey

Graduate Studies in Science Education

	Professional experience

	
	2006 - present Future Leaders Institute (FLI) Oakland, California

FLI Guide/Mentor

· Implement leadership curriculum and serve as a mentor to youth at the Alameda Community Learning Center that are engaged in producing and executing community affective projects that were motivated by a passion-to-action humanitarian aspirations.

2000 - present Project Pipeline Alameda, California Subject Matter Specialist
· Clear credential preparation, instruction and mentorship of interns in classroom management, curriculum and lesson plan design/implementation and learner centered instruction strategies.

1996 - present
Alameda Unified School District
Alameda, California

Science and Applied Math

Alameda Community Learning Center (2001 – present)

· Create and implement innovative science program. Design differentiated instruction for the gifted as well as challenged. Incorporate a student-centered, collaboration project based approach to learning. Initiated the addition of an 8th grade science program that included astronomy and geology.

Annual academic events initiated: Egg Drop Apparatus Design, Cardboard Boat for Two Regatta, Model Roller Coaster Building and the Annual Astronomy Overnight. New this year: The ACLC CSI Solve-a-thon.

Encinal High School (1996 – 2001)

· Created and implemented a popular culturally inclusive integrated science course for 10th grade where science projects, activities and lessons were centered on the scientific contributions of the cultural groups that were represented by the students.

2000 - 2004
Oakland Unified School District
Oakland, California

Youth Group Leader, Consultant

· In conjunction with Conciliation Forums of Oakland, CA, created and implemented an effective truancy intervention curriculum and program for middle and high school students that incorporate science curriculum activities to encourage the use of introspective metaphors for self-study.

1998 - 2005
Oakland Parks and Recreation
Oakland, California

Children’s Arts Camp Director

· Oversight and coordination of the staffing and implementation of a week long, overnight children’s summer camp at Oakland’s Feather River Camp in Quincy, California, for inner-city youth who otherwise have limited or no access to experiences in the wilderness. Camp activities focused on accomplishing personal goals and surmounting challenges presented in unfamiliar and often unpredictable circumstances.

1994 - 1995
Oakland Unified School District
Oakland, California

Chemistry and Physiology Teacher, Skyline High School

1989 - 1994
Ile Omode School
Oakland, California

Director, Science Teacher

· Oversight of the development of an Africa – centered curriculum for pre-K through 8th grade private school that innovated culture centered intervention for at risk youth

1984 - 1989
Oakland Unified School District
Oakland, California

Science Teacher/Department Chair-Roosevelt Junior High School

· Oversight of the development of a biological and physical science curriculum for grades 7 through 9 grades.

	Community activities

	
	Active participation in Alameda and Oakland community projects that include installation of community gardens, drug resistance education and cultural awareness festivals.

	PRofessional activities

	
	· Professional traditional African dancer and drummer in Senegal, Guinea and Mali dance traditions.

· Member of the Teachers Steering Committee of Physics Day at Great America to create science curriculum to support teachers in using the amusement park as a huge, interactive science lab.

· Voting member of the Alameda Community Learning Center Governing Board

· Member of the Alameda Community Learning Center Curriculum Committee

	Awards received

	
	· Voted Who’s Who in American High School Teachers 1997 – 2006.

· Selected Employee of the Month May 2006, Alameda Unified School District.

Betsy Weiss, M.S. “Core Action Team” Member
Betsy began her teaching career in the Alameda Unified School District (AUSD) in 1989. She taught kindergarten and first grade at Otis School for five years. Then she helped create the year-round, developmental program at Paden School when it reopened in 1992. As part of the early primary (kindergarten and first grade) team at Paden School, Betsy taught in a collaborative, creative and dynamic setting. During these years she also served as a Mentor Teacher in Mathematics, Science and Best Practices for AUSD, presented at the following conferences; Northern California Mathematics, Northern California Kindergarten, Bay Area School Reform Collaborative (BASRC) and was hired by the State Department of Education to review science curriculum.

Betsy took a five year leave of absence from AUSD when her daughter was born in 1998. During these five years she opened and ran her own preschool. Upon returning to AUSD in 2003, Betsy has worked as a Title 1 reading teacher (working with struggling students) and literacy coach (supporting classroom teachers) at Washington School. Betsy played integral roles in the writing and implementation process when both Paden (1997) and Washington (2007) schools received the California Distinguished School Award.

In addition to her teaching job, Betsy is a facilitator for Schools Attuned, a national program that using Dr. Levine’s neurodevelopment model to help all students succeed in school. In 1995 Betsy confounded the Alameda Yoga Station, a thriving local business that she continues to own, operate and conduct yoga classes. Having founded a small business and two schools, Betsy brings great experience to the Alameda Community Learning Center elementary team. As a parent and an educator she holds great hope and enthusiasm for making school more engaging, meaningful and successful for all students as well as the adults with whom they grow.

James W. Venable

1526 Addison Street

Berkeley, CA. 94703

Home Phone 510-841-9747

Email jwvenable@yahoo.com
“Core Action Team” Member

James W. Venable has taught for thirty years in public schools in Louisville, Ky (Jefferson County Public Schools), Berkeley Unified School District, and for the last 18 years in the Alameda Unified School District, teaching K -5th grade students. Throughout his career his emphasis is on child-centered instruction in reading, writing, and language acquisition. A participant in the Louisville Writing Project and Advanced Institutes from 1983-86, James served as a writing consultant to schools in the Louisville area, providing long-term staff development to local school sites. He gave presentation for the Education Department of Kentucky as well as at local and regional professional organizations. He attended the Columbia Teacher’s College Third Annual Writing Institute in 1985.

While a teacher in the Berkeley Unified School District, James attended Equals Math, Mathteq, and Family Math through the Lawrence Hall of Science and was the lead math teacher at Emerson Elementary School.

 For the last six years he has served as the Title I Coordinator/ Literacy Coach at Washington Elementary School. During this time James involved the Washington staff in the National Council of Teachers of English's Reading Initiative which provided long-term professional development in reading and writing. The Reading Initiative was designed to give teachers the competence and confidence needed to teach all students to read successfully. It offered the local educators an intensive program based on effective classroom practice informed by research. Mr. Venable was the site leader for the NCTE's Reading Initiative at Washington School and was instrumental in the school receiving the California Distinguished School Award of 2006-07.

James worked with Karen Jorgensen in publishing History Workshop: Reconstructing the Past with Elementary Students (Heinemann, 1993) and published “The National Reading Curriculum’s Oobleck” (Phil Delta Kappan, Vol 87. No 9, May 2006. James has a Master of Arts in Teaching from Spalding University, Louisville, KY and has been a career-long member of the National Council of Teachers of English (NCTE). He has presented nationally at the NCTE’s annual convention and the Whole Language Umbrella Conference.

James holds a California Professional Clear Multiple Subject Teaching Credential and a California Clear Cross-Cultural Language and Academic Development Certificate as well as a Life Provisional Elementary Certificate from the Commonwealth of Kentucky

James is interested in working with the ACLC Elementary School project because it has the potential to become a learning environment where the learning needs of students come first. He is interested in working with learners and colleagues to develop the knowledge and tools to assess, to create appropriate contexts, and to instruct in ways that nurture fluent, flexible and engaged readers, writers, and life-long learners. He wants to assist in developing structures within an individual school so that the learning community can engage in an independent and ongoing process of change and learning.

Linda Holmes McCluskey, “Core Action Team” Member

Linda Holmes McCluskey is a founding member of the parent charter school, Alameda Community Learning Center. She brings with her to this new Charter, 6 years of experience as an ACLC facilitator and a deep appreciation of the profound learning experience the ACLC model provides.

Educational Leadership Activities in School Design
· Principal, Far West, a 6-12 Public School, Oakland Unified School District 2002-2007
· Lead Facilitator, Alameda Community Learning Center, a 6-12 Public Charter School, 1999-2002
· Founding Teacher Team Member, Paden School, a Multi-Aged and Project-Based K-8 Public School, Alameda Unified School District, 1992-1995
· Teacher/Designer, Miller School, a fully integrated 3-5 Special Day Class, Alameda Unified School District, 1988-1992
· Co-Founder, Sara Project Day School, a K-5 Full Day Private School, Marin County, 1976-1983
Teaching Experience

· 36 years experience working with learners of all ages and abilities
· 36 years designing equity centered learning environments
Teaching Credentials Held

· Professional Clear Service CA Credential
· Secondary Mathematics CA Credential
· Multiple Subject K-9 CA Credential
· Special Education K-12 CA Credential
· CLAD Certification
Appendix H – ACLC Distinguished School Program Overview

Section III – School Programs and Processes

Theme 1 – Standards, Assessment, and Accountability: Vision, Leadership, and School Planning

How does your school focus on meeting the needs of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE), and carefully monitor the effectiveness of all school programs?

At the heart of the ACLC program is the Graduate Profile, the graduation standards and shared vision of academic excellence created by Alameda Unified School District (AUSD) leadership and all segments of AUSD personnel, parents, learners, and business and local community. ACLC leadership, including the Lead Facilitator (administrator), Governing Board, and Governing Board committees (comprised of parents, facilitators, learners and community members) works with the AUSD to offer a rigorous, project-based curriculum that is aligned to the California State Standards and requires learners to exceed district graduation standards by completing mathematics through Algebra II and science through Physics.

The ACLC Lead Facilitator is responsible for maintaining the integrity of the academic program by coordinating and overseeing the efforts of the community stakeholders who participate in the ongoing assessment and continuous improvement of our program. Our small size and time devoted to collaboration enables us to continuously evaluate our program and the achievement of all learners by applying the cycle of inquiry on three levels: Leadership, Classroom Instruction, and Family/Learner/School.

The ACLC leadership is helmed by our Governing Board, which consists of facilitators, parents, learners, and community and school district representatives. The Board directs two Governing Board committees—Program Evaluation and Curriculum and Standards—in their ongoing assessment and development of the ACLC program. These committees, along with the School Site Council, participate in developing our School Site Plan, which for the past four years (the length of our charter school status) has focused on applying a cycle of inquiry to improve learner achievement in reading fluency and comprehension and Algebra skills. The ACLC works with school district leadership and cohorts from other district schools to prepare SSP plans that address the needs of our unique program while also contributing to our LEA’s ultimate goal of closing the achievement gap for learners of color.

The Governing Board committees also gather, disaggregate and analyze data on learner and program efficacy using statistics from sources such as: Measures Aligned (software that provides analysis of a variety of data, including STAR/CST data and district levels testing data); learner, facilitator and parent surveys on program satisfaction; district and school placement tests; and other ACLC formal and informal assessments to identify areas of need and make recommendations to the Governing Board, Lead Facilitator and school staff.

The ACLC ESLRs, School Site Plan and recommendations of the Program Evaluation and Curriculum and Standards Committees drive our classroom instruction. Under the umbrella of the SSP and within the scaffold of the ESLRs, facilitators provide standards-based instruction using a variety of strategies, including project-based learning and state-adopted texts and curricular materials. Throughout the year, facilitators use both formal and informal assessment data during subject-matter and staff-wide team meetings to determine learner needs and to design and provide targeted assistance to those learners not meeting learning outcomes. This collaboration using data analysis has, in the past school years, resulted in such programmatic changes as the adoption of a new, researched-based mathematics program (Carnegie Cognitive Tutor), the addition of small classes targeted at reading support (fluency, speed and comprehension) and mathematics support (both for learners not yet working at grade level and for those in need of preparation for the CAHSEE). Our efforts have proven effective for our population: All ACLC learners to date have passed the CAHSEE prior to graduation. Data analysis also enables our staff to identify specific groups of learners in need of remediation and to design and deliver targeted support; the services we provide these learners differs from year to year depending on identified needs. With Governing Board approval, the ACLC (and its non-profit fundraising body, the Creative Community Education Foundation) frequently reallocates resources and facilitator assignments to support the success of all learners, whether it means funding the purchase of technology for a new computer-based math program or approving additional pay for staff providing supplemental learning experiences.

The approximately 20:1 ratio of learners to facilitators at the ACLC enables us to also apply the cycle of inquiry to learner achievement through the collaboration of learners, their families, and our staff, including our counselor. Weekly staff meetings focus on discussing the needs of individual learners, which are then brought to Learner Study Team meetings involving learners and their families. These SST meetings often focus on specific issues, such as improving academic success or preparing to pass the CAHSEE. SSTs are intended to identify an area of need, develop a plan for addressing the need, and outline a process for follow-up and possible adjustment of the plan based on outcomes.

Beyond academics, the ACLC Graduate Profile and ESLRs focus heavily on preparing learners for success in the world of work, including skills such as team work and time and task management. To assess readiness, learners are required to participate in three Learner-Led Conferences each year. Learner-Led Conferences are individual presentations that ask learners to demonstrate their progress in the ACLC “Learning to Learn” skills (time/task management, teamwork, research, systems thinking, etc.). To be eligible for graduation, learners must also complete a 20 hour internship, a Senior Project which benefits the community, and a Senior Portfolio which involves reflection on the “Learning to Learn” skills, developing a plan for the future, and the presentation of academic work samples that demonstrate achievement of the Graduate Profile.

As a small school, our ability to offer career technical education directly is limited. In addition to our internship program, however, we have developed creative ways to offer a variety of vocational opportunities to learners, including concurrent enrollment with our neighboring comprehensive high school in courses such as JROTC and Auto Shop and concurrent enrollment with our local community college in a much wider range of career technical education courses (see Theme 6, paragraph 9).

The ACLC is committed to transparency in communicating achievement data and all school information to our community. We are the only school in our district to offer an independent, content-rich Web site (http://alamedaclc.org) that houses information about our program and features learner work and a school calendar that is updated regularly with community events. We also offer a list-serv for the fast transmission of information to and between families, as well as a monthly newsletter. Recently, we have added a real-time online grade book program that enables families to view learner assignments and progress from home. Copies of our SARC are available to the community; our Parent Asset Committee (PAC) is currently at work on a handbook for families. We use the AUSD attendance system to automatically report unexcused absences to families and for the reporting of grades. Yearly, the ACLC cross-references our lists of families to determine those without access to electronic communications or those in need of translation services; though the numbers are small (4-5 on average), hard and/or translated copies are provided to these families via post.

Theme 2 – Standards, Assessment, and Accountability: Standards and Assessment

How is learner assessment organized as a system and how does learner assessment frame instruction for all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE)?

The ACLC employs multiple measures to assess learner achievement of the state standards as well as achievement of the ACLC “Learning to Learn” skills. Our assessment plan includes STAR/CST data (analyzed using the Measures program), district placement and levels tests in math and writing, classroom assessment data (projects, curriculum-embedded tests and quizzes, portfolios), Learner Led Conference evaluations, and Senior Portfolios. Disaggregation and analysis of the assessment data is undertaken by the Program Evaluation Committee, the Lead Facilitator, and the facilitator team. Due to the size of our learner population and the proportionally low numbers of learners belonging to racial/ethnic subgroups, we outsource the disaggregation of our standardized test scores to obtain information about subgroups the CDE reports as statistically insignificant.

Learner progress toward achieving proficiency in the state standards is monitored on both the administrative and classroom levels. At the start of the school year, facilitators use the Measures Aligned program to gain an overall picture of learner achievement at the ACLC as well as determine the proficiency of their individual learners. Facilitators collaborate within their subject matter groups to identify areas of challenge and select areas to target for improvement.

The ACLC uses many state and district-approved texts and materials such as Prentice Hall, McGraw-Hill, and McDougal-Little often employing the assessments that have been designed for these curricula to determine learner progress. District-adopted novels are taught at grades 9-12. Our math program, Carnegie Cognitive Tutor, is a research-based curriculum aligned to the state standards that provides facilitators with specific, ongoing assessment of learner progress, enabling them to make immediate adjustments to curriculum and pace in order to optimize learning. Our numerous project-based assignments are carefully aligned to the state standards and are often designed to address numerous standards at once, both within and across subject-matter areas. In many of our classes, learners monitor their own progress toward achievement of the standards through the creation of learning portfolios. The use of assessment rubrics that are provided to learners prior to attempting assignments also enables them to know beforehand what constitutes “quality” performance; in a variety of subjects, learners are also asked to assess their own performance based on rubrics.

Ongoing classroom assessment data and weekly staff collaboration meetings are used by facilitators to develop strategies for lesson delivery, instruction differentiation, and re-teaching. They are also a key component in identifying learners for Learner Study Team (SST) intervention. SSTs and/or meetings with the ACLC counselor are held to develop support and improvement plans for those learners performing in the basic, below basic and far below basic ranges. Beginning in 10th grade, SST meetings may also be part of supporting learners who have not passed or who are at risk of not passing the CAHSEE.

SST meetings take place at least weekly at the ACLC and focus on learners who have been referred by facilitators based on assessments and/or observations. Often, learners are referred to the SST because the facilitator suspects learning, language or emotional issues might be resulting in underachievement. SSTs are attended by the learner, his or her facilitators and parents, the ACLC counselor, and the ACLC Resource Specialist. The team uses both quantitative (academic grades, classroom assessments, standardized testing data, academic transcripts) and anecdotal data to establish an educational plan to help the learner achieve proficiency. In some cases, placement in support classes such as Reading Lab, Math Lab and Humanities Lab is recommended to help a learner improve his/her skills. While attending these classes, regular assessment of learning within the support class (Reading Lab) as well as improved classroom grades (Math Lab, Humanities Lab) are used to determine if the support should be continued or modified.

One outcome of the SST may be referral for special education testing, but the purpose of an SST is to first establish, implement and monitor supports and classroom interventions to see if progress is made. The ACLC is a highly supportive environment for learners with disabilities and uses a full-inclusion model for 100% of our SWD learners. Facilitators work closely with the Resource Specialist to develop, implement and monitor accommodations. Learners with IEPs receive appropriate accommodations and modifications in formal and informal testing situations as well as in the completion of daily class work.

The ACLC has a low number (7) of learners designated as EL. EL learners receive placement and ongoing assessment through the Alameda Unified School District. EL learners participate in mainstream classrooms led by facilitators who are CLAD certified and provide a wide variety of differentiated instruction. Our small size enables us to work very closely with EL learners to meet their unique needs; in many cases, this includes such accommodations as 1-to-1 reading support or working with a learner to create an assessment that demonstrates his/her content knowledge in a manner that isn’t inhibited by language gaps. We firmly believe that this targeted assistance, as well as the language-rich environment of the ACLC (unrestricted access to the Internet, frequent participation in group projects, large number of oral presentations) is a key factor in most EL learners being re-designated R-FEP by the time they graduate.

Each year, the ACLC holds informational nights for families where standards-aligned course syllabi are available (they are also available on our Web site). Families are kept apprised of assignments and learning expectations in a variety of ways, including the monthly newsletter, individual course calendars and Web sites, email and phone communication with facilitators, and our online grade book program. Reports about school performance are made to the community via our newsletter, list-serv (automatic email information exchange to which all families are subscribed) and through meetings of our Governing Board, the minutes of which are posted to our list-serv. When our community includes families who require information in a language other than English, translated materials and/or translators are provided.

The ACLC is currently engaged in developing a process for collecting data on its graduates, including their rates of college graduation and employment in fields of their choice. This process was begun in 2005 as part of our ten-year anniversary celebration; though we had limited success in gathering information from past graduates, it is our hope that we now have a survey system in place that will provide comprehensive data from here onward.

Theme 3 – Academic Excellence: Curriculum

How is curriculum selected and how is it focused on meeting the needs of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE)?

The ACLC graduation requirements exceed those dictated by the Alameda Unified School District (AUSD). Our graduates are expected to successfully complete the following with a GPA of at least 2.0: eight semesters of English Language Arts; six semesters of Math including Algebra 1, Geometry, and Algebra 2; six semesters of science including Biology, Chemistry, and Physics; eight semesters of History/Social Science; two semesters of Visual and Performing Arts; two semesters of College Preparatory Electives (University of California requirement (g)); four semesters of the same Foreign Language; four semesters of Physical Education with a Health component; eight semesters of Contemporary Community Citizenship; one semester of Current Life Issues; and electives as required by AUSD. ACLC graduates are also required to complete eighty hours of Community Service, including a Senior Project designed to improve the communities of Alameda or ACLC.

Our graduating seniors create an electronic portfolio composed of a reflective essay, personal resume, personal vision with action plan, and examples of their best work during their years at ACLC, which provides evidence that they exceed the AUSD graduate profile. Our graduates are also required to complete a Business Internship Experience, complete at least one college course, and pass the CAHSEE.

We offer several advanced classes including Honors Precalculus, Honors Biology, Honors Government, Honors U.S. History, Honors Physics and Honors English 2-4. Learners have access to AP European History, AP English 3 and 4, AP Calculus, AP Environmental Science and AP foreign language courses at Encinal High School located next door. Currently, twenty-one ACLC students are enrolled in AP courses, forty-six are enrolled in HP courses, and twenty-six are enrolled in college courses. Many of these students are enrolled in more than one course. Our commitment to educational excellence and a challenging course of study is demonstrated by the fact that out of 212 students, more than 130 are taking advanced classes.

Every core class taught at ACLC is aligned with California state standards. In addition, each learner is provided with board-certified standards-based instructional materials in the core classes. ACLC facilitators and administrators thoroughly examine and directly select the curricula used in classes based on several criteria. For example, our recently adopted math curriculum—Carnegie Cognitive Tutor—is standards-based. In addition, the US Department of Education recognizes the Carnegie Cognitive Tutor Algebra 1 curriculum as one of only two math curricula scientifically proven to have significant, positive effects on learner learning. The curriculum is based on contextual problem solving, is largely self-paced, and has a significant technology component, all of which fit our school philosophy of creating independent life-long learners. Since the curriculum is based on contextual problem solving, learners see immediate applications of mathematics through connections to the real world. To supplement the curriculum, the math department includes several projects that allow learners to demonstrate proficiency in alternative ways.

All learners at ACLC, including learners with disabilities (SWD) and English learners, are fully integrated into core classes (full-inclusion model). The full-time Resource Specialist is in daily contact with each SWD and communicates regularly with the teaching staff regarding updates in learners’ IEPs. There are three full-time paraprofessional teaching assistants who attend classes with and assist SWD as needed. In addition, the teaching staff communicates daily with each other and the Resource Specialist regarding SWD’s academic and behavioral performance.

Early identification of learners who need intervention is key to facilitating their success. At the beginning of the school year, the staff identifies learners who may need intervention and discusses ways of helping them. Some learners are immediately placed in scheduled humanities or math labs. Each lab meets at least two times per week and learners are scheduled to attend based on their previous class grades, standardized test scores, parent/guardian concerns, and facilitator recommendations. Throughout the year, the staff discusses concerns about learner performance and determines if other learners may need to be scheduled for extra help in the lab.

The staff at ACLC recognizes that the learner population has a diverse range of learning styles and academic needs and strives to accommodate those distinctions. Our small class size (10-25 learners average) allows us to differentiate instruction to address the needs of both struggling and advanced learners. For instance, the math department has accommodated one learner with diagnosed learning disabilities by allowing him to complete Algebra 1 in two years instead of one as normally prescribed. Likewise, the math department has accommodated two learners identified as GATE learners by allowing them to complete an entire year of Geometry coursework in less than a year and progress to more advanced studies.

To support learners identified as at risk for not passing the CAHSEE we have designed an intensive intervention program to address their specific academic weaknesses. Since ACLC is a small school, the math and ELA departments created a CAHSEE intervention program customized to the particular learners’ academic needs based on recommendations from their math or ELA facilitators. These recommendations are based on the results of formal and informal assessments given to the learners throughout the year. One or more certificated math or ELA facilitators conduct the intervention courses. The success of our interventions is demonstrated by our 100% CAHSEE pass rate.

ACLC currently has more than forty networked personal computers loaded with an assortment of applications accessible in the Center to learners at any time during the school day. These computers are networked to three laser printers. In addition, the Digital Video Studio has twelve Apple Macintosh computers loaded with audio and video composing and editing software. During their free periods, learners simply log on to available computers to conduct research, write papers, create presentations, utilize mathematics software, etc. To facilitate computer access to all learners and families, the Center opens at 7:30AM everyday, closes at 4PM three days a week, and stays open until 8PM one day per week. Consequently, learners are expected to use computer-based technology in every class. Furthermore, the ACLC has a dedicated computer lab with twenty networked personal computers. Learners use these computers during classes to access the Carnegie Tutor math software and for ELA instruction to facilitate Internet research, report writing, etc., for an entire group. Altogether, the ACLC has nearly one hundred computers available to learners.

Facilitators use a variety of technologies including software applications such as PowerPoint and Excel, surveying equipment, digital video cameras and players, assorted physics/chemistry/biology laboratory equipment, etc., to enhance teaching and learning. The staff shares four digital projectors that are used at various times throughout the week for presentations and lectures.

Every math learner in Bridge to Algebra (a pre-algebra intervention course), Algebra 1, Geometry, and Algebra 2 uses Carnegie Cognitive Tutor software, a web-based program that learners can access in the Center and at home. The program allows math facilitators to assess learner understanding by monitoring several performance characteristics and can adjust instruction for the entire class or individual learners according to learner performance. Pre-calculus learners are expected to be familiar with Excel, graphing programs such as Graphcalc and DPlot, and graphing calculators. All learners are expected to be proficient with MS Word, Excel, PowerPoint, and other programs.

To promote the ethical use of Internet resources, the school requires all learners and families to sign the AUSD Acceptable Use policy annually, and our Judicial Committee rules contain an entire section on computer use. We utilize the TurnItIn.com program for peer-editing and plagiarism prevention. All families have access to learner grades in real time using MyGradeBook.com. Many staff members provide course and assignment information online through personal course Web sites such as SchoolNotes.com.

Free access to technology allows ACLC learners to utilize Internet resources extensively for research and extended learning. Our technology resources are available to learners, families and community members daily until 4 p.m. and until 8 p.m. on Wednesdays. In addition, ACLC learners have access to the Encinal High School campus Media Center, which is staffed by a credentialed media specialist, and whose emphasis is supporting learning based on the state standards. Furthermore, ACLC learners are encouraged to utilize media resources at the local public libraries and the libraries within the Peralta Community College District. All learners, whether typical, SWD, or physically challenged, have equal access to these media resources. Access for SWD or physically challenged learners may be facilitated with assistance from paraprofessionals, the Resource Specialist, or directly from the facilitator. The ACLC works with agencies such as the Center for Accessible Technology and Books for the Blind to obtain appropriate adaptive technology for our learners with disabilities and has provided resources including flat-screen computer monitors and listening stations.

Theme 4 – Academic Excellence: Instructional Practices

How are instructional practices informed by learner assessment and focused on meeting the needs of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE)?

The ACLC believes that all learners can “learn to learn” and will be successful if given the opportunity and support to take ownership of their learning. We recognize that young people learn in unique ways and at their own pace, and we differentiate instruction to allow for these differences. It is our challenge to provide flexible, self-directed learning experiences within a context of rigorous state and school standards.

ACLC graduation standards exceed those of the Alameda Unified School District in the areas of math and science in that learners must successfully complete Algebra 1, Geometry, Algebra 2 and Chemistry, Biology and Physics. Learners who test proficient and advanced on standardized tests in math and science and express a desire for academic challenge are encouraged and supported in taking honors physics with trigonometric applications and pre-calculus. Learners may take these courses as ability is demonstrated through test scores and facilitator recommendation, rather than by grade level. Since all ACLC learners are required to take advanced math and science, our school creates gender equity in traditionally male-dominated disciplines.

To support learners in pursuing advanced studies, the ACLC facilitators and Governing Board have created the Off Campus Contract (OCC) program that encourages and authorizes 11th and 12th grade learners to take courses at the college during the school day. Facilitators, the counselor and the Curriculum and Standards committee jointly administer the OCC program, and both parents and learners are held accountable for adhering to the intent and expectations of the OCC program with frequent audits for program efficacy. OCC currently has 15 participating learners.

Individual assessment data is crucial to providing appropriate instruction for all learners that allows them to achieve proficiency (see Theme 3, paragraphs 1-4). Our small learner body enables the staff to create and deliver instruction based not only on quantitative testing data, but on our personal knowledge of learners and their learning styles over time. We are fortunate to have the time, resources and flexibility to incorporate a variety of factors into our educational approach for each child.

One example of the ACLC’s use of assessment data to drive our program has been our response to a recognized need for Algebra preparation. In math, new learners not already enrolled in Algebra are assessed using a 5-point matrix to determine their readiness for Algebra study. The math department responded to the fact that a statistically significant number of learners did meet the criterion for Algebra by creating Bridge to Algebra, a course that utilizes the Carnegie math curriculum, an interactive approach based on research about how learners best acquire mathematics skills.

All instruction at the ACLC is “differentiated”. We use a full-inclusion model for all learners, including SWD and EL, and offer a rich curriculum that enables learning through a variety of entry points to meet the needs of all, regardless of special needs or learning styles. For example, since all learners must take chemistry, the range of learner ability is addressed by providing a structured learning environment that includes the performance of laboratory activities. Learners are grouped heterogeneously by ability to collaboratively perform the hands-on, inquiry or discovery based activity. Follow-up homework activities are designed specifically for varied learner ability groups from challenged to advanced and include opportunities for learners to show mastery at their current level. Learners keep a lab journal that provides evidence of personal skill acquisition.
To provide learners with opportunities to apply concepts in real-world ways, our seminars incorporate project-centered, collaborative, problem solving learning strategies. Facilitators meet regularly to communicate about the type and frequency of student-centered, discovery and inquiry-based strategies being used in seminars and to make sure an appropriate balance is achieved with direct instruction. Examples of standards-based, self-directed learning at the ACLC include the following: When studying a particular literary genre in ELA, learners read a novel of their choice and create a project to demonstrate their understanding of the genre’s characteristics which they will then “teach” to the class. In Social Studies, sixth grade learners study Ancient Egypt by becoming “curators” of an Egyptian Museum, a project that requires them to apply for and perform various museum jobs, research and create artifacts from Ancient Egypt, and create a character from this time period to role-play for the Museum opening. In math, activities that help learners apply skills to the real world include an Algebra project where learners used newly acquired rates, ratios and proportions skills to increase recipes to serve class members at a “banquet” that they host. In science, learner teams investigate the property of buoyancy and hull designs in class using clay and weights, and then use their knowledge to design and construct a cardboard boat that will carry two team members at least one length of the school pool.

ACLC also incorporates the practice of team teaching and teaching across disciplines. For example, Humanities 7/8 offers seventh and eighth grade learners an interdisciplinary course in ELA and Social Studies that explores literature and writing within a historical context. Again at the 10th and 11th grade levels, our English and Social Studies facilitators work together to provide learning experiences that connect literature and history. In math, Algebra 2 and Physics are taught in tandem to facilitate the cross-application of skills. Occasionally, we create educational opportunities that span several grades and disciplines, as in our recent “Save the Bay” canoeing experience, which brought together learners in grades 6, 9, 10 and 11 to participate in watershed restoration activities on the Oakland Estuary: This project included work in science, math and language arts.

To support success in rigorous coursework, we structure learner schedules to allow for peer coaching and cross-age tutoring in all disciplines. Learners may receive support from peers and facilitators throughout the school day, until 4 p.m. Monday through Thursday, and until 8 p.m. on Wednesday nights (“Open Nights”). Open Nights also provide opportunities for learners working on extended projects or more challenging work to collaborate with facilitators and other learners and use technology, equipment and classrooms that may be otherwise occupied during the normal course of the day. Additionally, open nights are often used for CAHSEE support and review sessions for all prospective CAHSEE examinees. The CAHSEE support program utilizes state materials in a setting that gives immediate feedback of skills tested using concept review, testing strategies and practice tests. Families are also welcome at the sessions.

ACLC has a number of learners with disabilities (SWD) and chronic and other health issues who receive full and equal access to our California State Standards-driven core curriculum. Some of our exceptional students do not access services through special education and we do not categorize these learners separately; rather, we place them along a continuum of learner differences. To that end, learners with exceptional needs benefit greatly from the emphasis that ACLC places on tiered and differential teaching and learning strategies and opportunities. Facilitators work directly with the special education team when appropriate to set educational benchmarks and academic goals and expectations for the year; facilitators are expected to play a major role in implementing the learning plan. For example, students who are challenged by writing during note taking or test taking have the option of using tape recorders, peer note takers and oral assessments. Assessments in biology and physics are often performance based (practical) and require that learners perform a particular task that will allow the learner to demonstrate a developmentally appropriate degree of mastery and skill acquisition. Learners with IEPs that provide a paraprofessional participate in these assessments with the para present. ACLC paraprofessionals also participate in the after school and open night support programs, as well as convening small (2 – 3 learners) group support sessions during the course of the day.

All facilitators and school staff are made aware of learners with potentially life threatening heath concerns and have been trained in appropriate responses to various health emergencies. Facilitators also collaborate with the school counselor to prepare and compile work for learners who have to miss school for extended periods of time due to chronic health issues.

For information on our CATE opportunities, see Theme 6, paragraph 9.

Theme 5 – Academic Excellence: Professional Development/Instructional Leadership, Support, and Collaboration

How is professional development organized as a system and how does learner assessment frame the professional development of all staff to focus on improving the achievement of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE)? How does the school promote a system of continuous peer support for educators and provide for all learners to be taught by highly qualified staff?

The unique structure and needs of the ACLC necessitate an approach to professional development that differs from that of most traditional comprehensive middle and high schools. Though our administration and Governing Board works closely with our chartering agency and the AUSD, most district-sponsored professional development has little relevance to our program and mission. We have developed a plan for professional development that meets the needs of our community and staff and that ensures the ongoing stability and growth of our school.

In addition to three staff development days provided by our district, the ACLC holds four additional half day professional development sessions per year. Each year, our staff collaborates, using a variety of learner data, to determine the focus of our staff development for the year. Once needs have been identified, the Lead Facilitator and Curriculum Committee work together to research and obtain training opportunities in specific areas. Because our model is philosophically based in teaching and learning within the community, we look for opportunities for staff members to be “facilitator trainers” whenever possible. Examples of recent staff-wide professional development include:

· In response to our need for disaggregated academic data to inform instructional practices, the staff sought training in the use of Measures, a software program that provides reports on a variety of learner data, including standardized testing, level and benchmark assessments

· Literacy training focusing on vocabulary development across the curriculum

· In response to an increased number of disciplinary problems among middle school learners, the staff sought training in conflict de-escalation from a district Resource Specialist trained in specific conflict management techniques

Facilitators also create and undertake individual professional development plans that are monitored by the Lead Facilitator. Each facilitator is given $400 annually to devote to professional development activities. Plans incorporate both educational opportunities that are of personal interest and those that are necessary to ensure subject-matter instruction is rigorous and appropriately differentiated to meet learner needs. Individual professional development is also often driven by the goals of our SSP and the need to satisfy NCLB requirements. Examples of recent individual professional development include:

· In response to our need to improve performance in mathematics and address the needs of learners who do not yet have the skills to be successful in Algebra, the math team attended the NCTM and participated in training to prepare them to implement our new Carnegie program, a research and standards-based math program

· CLAD/BCLAD certification

· Supplemental certifications in math and social studies

· Certification as AUSD Site Technical Contact

· College counseling workshops sponsored by the California State University and University of California systems

· Participation in district-wide Secondary Literacy Support Network to create and implement support for those performing below proficient in Language Arts

· Participation of Resource Specialist in district-sponsored trainings

As our need for leadership capable of navigating the charter school world and implementing federal, state and local accountability measures has increased, our administrators have also sought targeted professional development. Our Lead Facilitator recently completed an M.A. in Educational Leadership and Tier 1 Administrative Credential and undertook a year-long action research project on accountability in charter schools. She has also attended the Charter Schools Development Center Leadership Institute and week-long intensive Leadership Boot Camp (administrative training for charter school leaders), as well as numerous California Charter Schools conferences. Our Development Director has also attended the Leadership Institute and Boot Camp and participates in regular trainings throughout the year on topics specific to charter school leadership.

Peer support and collaboration is vital to the ACLC staff. The team meets two hours weekly to discuss school and learner issues and to plan and participate in decision-making. Subject-matter teams also meet at least one hour weekly, often by grade level, to discuss curriculum pacing, develop assessments, plan interdisciplinary activities, create interventions, and discuss individual learner needs.

New staff members undergo a rigorous interview process led by the Personnel Committee of the Governing Board. Applicants are evaluated based on their appropriateness and enthusiasm for the position of Facilitator, which differs from that of a traditional teacher. Special attention is paid to candidates’ ability to deliver standards-based instruction within our project-based curricular framework. New facilitators are supported by BTSA (sponsored by the AUSD) and by regular meetings with the Lead Facilitator and members of the Personnel Committee. As part of facilitators’ annual evaluations (the ACLC has negotiated a unique self-evaluation process with our union), all facilitators receive classroom observation and feedback from their peers. Annual Learner Surveys on facilitator performance and peer evaluations within the staff also provide information which facilitators may choose or be directed to use as a basis for professional development.

As part of our Memorandum of Understanding with the AUSD, the ACLC utilizes the Media Center and cafeteria of our neighboring high school and does not employ a library media specialist or nutrition services personnel (see Theme 3, paragraph 13).

Theme 6 – Support for Learner Learning: Curricular Paths and Academic Guidance

How are all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE), prepared for graduation and pursuit of postsecondary interests of their choice?

ACLC’s focus on success for all learners is exemplified by our 100% CAHSEE pass rate, our 95-100% graduation rate, and our 85% acceptance rate at four year colleges and universities. Our learner success is achieved by our excellent counseling program, our excellent counselor to learner ratio -- 1:215, our small staff that is able to meet the specific needs of all learners and our graduation standards, which are aligned to the University of California a-g requirements.

 Key to success for all learners is our “open door” counseling policy. The counseling office is located in our school’s common area, and our counselor, who is trained in the Bay Area Career Paths Program, is available every day for learner appointments during learners’ open study periods. During sophomore year every sophomore learner, accompanied by parents/guardians, receives comprehensive counseling and transcript review to ensure that the learner is on track to achieve his/her college or career goals. This counseling is repeated again at the beginning of senior year when transcripts and test scores are again re-evaluated so that learners can make informed choices about the college admission process. ACLC also provides individualized UC and California State College application evaluations through an outside college admissions consultant and holds an annual College Night for all ACLC families.

The ACLC has been fortunate to establish a strong relationship with Summer Search, an organization that supports learners who have the potential to attend college but face academic and socio-economic challenges. Learners who are selected to participate in Summer Search attend an intensive summer program between their sophomore and junior years that involves travel and completion of a team project focused on building self-confidence and self-awareness. Summer Search provides additional support in terms of college advising, financial support, and academic guidance, and has been instrumental in helping some of our learners find success at four-year institutions in spite of personal challenges.

Another key factor to our learner success is the “community” aspect of our school. Our small staff and the longevity of our relationships with learners throughout their middle and high school educations creates a supportive environment in which facilitators are able to provide one-to-one help for learners with the greatest needs. For example, in our comprehensive math program, learners receive frequent evaluations and math interventions. Struggling learners are enrolled in a special math lab and an extra year of Algebra in our “Bridges” class to ensure that they acquire the skills for success in Algebra and beyond. The efficacy of this help is reflected in our school’s test data: ACLC has a 100% CAHSEE pass rate. For the testing years 04/05 and 05/06, our achievement in Algebra grew considerably, with 39.4% of learners at or above proficient in 04/05 and 54.8% at or above proficient in 05/06.

Another aspect of ACLC learner success is ensured through an articulated academic program that begins in 6th and 7th grade and emphasizes metacognitive skills in our “Learning To Learn” curriculum which focuses on learners gaining mastery of skills such as: time and task management, note-taking, teamwork and personal visioning. These themes are reinforced in our 9th grade year-long Current Life Issues class when learners strategically plan ahead for high school and beyond, and again in grades 10-11 when learners write college essays and conduct research into possible future careers. Because ACLC focuses on project-based learning, all ACLC learners develop excellent presentation skills and technological expertise in PowerPoint, Excel, and Word, essential knowledge for careers and post-secondary education in the 21st century.

In senior year, learners typically complete a program that includes English 4, Economics and Government, math and science. The majority of our upperclassmen, particularly seniors, take advanced science and math classes at the community college. It is typical for an ACLC graduate to accumulate 10 or more college credits prior to graduation. Additionally, all learners must complete an internship, a senior project and a senior portfolio that includes a resume.

ACLC’s rigorous graduation requirements (see Theme 3, paragraph 1) ensure that all learners fulfill the UC admission requirements.

In 2006, 100% of ACLC’s 19 graduates went on to attend college, with 85% attending four-year institutions. Among last year’s 16 graduates who went on to four-year schools, two were of ethnic backgrounds traditionally underrepresented at colleges and universities. These statistics are typical of an ACLC graduating class.

The ACLC is a small school whose facilities limit our ability to offer typical Career and Technical Education opportunities. Through our internship requirement, we provide learners with real-world experience in a professional field of their choice. We also provide preparation for all in basic computer skills and software applications; approximately 15 learners each year gain additional skills in computer repair and maintenance through our Tech Team, a learner-led group that maintains our schools technology and is a liaison with the AUSD technology services. Learners seeking CATE also have access to courses such as Auto Shop and DECA at our neighboring high school, and can undertake a broad range of courses such as Apparel Design and Merchandising, Automotive Technology, Aviation Maintenance Technology, Fire Science, Machine Shop and Graphic Arts at the local community college.

Theme 7 – Support for Learner Learning: Learner Support Services

How do learner support services focus on the success of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE)?

Learner success is the responsibility of all ACLC facilitators. Each facilitator is assigned to a grade level as an “advocate” (two facilitators per grade) and meets with their grade level group on a regular basis to address questions and concerns. Advocates also work directly with those learners within a grade level who have been identified as needing extra academic, social or emotional support.

Learners are expected to attend the ACLC for the middle and high school years. In 2004, after seven years as a 7-12th grade, we added a 6th grade program to facilitate a smooth transition to our school from the elementary feeder schools, most of which enroll only grades K-5. At the start of each year, we offer several informational and social events for new learners and their families, as well as “Hannah Camp,” a three-day community-building camping experience for new learners that was the brainchild of a 2005 graduate named Hannah.

The ACLC graduation standards are aligned with the University of California a-g requirements. We have a concurrent-enrollment agreement with the College of Alameda to provide our learners with accelerated learning opportunities, including CATE. It is not uncommon for learners to leave our program with an Associates degree or comparable units.

Learners who struggle with problems related to attendance, behavior, academics, health or social issues come to the attention of the team in our weekly staff meetings after being identified by a facilitator, our counselor, or a parent referral. The team brainstorms a variety of interventions to assist the learner. Strategies such as an SST meeting, behavior contract, parent/learner/facilitator meetings, referral to the campus Resource Officer or on-site mental health services at Tri-High, an on-campus youth health service, may be suggested. Individual facilitators and/or our counselor normally assume responsibility for monitoring individual cases and reporting status to the team at future meetings.

ACLC learners are expected to take responsibility for the health and safety of their community. The majority of discipline is handled by our Judicial Committee (JC, a learner-run “court” system that is overseen by a facilitator). Learners use a “write-up” process to refer peers and adult community members who violate the school rules to a hearing of the Judicial Committee, which listens to the case and assigns consequences. Consequences are intended to create a learning opportunity and allow the offender to make authentic reparations to the community for his/her behavior. In cases where suspension is the appropriate consequence, the learner is referred to the Lead Facilitator, who meets with the learner and his/her parents to discuss strategies for improving behavior. Suspension is used only for behavior that violates the law or causes injury to another person, or when previous consequences assigned by the JC have not resulted in changed behavior.

Learners who are at risk of not graduating are targeted in a variety of ways. The facilitator team regularly reviews standardized test scores and classroom grades to plan interventions. Through transcript review and future-planning meetings beginning in 10th grade, our counselor also identifies those who are lacking the credits, graduation requirements or exit scores needed for matriculation. Learners with these needs will participate in creating a plan to complete units through summer school, repeating courses during the school year, using online course options, or taking community college courses. In cases where on-time graduation is not a feasible option, learners are counseled about options including an additional year at ACLC, continuation school, or adult school. Though delayed or alternative graduation is not a common occurrence, it is a strong component of the ACLC philosophy that learners be allowed to progress through their education at their own pace and rate of learning; in our model, the need for extended time to meet graduation requirements is not viewed as “failure”. We acknowledge and appreciate that individuals learn and grow at different rates and have the right to pursue their educations accordingly.

Those learners who have not passed the CAHSEE by the end of their 10th grade year receive individual and/or small group preparation outside their normal course load, either within the school day or after school hours. To date, all ACLC learners have passed or are on target to pass the CAHSEE.

Theme 8 – Support for Learner Learning: Safe and Healthy Schools and Coordinated Health Services

How does the school focus on the health and well-being of all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE), to maximize academic achievement?

At ACLC we promote the healthy well-being of all our learners by truly embracing the ideal of “community.” Many aspects of our school are focused on creating a sense of belonging, and many of our learners describe our school as their second home, a place where they feel safe and cared for.

Foremost, the democratic structure of our school provides the foundation for learners to engage in a learning environment in which they feel safe and valued. An integral part of this positive character development comes from our Judicial Committee, our school’s peer-run discipline system (see Theme 7, paragraph 5). Giving learners control of school discipline communicates that our school recognizes the ability of young people to make ethical, healthy decisions. Through extensive discussions and peer modeling in the Judicial Committee, learners create a school culture that values fairness, respect, responsibility and caring.

As an off-shoot of the learner empowerment created by democratic practices such as JC, learners have come up with creative ways to address issues such as school nutrition. ACLC’s “Healthy Lunch” program is the most dramatic result of learners concerns about the poor quality of school cafeteria food. In response to learners’ complaints, twice a month, parent volunteers cook and serve a balanced, hot, “Healthy Lunch” at ACLC. Learners on reduced/free school lunch eat at no cost. In earlier years of our school, learners’ concerns about teens’ needs for nutrition throughout the day resulted in the creation of the “lobby” where learners are free to eat and drink food during their unscheduled periods. Recently, in order to provide an alternative to soda consumption, learners procured a juice and water vending machine for the lobby

Of course, more formally structured programs at ACLC also deliver health education to our learners. Our staff uses the results from the annual Healthy Kids Survey to make adjustments to the curriculum utilized by the various programs described below. Our semester-long 9th grade Current Life Issues class explicitly engages learners in academic work and discussions about nutrition and diet, drug and alcohol use, family dynamics, sexual harassment, and positive peer relationships. Learners use extensive on-line resources such as the USDA’s www.mypyramid.gov site and the US Department of Health’s website http://ncadi.samhsa.gov/ to educate themselves and create peer education presentations. At the high school level, ACLC requires all high school learners to complete two years of independent PE, with an emphasis on learners developing an individualized exercise program that will lead to lifelong exercise habits. Also at the high school level, the ACLC counselor supervises a learner-run Peer Counseling and Conflict Mediation Program that trains learners to teach conflict reduction skills to their peers. At the school-wide level, every ACLC learner participates in the week-long annual program “Freedom from Chemical Dependency” (FCD), geared to each grade level to provide learners with dug and alcohol prevention information. Because families are a significant component in drug and alcohol prevention, ACLC hosts an FCD parent information night during FCD week. Generous parent subsidies of FCD indicate a high level of parental support for this program.

When learners require more comprehensive health services than those described above, our counselor and full-time resource facilitator serve as liaisons who coordinate services for learners and their families. Learners who are in need are identified in a preliminary weekly staff meeting during which time the staff shares information about the learner and then determines what services will best meet that learner’s needs. Possible services include, an SST, classroom modifications, mentoring, tutoring, counseling or outside support services. Our learners have open access to the credentialed school nurse at Encinal High School and, with parent permission, can access a full-range of medical and mental services from our on-site clinic, Tri-High.

The small size of our school, our personal relationships with our learners, and our weekly staff meetings ensure that all learners and their families receive help in a timely manner. Due to our “open door policy,” which welcomes parental involvement, unscheduled, drop-in parent visits and family meetings occur on a daily basis at ACLC.

Theme 9 – Support for Learner Learning: School Culture and Engaging the School Community

How does the culture of the school actively promote the school wide vision of academic success for all learners, including those who are not yet proficient and those who have not yet passed the California High School Exit Examination (CAHSEE), and purposefully engage parents and other community members in the implementation of the vision?

Just as it is at the heart of our school’s name, the “Alameda Community Learning Center,” “Community” is at the heart of our school. Most everyone affectionately refers to our school as “The Center,” because for many of us, learners and facilitators alike, ACLC is the center of our belief in the transformative power of education. Beginning with teachers as “facilitators” known by their first-names, and students referred to as “learners,” and ending with a very personal graduation complete with gag gifts, tears and graduates who come back to visit year after year, ACLC lives its vision of creating a school that embodies the AUSD vision contained in the Graduate Profile.

Democracy and our school’s commitment to empowering young people are the foundation of our school’s culture. Learners are involved in every aspect of our school. Some highlights of this tremendous learner involvement include these ACLC statistics: learners comprise 2/9’s of the voting power on The ACLC Governing Board, which creates and implements school policy; each year 15-20% of the learner body participates in our Leadership class, a body that makes real changes in rules and policies at our school; each year 10 elected Judicial Clerk learners act as “Vice Principals,” adjudicating minor school infractions, and 100% of ACLC learners serve on a jury three times each year; 100% of our school meets in “town-hall” meetings each week and votes on and makes suggestions for school reform; learners sit on every one of our Governing Committees; a learner created a Junior Statesman of America club that is now attended by over 10% of our learners, fully 25% of our school is involved in our school’s Ultimate Frisbee sports team; 100% of our learners pass the CAHSEE; 90% of our graduates attend 4 year colleges.

Our “CCC” class (Contemporary Community Citizenship, a required class for every learner every year), which consists of a weekly hour-long “town-hall” meeting gives a good snapshot of the high level of community involvement at our school. The Leadership class creates the weekly agenda for each meeting, and runs the meeting each week. While school information is passed on every week, other activities range from whole school games to multi-age small group games to grade level meetings or meetings of “Neoteric Bevies” (a learner-coined term meaning “new groups”). In order to get their CCC units, each person at ACLC must be engaged in some sort of project whose purpose is to better the school and many learners create Neoteric Bevies to fill this need. Learners in all grade levels create and run these groups which range from Creative Writing to School Beautification. Often these groups facilitate projects that help each learner complete their 20 required hours of annual community service.

Within this climate of learner empowerment, academic achievement is an essential focus of our community. Through their work on team projects learners learn how to support and seek support from one another. Learners are constantly surrounded by older peers who model academic excellence and provide readily available support services. Struggling learners are identified by facilitators in weekly staff meetings and appropriate programs such as tutoring, an SST and/or counseling are put into place to ensure that every learner has the opportunity to succeed.

Many programs are in place to assess the level of learner and parent satisfaction with the ACLC program. Each year learners are given the opportunity to assess their facilitators and their classes and these results are presented to the Governing Board and posted in the main room so that learners have a chance to see that their views are taken seriously by the facilitators. Similarly, at our Spring Learner-Led conference both parents and learners evaluate our school program. These findings of high parent and learner satisfaction are published each year in our Annual Report, posted on the ACLC website and on our listserv and our Program Evaluation Committee analyzes trends from these annual surveys.

ACLC employs many other means to ensure that our parents are involved in our learning community, and in fact, we could not run our school without the expertise of many of our parent volunteers. Parent involvement opportunities range from receiving email on our school list-serv, to providing food at our twice monthly Healthy Lunch program, to volunteering on school field trips, to tutoring learners, to serving on our parent-run Parent Asset Committee (PAC) and CCEF, our parent-run non-profit 501(c)3, to providing staff in-services, to key leadership positions on our Governing Board Committees and on the Governing Board itself. Parents are instrumental in producing our budget, analyzing data for our Annual Report, assisting in Personnel hires and evaluations and editing our monthly school newsletter.

In addition to serving on our school Governing Board committees, ACLC provides many service learning opportunities for learners. This year we have begun a partnership with an exciting organization, Future Leaders Institute (FLI), an organization that matches up a learners’ passion with funding to support a community-based service project. Our partnership with FLI has given us the means to provide comprehensive service learning experiences to learners who are underrepresented in higher education and the business communities in their neighborhoods.

In addition to FLI, our graduation requirements include a 20 hour internship that provides service learning opportunities for all ACLC learners (see Theme 3, paragraph 2).

ACLC offers many other opportunities for learners to get involved in the AUSD school community and larger communities of Alameda and the Bay Area. For example, each year all ACLC learners participate in an MLK Speech Writing competition that has now been adopted by the AUSD as an annual District-wide competition; each year English upperclassmen compete in a Youth Radio contest (winners earn radio spots on National Public Radio); each year our science learners compete in the Science Fair; and each year Physics learners compete in Great America’s roller coaster competition. Additionally, learners gain real-world knowledge of environmental issues through our Estuary restoration project which teams up the sixth grade science and high school biology classes and our annual team annual beach clean-up events. Beyond our local community, learners have undertaken such projects as organizing a Cystic Fibrosis Annual Walk, interning for Project SEED (Summer Educational Experience for the Disadvantaged, tutoring for AVID, and participating in the National Book Award Summer Writing Camp.

ACLC’s status as a small charter school that retains financial control of its budget enables us to allocate resources to our physical facility in a timely, efficient manner on an as-needed basis. Physical repairs or renovations can be suggested by any constituent in our community, learner, parents and/or facilitators, and are reviewed for consideration by these same stakeholders. Funding for approved projects is by the Financial Committee or our CCEF fund-raising board. Some examples of recent physical plant projects include wall reinforcement panels in our seminar room, and the purchase of new picnic tables, 20 computers and long tables, and chairs. Often physical renovations bring many of our communities’ constituents together. For example, with our parent group’s support, a learner fund-raised for umbrellas for our picnic tables. Last year, as their Senior Project, two learners requested and received funding for installing linoleum in our learner “lobby” area. They teamed up with parent volunteers to install the flooring over Spring Break. Parents helped build windows in two windowless rooms and are ready for a future physical plant renovation that involves placing windows in some of our classroom doors.

Our learner-run Leadership class takes an active role in keeping our common room clean. Learners run a school-wide clean-up at the end of every day and they supervise a Center-wide clean up once a month in CCC (nicknamed the “Kyle Baldi Clean-Up” in honor of the learner who originated the event). It is quite an invigorating experience to witness 200 young people with dust rags, Windex, sponges, and vacuum cleaners all engaged in the clean-up of their school. There is a lot of laughter mixed in with their hard work as they try to out-do each other. This is a snapshot of our school: learners working hard together for a common goal, our school, and having fun in the process.

Appendix I – ACLC Learning to Learn Rubrics

ACLC Learning to Learn Rubric

Learning to Learn Skill: Time and Task Management
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Has no system, and may not even know if one is needed. Randomly meets commitments.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Knows there are systems (tools and disciplines) to become for effective, and is experimenting with one or more. Sometimes meets commitments.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Uses at least one system effectively in routine circumstances. Knows how to reschedule and re-plan work. Usually meets commitments.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Has multiple-discipline (system) capabilities, and always applies the appropriate method or tool. Always meets commitments. Can plan personal and work time very well.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Has multiple-discipline (system) capabilities, and always applies the appropriate method or tool, plus can diagnose needs of others and teach or consult to assist them. Always meets commitments.
	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Reading

	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Rarely reads and does so with difficulty (200 wpm or less). Does not voluntarily read books, newspapers, e-mail or magazines. Unaware of the theories of reading and how to improve one’s reading
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Aware of reading deficiencies, but takes only minimal, primitive steps to improve. Recognizes that reading is important, but for school, reads only, rarely, or intermittently. May avidly read materials in area of passionate interest, like sports or music. Occasionally reads a book.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Committed to constantly improving reading ability, and regards, reading as essential to personal development. Has developed and practices a “reading strategy” to optimize reading time and knowledge acquisition. Reads one book monthly and on vacation. Occasionally reads newspapers and magazines pertaining to personal interest.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Recognizes that enhancing reading ability requires knowledge of reading theory. Has taken disciplined steps to improve reading speed and comprehension. Practices learned reading techniques whenever reading.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Reads purposefully at suitably variable speeds (to 800 wpm) at over 90% comprehension. Actively surveys and read for professional development and pleasure.
	
	
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Research
	
	Attainment Level
	Non-Internet Sources
	
	Internet Sources
	

	
	
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Demonstrated Behaviors
	ACLC Curriculum Challenge

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	No understanding of what they need to find out. Finds resources by chance.
	
	Unaware that the Net contains useful information.
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Understands the need to find out what is already out there, re: a concept or topic. Can do “key word” searches in easily available resources. Performs “cut and paste” to present findings: no synthesis or analysis. May consider only one side of an issue.
	
	Is aware of the Internet, and can find some specialized search engines useful to the topic.
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Becomes adept at clearly defining the question that the research is designed to answer. Has become aware of a variety of potential useful resources, and can usually select the most appropriate. Knows that sources can also include other learners or members of the community (business, government)
	
	Has basic search skills using “engines” and search logic. Recognizes the basic nature of a URL (edu, com, org, gov) to suggest the validity of the source and copyright rules and conventions.
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Is routinely adept at clearly defining the question that the research is designed to answer. Has formulated a “research strategy” to evaluate and select the most appropriate and useful sources. The results are effectively organized and presented. Recognizes multiple perspectives.
	
	Can use numerous search engines, and has developed a personal list of key resources. Can use advanced search logic, and has a broadening vocabulary of key words. Uses Net copyright rules appropriately.
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Has a clear understanding of the need for the research, and knows when the research answer is found and when reasonable alternatives are explored and/or exhausted. Knows many potential sources, and efficiently selects the appropriate ones. Selectively uses the information found to thoroughly answer the question.
	
	Rapidly uses appropriate sources and search logic. Judges appropriateness of sources. Knows and uses copyright and attribution rules in all reports.
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Research (Non-Internet Sources)
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	No understanding of what they need to find out. Finds resources by chance.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Understands the need to find out what is already out there, re: a concept or topic. Can do “key word” searches in easily available resources. Performs “cut and paste” to present findings: no synthesis or analysis. May consider only one side of an issue.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Becomes adept at clearly defining the question that the research is designed to answer. Has become aware of a variety of potential useful resources, and can usually select the most appropriate. Knows that sources can also include other learners or members of the community (business, government)
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Is routinely adept at clearly defining the question that the research is designed to answer. Has formulated a “research strategy” to evaluate and select the most appropriate and useful sources. The results are effectively organized and presented. Recognizes multiple perspectives.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Has a clear understanding of the need for the research, and knows when the research answer is found and when reasonable alternatives are explored and/or exhausted. Knows many potential sources, and efficiently selects the appropriate ones. Selectively uses the information found to thoroughly answer the question.
	
	
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Research (Internet Sources)
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Unaware that the Net contains useful information.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Is aware of the Internet, and can find some specialized search engines useful to the topic.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Has basic search skills using “engines” and search logic. Recognizes the basic nature of a URL (edu, com, org, gov) to suggest the validity of the source and copyright rules and conventions.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Can use numerous search engines, and has developed a personal list of key resources. Can use advanced search logic, and has a broadening vocabulary of key words. Uses Net copyright rules appropriately.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Rapidly uses appropriate sources and search logic. Judges appropriateness of sources. Knows and uses copyright and attribution rules in all reports.
	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Systems Thinking
	
	Attainment Level
	Demonstrated Behaviors/Skill Steps
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Unaware of how to begin formal development of the skill. May be aware of the need to acquire it.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	(1) Identify events relative to the focus issue or problem. Speculate about their relationship to each other. (2) Propose Key and associated variables that emerge from the relevant events in the system. (3) Detect and describe, using Behavior over Time graphs, the patterns of behavior of the system’s variables.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	(4) Use Causal Loop Diagramming (CLDs) to propose/hypothesize the structures that produce dynamic behavior in system variables. (5) Describe the System Archetypes as structure-behavior pairs. (6) Use System Archetypes to describe and diagnose complex systems.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	(7) Detect Levels, Rates, Auxiliaries, Parameters, Graphical Functions, and other System Dynamics variable types. (8) Use Stock and Flow diagrams to “operationally” describe complex systems.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	(9) Convert CLDs and/or Stock and Flow Diagrams to system dynamics computer simulation models.

 (10) Interpret system dynamics models and their simulated behavior, and then effectively communicate the resulting observations or insights.
	
	
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Effective Presentations
	
	Attainment Level
	Demonstrated Behaviors/Skill Steps
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Unaware of how to begin formal development of the skill. May be aware of the need to acquire it.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	(1) The presenter has achieved good posture and body control. (2) The presenter has developed an effective use of language. (3) The presenter has developed the capability to present with a smooth pace and a confident attitude.
	
	
	Up through this level, the focus is on the Physical Attributes of effective presentations.

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	(4) The presenter has a clear understanding of the purpose and desired outcomes of the presentation. (5) The presenter has developed the capability to effectively sequence the points and arguments. (6) The presenter includes supporting examples and illustrations.
	
	
	In skill steps 4-7, the focus is on Structuring the Message.

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	(7) The presenter uses multimedia to amplify the attractiveness and impact of the presentation. (8) The presenter can effectively deliver the presentation, as planned, and on time. (9) The presenter can handle disruptive distractions, i.e., annoying people, technology, or interruptions.
	
	
	Skill steps 8-10 focus on the Delivery of the presentation.

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	(10) The presenter is effective in handling a Question and Answer period following the presentation. (11) Gathering assessment feedback and learning to continually improve, and to reach Expert status.
	
	
	Skill step 11 focuses on Learning.

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Participatory Democracy
	
	Attainment Level
	Ownership of Community
	Judicial System Interaction
	Leadership
	

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	You exhibit no concept of how an individual’s behavior relates to anything else.
	You don’t recognize the need for being an active participant in the community. But, you generally follows community norms.
	You don’t recognize that you can do anything to change things or have any want or need to do so.
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	You have become aware of the negative and positive impacts that people have on you.
	You know how to report problems to the Judicial Council and can use it occasionally (for violations against yourself).
	You can follow; can do small (simple) individual tasks; and can contribute to small group tasks.
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	You are aware of how you and your actions affect the health of the community, and then alter your behavior accordingly,
	You appropriately use the Judicial Council system for violations against the community in order to improve the quality of the community.
	You are a good, solid member of a team. You understands and practices division of tasks.
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	You are an active participant in the school community; take positive steps to make a difference in the community; respect the community; and produce proposals to improve the community.
	You demonstrate the ability to improve the quality of the community without always relying on the Judicial Council. You use outside resources and model good behaviors.
	You use a variety of leadership styles in working with diverse groups and on all varieties of large (complex) tasks.
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	You are an active participant not only in the school community, but also in the greater worldwide community. You take ownership of school and community property.
	You are effective at conflict management, and are able to use a variety of problem solving and leadership styles.
	You use the following disciplines to bring about needed change: vision, alignment, empowerment, and path finding.
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Ownership of Community (Participatory Democracy)

	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	You exhibit no concept of how an individual’s behavior relates to anything else.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	You have become aware of the negative and positive impacts that people have on you.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	You are aware of how you and your actions affect the health of the community, and then alter your behavior accordingly,
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	You are an active participant in the school community; take positive steps to make a difference in the community; respect the community; and produce proposals to improve the community.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	You are an active participant not only in the school community, but also in the greater worldwide community. You take ownership of school and community property.
	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Judicial System Interaction (Participatory Democracy)
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	You don’t recognize the need for being an active participant in the community. But, you generally follows community norms.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	You know how to report problems to the Judicial Council and can use it occasionally (for violations against yourself).
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	You appropriately use the Judicial Council system for violations against the community in order to improve the quality of the community.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	You demonstrate the ability to improve the quality of the community without always relying on the Judicial Council. You use outside resources and model good behaviors.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	You are effective at conflict management, and are able to use a variety of problem solving and leadership styles.
	
	
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Leadership (Participatory Democracy)
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	You don’t recognize that you can do anything to change things or have any want or need to do so.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	You can follow; can do small (simple) individual tasks; and can contribute to small group tasks.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	You are a good, solid member of a team. You understands and practices division of tasks.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	You use a variety of leadership styles in working with diverse groups and on all varieties of large (complex) tasks.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	You use the following disciplines to bring about needed change: vision, alignment, empowerment, and path finding.
	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Personal Visioning

	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Has no personal vision, nor a desire to create one. Not self-aware, and highly reactive. Responds to external motivation only.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Is capable of imagining a successful future for him or her, and at least one pathway there. Recognizes being on a journey. Develops an interest in the lives of successful, esteemed people through biographies. Has a sense of control and freedom to choice.
	
	
	Below are several of the desired behaviors practices by learners with proficient personal visioning skills.

· Imagination of possibilities for the world and community

· Knowing one’s capabilities, currently and full future potential

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Can articulate one or more visions for the future, and can plan to get there. Has a useful awareness of current states vs. the vision.
	
	
	· Creativity – unique pathways to achieve what’s imagined Desire to share the vision with others

· Has clearly articulated individual values guiding behaviors

· Knowledge of how to “plan back” from the future

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Develops a rich sense of what’s possible for himself or herself: can see great possibilities and personal capacity. Has created a compelling, highly motivating vision of what is possible.
	
	
	· Realistic knowledge of the current state surrounding one’s vision

· Begin with the end in mind – articulate a personal vision

· Reach exceeds our grasp

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Spends most of the time dealing with important, non-urgent, high impact (Quadrant II) objectives. Plus, demonstrates through actions the full range of effective personal visioning behaviors.
	
	
	· Powerful commitment to achieve one’s vision – intrinsic motivation

· Love of biographies – have “hero” models for living

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Individual Teamwork
	
	Attainment Level
	Task Planning and Management
	Understands Team Roles
	Team Organization
	

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Team member does not complete tasks. No understanding of team plan.
	Unaware that team members have various roles.

	Team member does not show up. May not be even aware of meeting.

Completely unprepared.
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Team member completes some of the tasks. Understands only their part of the overall team plan.
	Aware of various team roles and assumes the role he/she is comfortable with.
	Team member sometimes shows up.

Is prepared some of the time.
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Team member completes all of the tasks assigned. Understands everyone’s parts of the overall team plan.
	Aware of roles and assumes different roles as needed when asked to.
	Team member always shows up.

Is usually prepared.
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Team member does all of his/her tasks and more. Understands how each person’s part fits together in the overall team plan.
	Assumes different roles comfortably after identifying the team's need on his/her own.
	Team member always shows up on time. Is always prepared and able to help others to show up for the meeting.

	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Team member does all of his/her tasks and more. Understands how everyone's part fits together and helps others to understand overall plan.
	Assumes different roles comfortably and is able to teach others how to take on different roles.
	
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Individual Teamwork
	
	Attainment Level
	Team Communication Skills
	Quality
	Conflict Management
	

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Discourages ideas of others by put- downs. Refuses to share own ideas. Unwilling to listen to constructive feedback. Unable to give constructive feedback.
	Team member produces no work
	May pick fights, and/or undermine teammates

 Causes conflicts and/or makes no attempt to resolve conflict
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Encourages some people but not others to share their ideas.

Will share ideas only when asked.

Has difficulty listening to constructive feedback.

Sometimes gives constructive feedback in a way that offends team.
	Team member produces low quality work that requires other members to almost completely rework it.
	Tries to get along with team, but sometimes causes arguments that hurt team

Makes some attempt to resolve conflicts
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Encourages everyone to share his or her ideas. Freely shares ideas with group. Willing to listen to constructive feedback. Able to give constructive feedback.
	Team member produces good quality work that demonstrates understand but may require little help from team.
	Gets along well with the team

Works to resolve conflicts when they occur
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Actively encourages everyone to share his or her ideas. Freely shares ideas with group. Willing to listen to constructive feedback and modify actions accordingly. Able to give and explain constructive feedback.
	Team member produces high quality work that demonstrates knowledge and understanding. Is able to sufficiently explain work so that other members would understand.

	Gets along well with the rest of the team

Works to resolve conflicts

Helps team avoid conflicts by negotiating differences in a constructive manner.
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Actively encourages everyone to share their ideas. Freely shares ideas with group. Encourages others to give constructive feedback and modifies actions accordingly.

Able to give and explain constructive feedback and help others to modify their actions accordingly.
	Team member produces high work that demonstrates knowledge and understanding and is virtually error-free. Is able to fully explain work so that other members would understand.
	Gets along well with the rest of the team

Works to resolve conflicts

Is able to anticipate possible conflicts and help team members proactively teach team ways to avoid conflicts
	

ACLC Learning to Learn Rubric

Learning to Learn Skill: Oral Communication

	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Unaware of the type of communication acceptable for the situation. Unaware of the “unwritten rules” of the encounter. Speaks without clarity op purpose or inquiry. Can’t formulate useful questions. No perceived listening skills. Can’t or won’t find the appropriate language or vocabulary.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Beginning to break down perceived “barriers” to talking with people outside of their normal “comfort zone”. Knows the basics of “attentive listening”. Can assess vocabulary gaps, and is attempting to improve. Aware of how body language or gestures can impact others, either good or bad.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Effective at initiating conversation with all strata of the community. Can self-monitor re: context appropriate communication. Effective at listening to others. Will ask for clarity of vocabulary used by others. Aware of how the physical setting or arrangements of communication space impacts the quality of the conversation (face to face)
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Clear about what the desired outcomes of the conversation is for all concerned. Asks skillful questions. Has a wide, effective vocabulary. Exhibits effective affirmation or acknowledgement signals to others.
Effective use of personal emotions. High comfort level with oral communication. High degree of empathy.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Knows the kind of response that best fits the dialog partner’s needs. Effective at evaluating the context – and implications – regarding what’s useful and effective. Has a powerful, broad, context-sensitive vocabulary. Can form evocative questions. Adept at offering illustrative stories or examples. Can be an effective “pro” facilitator.
	
	
	

 ACLC Learning to Learn Rubric

Learning To Learn Skill: Writing
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Does not understand the importance of written communication. Does not communicate in writing unless required to do so. Writes poorly. Writing is not organized and not structured. Writer does not understand purpose of writing. No voice. Does not demonstrate understanding or knowledge.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline.
	Appreciates the importance of written communication. Understands basic structure of good writing for simple communication. Can brainstorm effectively. Can be creative (harness imagination) based on one’s own experience.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Strives for continuous improvement. Understands grammar. Reads instructional material and seeks feedback. Understands the writing process. Understands the role and aims of the audience. Understands the value of concise writing. Peer editing and proof reading. Voice is apparent. Can use technology to enhance skills.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill. Can apply the skill in challenging case. Capable of teaching others.
	Structure and grammar require no correction. Writing is concise and economical. Users of writer’s work can easily and fully understand letters, memos, etc. Strong voice – writing is thoughtful and thought provoking.
	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level.
	Regarded as expert by peers and adults with whom he or she works with. Readers are able to gather info and learn from writing easily. Seeks opportunities to utilize writing skills to advance goals. Keeps journals, writes stories or letters, or in other ways. Uses writing for creative expression. Utilizes writing as a learning process. A strong, articulate voice.

	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Understanding How We Learn
	
	Attainment Level
	Motivation: Individual Values and/or Behaviors
	Effective Use of My Biology of Learning
	Capability to Create an Environment for Learning
	Emotional Intelligence or Quotient (for young people)

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Fully, easily dependent on external motivation (peers)
	Clueless! On the couch.

Just vegging!
	Has on control over, nor a desire to change his or her environment.
	Not aware of emotional intelligence, nor one’s emotional quotient

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	“Pushes back” to find his or her own values
	Is aware of “bad habits” of learning.

Knows how good eating, sleeping and exercising habits can improve learning potential.
	Can arrange who to work with, i.e., useful interaction opportunities with other learners/
	Is self-aware, including the presence of some EQ strengths and weaknesses.

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Has internal motivation to learn, based on personal values
	Awareness of his or her learning strengths and weaknesses

Can self-assess his or her cognitive capacities.
	Can effectively schedule his or her learning time.
	Demonstrates successful self-management capabilities; can accept delayed gratification – no pain, not gain.

Knows what he or she likes, and doesn’t like, about himself or herself, as well others.

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Has ownership of how he or she learns/
	Has a set of tools to maximize his or her learning productivity.

Knows ones neurological makeup, enabling his or her to overcome weaknesses.
	Is proactive in creating the “ideal” personal learning environment.
	Possesses a high level of self-esteem and self awareness.

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Has enthusiasm and passion, plus helps to motivate others
	Actively uses successful strategies to overcome his or her learning weaknesses.
	Can design and implement high quality learning environments for others.
	Is effective at limiting and controlling stress.

Is aware of people around me, and how they learn.

ACLC Learning to Learn Rubric

Learning To Learn Skill: Teaching Others
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Does not see any value in teaching others.
	
	
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline.
	Is capable of 1:1 ratio (as in a tutor role). Can observe and follow pre-set clear structures (a checklist approach). Develops an awareness of structure. Q&A is difficult, however. Possesses sufficient content knowledge and credentials to satisfy the learner.
	
	
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Is capable of working well with small groups. Has acquired and use some basic presentation skills. Can organize learners into sub-groups to address issues or topics. Need help from facilitator to assess learners’ work.
	
	
	

	4
	COMPETENT

Competent in almost all aspects of the skill. Can apply the skill in challenging case. Capable of teaching others.
	Can work at 1:4 ratio well. Has achieved competence in effective presentation & oral communication skills. Can handle Q&A with confidence & correctness. Gets “good” feedback scores. Others can use the materials too. Can team with others to create high quality program materials. Motivates others to want to teach. Competent in assessing the learners.

	
	
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level.
	Has strategies to handle either a 1:20 or 1:4 ratio. Can structure prep alone– needs to know only the desired outcomes. Has or can create relevant examples. Has a relaxed demeanor, and non-anxious about delivery. Is aware opportunities in spontaneous teaching moments. Materials are used as models for others. Frequently offers motivation and inspiration.
	
	
	

ACLC Learning to Learn Rubric

Learning To Learn Skill: Note-Making
	
	Attainment Level
	Demonstrated Behaviors
	ACLC Curriculum Challenge
	Suggested Training Activities
	Comments

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Unaware of copyright and plagiarism issues. Can’t detect what to capture in notes. May try to write it all down, but fail and, thereby, create useless nonsense.
	
	
	Consider the following note-making concepts:

· The learner must establish a clear purpose for notes making, in order to separate the essential from the non-essential information.

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline.
	Reproduce the teacher’s whiteboard. Can copy sources and attribute source. Knows copyright and plagiarism rules. Aware of the value of indexes and tables of contents in books.
	
	
	· The notes maker has in mind, or written down, questions that the notes are intended to answer.

· The notes provide a useful synthesis or paraphrasing of the material considered.

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Is able to establish the purpose of notes making, and can formulate useful questions to guide the process. Can outline and “map” information from written or oral sources. Practices synthesis of materials. Does not plagiarize materials. Uses indexes and tables of contents well.
	
	
	· The notes maker can effectively organize, outline or “map” both concepts and supporting details or examples.

· The notes makes has developed tools or methods, like mnemonics, to aid in recall and application of knowledge.

	4
	COMPETENT

Competent in almost all aspects of the skill. Can apply the skill in challenging case. Capable of teaching others.
	Knows the purpose of the note-making effort, and uses the appropriate strategy to make notes: the format fits the purpose. Has an efficient “shorthand” system. Identifies topics or terms that need off-line elaboration or investigation. Exhibits good organization and synthesis. Knows and practices proper attribution rules.
	
	
	· The notes maker can create useful “note cards”, either physically or digitally.

· Sources should be identified and attributed properly.

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level.
	Always has a clear purpose when making notes. Knows and applies a variety of notes making strategies appropriate for the circumstances. Can effectively “map” or outline complex issues. Has developed successful memory-stimulating methods to assist knowledge recall and application.
	
	
	

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Whole Team Performance Evaluation, Part 1
	
	Attainment Level
	Materials
	Scheduling
	Task Distribution
	Team Climate

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	Group has no system for managing materials
	Group has no scheduled meetings, and rarely meets at all.
	No one knows what his or her task is.
	The group’s climate is hostile and unwelcoming to its members.

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	Group has a system for managing materials, but doesn’t always use it.
	Group has a schedule, but doesn’t always follow it. It sometimes meets as scheduled.
	Tasks are assigned randomly or unevenly.
	The group’s climate is welcome to some, but not all, the members of the team.

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	Group has a system for managing materials, and always uses it.
	Group has a schedule and follows it. Meets as scheduled.
	Tasks are assigned fairly and evenly.
	The group climate is welcoming to all team members.

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	Group has many systems for managing materials, and uses them well.
	Group follows schedules, even when conflicts arise. Meets as scheduled or re-schedules effectively.
	Tasks are assigned according to a group understanding of how each person can best accomplish the team’s tasks.
	The group climate is welcoming to all members and can accommodate times when members are not at their best.

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	Group has many effective systems for managing and acquiring materials.
	Group follows schedules and can anticipate schedule disruptions, and plans or re-plans accordingly.
	Tasks are negotiated so that each member has a chance to learn a new skill from his or her team members.
	The group climate is welcoming, and the team can actively problem solve if a team member’s personal life interferes with the team’s productivity.

 ACLC Learning to Learn Rubric

Learning to Learn Skill: Whole Team Performance Evaluation, Part 2
	
	Attainment Level
	Ability to Meet Deadlines
	Conflict Management
	Quality the Team’s Product
	Comments

	
	
	Demonstrated Behaviors
	Demonstrated Behaviors
	Demonstrated Behaviors
	

	1
	UNAWARE

Lack awareness of how to begin formal development of the skill. May be aware of the need for it.
	The team rarely meets deadlines.
	The team has no plan for handling conflict.
	The team does not produce any product, or the product is of such low quality that it cannot be evaluated.
	

	2
	NOVICE

Aware of a pathway to competence, and is beginning to practice the skill with discipline

	The team sometimes meets deadlines.
	The team has a sketchy plan for handling conflict.
	The team product is low quality
	

	3
	ADVANCED BEGINNER

Routinely practices the skill in everyday environments. Understands the basic methods and tools, and can demonstrate them to others.
	The team meets deadlines except in challenging circumstances.
	The team has a solid plan for handling conflict, but stress may cause the plan to crumble.
	The team product is high quality.
	

	4
	COMPETENT

Competent in almost all aspects of the skill.

Can apply the skill in challenging cases. Capable of teaching others.
	The team always meets deadlines, even in challenging circumstances.
	The team has a solid plan for handling conflict that does not crumble during times of stress.
	The team product goes beyond the project’s expectations.
	

	5
	PROFICIENT

An “expert” in the understanding and practice of the skill. Can teach and consult at a high level
	The team always meets deadlines and can anticipate challenging circumstances and plan for them accordingly.
	The team has a solid plan for handling conflict, and is able to productively identify potential stressors and, thus, avoid team conflict.
	The team product is exceptional, and can be used as a teaching tool.
	

Appendix J

AUSD Home
Graduate Profile
We Believe | Our Goal | The Graduate Profile | Graduate Outcomes
Personal Qualities, Work Habits And Attitudes | New Basics | Thinking And Reasoning Skills
Interpersonal Abilities | Technology
We Believe

	We believe there is a common set of skills, knowledge, and attitudes essential to the total development of all Alameda students. These learnings have intrinsic value, independent of a student’s background, for the fulfillment of future aspirations. We further believe that these skills, knowledge and attitudes constitute a set of expectations that all students can achieve regardless of diverse learning rates and styles. Achievement of the outcomes will help students create and attain meaningful goals and engage in lifelong learning.

	

Our Goal

	By the year 2004, students will leave the Alameda Unified School District having demonstrated competence in challenging subject matter, including English, Mathematics, Science, History, Geography, and the Arts; every school in Alameda will ensure that all students learn to use their minds well and creatively and express themselves as unique individuals so they may be prepared for responsible citizenship, further learning, and productive employment in our modern economy.

	

The Graduate Profile

	The Graduate Profile provides a statement of high expectations needed for all of Alameda’s students to become educated citizens. It is also offered as a catalyst for school improvement. The framers of this document view it as a beginning, one that will change in response to new demands and challenges.
The Graduate Profile represents preparation for life. It consists of abilities that are necessary not just for employment and further education, but for becoming a productive and contributing member of society. The Graduate Profile is not meant to define minimum competencies; rather, it sets a standard for an educated citizen.
Alameda’s Graduate Profile reflects a commitment to excellence in public elementary and secondary education and to high expectations of all our students. We believe the implementation of the Graduate Profile will help develop young people who can think and act independently and assist our school in approaching the twenty-first century with confidence and clear direction.
To this end, we adopt and applaud the national goals embodied in America 2000 and offer our public, our staff, and our students the profile of the Alameda Unified School District graduate in the year 2004.

	

Graduate Outcomes

	1. PERSONAL QUALITIES, WORK HABITS AND ATTITUDES — Displays responsibility, self-esteem, sociability, self-management, and integrity and honesty.
2. NEW BASICS — Reads; writes; performs arithmetic and mathematical operations; listens and speaks; possesses historical, cultural, geographic, and economic understanding, understands variation and systems; thinks scientifically and applies scientific principles to life; values and appreciates the arts, and nurtures one’s own health and well-being.
3. THINKING SKILLS AND REASONING — Thinks creatively, makes decisions, solves problems, visualizes; knows how to learn and reason; analyzes and understands systems; uses data to form theories, applies knowledge to solve problems, improve systems.
4. INTERPERSONAL AND COLLABORATIVE ABILITY — Works well with others,’ cooperates.
5. TECHNOLOGY — Works with a variety of technologies.

	

Personal Qualities, Work Habits And Attitudes

	Displays responsibility, self-esteem, sociability, integrity and honesty
A positive self-image and self-esteem are crucial to learning. These attributes determine goals, behaviors, and responses to others. Furthermore, people depend on and influence one another. Therefore, it is important that students take responsibility for their lives and set appropriate goals for themselves. In doing so, they develop lifelong attitudes. It is inappropriate to deny the critical importance of these factors as preconditions to learning, as consequences of the teaching of all disciplines, and as desired outcomes for all students.
A. SELF-ESTEEM/SELF WORTH — Believes in own self-worth, maintains a positive view, exhibits a “can-do” attitude, stands up for one’s beliefs.
B. RESPONSIBILITY— Exerts a high level of effort and perseverance toward a goal; displays high standards of attendance, enthusiasm, and optimism.
C. SOCIABILITY — Demonstrates cooperation, understanding friendliness, humor, adaptability, polite-ness, and thoughtfulness in group settings, relates well to others.
D. SELF-MANAGEMENT — Sets personal goals, monitors progress, exhibits punctuality and self-control, allocates resources efficiently, responds to feedback no defensively.
E. INTEGRITY AND HONESTY — Demonstrates justice, honorable behavior, and a social conscience; can be trusted, chooses ethical causes of action.
F. SELFLESSNESS AND HUMANITY — Gives back to society, recognizes the needs of others, values democratic processes.
G. CAREER KNOW-HOW — Demonstrates knowledge of career options and the pathway to their attainment.

	

New Basics

	Communicates, reads, writes, listens, speaks, and knows history, geography, civics, the arts, sciences, and basic fitness and health and uses systems thinking to approach problems.
A. COMMUNICATION AND LANGUAGES — Has a functional command of the standard English language and communicates competently in at least one other language.
B. READING — Understands, interprets, and appreciates written information in literature, in prose, and in documents and constructs meaning from a variety of materials.
C. WRITING — Communicates thoughts, ideas, information, and messages responsibly, clearly, and eloquently in writing in a form that is grammatically correct.
D. ARITHMETIC/MATHEMATICS — Performs basic computations, and approaches practical problems by choosing appropriately from a variety of mathematical techniques. Communicates and thinks mathematically with confidence and enthusiasm.
E. LISTENING — Receives, attends to, interprets, and responds to verbal messages and other forms of communication.
F. SPEAKING — Organizes thoughts and communicates ideas, knowledge, and information through fluent, responsible speech.
G. HISTORICAL, SOCIAL, AND GLOBAL AWARENESS — Knows how the American society, political systems, and economy function within a global context; understands and appreciates the diversity in America and in the world community; knows the general shape of world history and the special history of the United States.
H. GEOGRAPHY — Applies locational skills and knowledge of geography to practical situations and current issues.
I. CIVICS — Understands the political institutions and processes, civil rights and justice in a free society and participates as a responsible citizen in a democracy.
J. FITNESS AND HEALTH — Applies nutritional, hygienic, and physical knowledge to maintain health; is free from substance abuse.
K. ARTS — Develops appreciation and use of the arts and media as an expressive tool and a way to enrich life.
L. SCIENCE — Understands how things work and the underlying scientific principles, applies the scientific method to everyday life.

	

Thinking and Reasoning Skills

	Thinks creatively, makes decisions, solves problems, and knows how to learn.
A. KNOWS HOW TO LEARN — Uses efficient learning techniques to acquire and apply new knowledge and skills; is aware of different learning styles and strategies.
B. CREATIVE THINKING — Generates new ideas; is able to dream and plan for the future; uses imagination freely.
C. DECISION-MAKING — Species goals and constraints, gathers accurate data, generates alternatives, considers risks and consequences, evaluates and chooses best alternative implements decision, and analyzes results.
D. SYSTEMS THINKING — Understands and appreciates the system in which we live and work, understands variation, the importance of valid data for decision making, the steps for continuous improvement.
E. PROBLEM-SOLVING — Recognizes problems, devises and implements a plan of action to resolve them, evaluates and monitors progress~ and revises, as needed.
F. VISUALIZES — Organizes and processes symbols, pictures, graphs, objects, and other information; can ‘see in the mind’s eye.”
G. REASONING — Discovers underlying rules and principles; uses logic; draws conclusions.

	

Interpersonal Abilities

	A. PARTICIPATES AS A TEAM MEMBER — Contributes cooperatively to a group effort with ideas, suggestions, and hard work.
B. TEACHES OTHERS NEW SKILLS — Helps others learn.
C. SERVES CLIENTS, CUSTOMERS, AND COLLEAGUES — Develops work-ready ability and attitude; works to satisfy customers’ expectations.
D. EXERCISES LEADERSHIP — Communicates ideas, persuades, convinces, and motivates others.
E. NEGOTIATES — Works toward agreement resolves divergent interests, and chooses nonviolent solutions.
F. WORKS WITH DIVERSITY — Works well with others from diverse backgrounds, accepts and rejoices in diversity Develops a sensitivity to and an understanding of the needs, opinions concerns, and customs of others.

	

Technology

	A. SHOWS AWARENESS OF TECHNOLOGY — Applies technology to vocational options and scholastic and professional needs.
B. SELECTS TECHNOLOGY — Chooses procedures, tools, or equipment, including computers and related technologies.
C. APPLIES TECHNOLOGY TO TASK — Understands overall intent and proper procedure for setup and operation of equipment.
D. MAINTAINS AND TROUBLESHOOTS EQUIPMENT — Prevents, identifies, or solves simple problems with equipment.

Appendix K – Instructional Minutes Calculations

6 –12 Instructional Minutes –2008-09 School Year
	
	1
	2
	3
	4
	5
	6
	7
	8

	
	Beginning Time
	Ending Time
	Total Minutes
	Minutes for Lunch
	Total Minutes of Breaks/Passing
	Instructional Minutes Per Day
	Number of Days
	Instructional Minutes Yearly

	6-7 – Modified - Finals Schedule
	8:00 am
	12:30 pm
	270
	0
	30
	240
	6
	1440

	6-7 – Minimum – 5 NCLC Staff Dev Days
	8:00 am
	12:15 pm
	240
	0
	15
	240
	5
	1200

	6-7 – Regular
	8:00 am
	3:05 pm
	425
	35
	25
	390
	168
	65,520

	6-7 – Other- Last Day of School
	8:00 am
	12:30 pm
	270
	0
	25
	270
	1
	270

	6-7 - Other
	
	
	
	
	
	
	
	

	6-7 – TOTAL
	
	
	
	
	
	
	180
	68,430

	8 – Modified - Finals Schedule
	8:00 am
	12:30 pm
	270
	0
	30
	240
	6
	1440

	8 – Minimum - 5 NCLC Staff Dev Days
	8:00 am
	12:30 pm
	240
	0
	15
	240
	5
	1200

	8 – Regular
	8:00 am
	3:05 pm
	425
	35
	25
	390
	168
	65,520

	8 – Other - Last Day of School
	8:00 am
	12:30 pm
	270
	0
	25
	270
	1
	270

	8 – Other
	
	
	
	
	
	
	
	

	8 – TOTAL
	
	
	
	
	
	
	180
	68,430

	9-12 – Modified - Finals Schedule
	8:00 am
	12:30 pm
	270
	0
	30
	240
	6
	1440

	9-12 – Minimum - 5 NCLC Staff Dev Days
	8:00 am
	12:30 pm
	240
	0
	15
	240
	5
	1200

	9-12 - Regular
	8:00 am
	3:05 pm
	425
	35
	25
	390
	168
	65,520

	9-12 – Other - Last Day of School
	8:00 am
	12:30 pm
	270
	0
	25
	270
	1
	270

	9-12 – Other
	
	
	
	
	
	
	
	

	9-12 – TOTAL
	
	
	
	
	
	
	180
	68,430

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	School:
	NCLC
	
	Date:
	2008-2009 School Year

	
	
	
	
	
	
	
	

	LEVEL
	STARTING TIME
	DISMISSAL TIME
	TOTAL MINUTES
	MINUS RECESS
	MINUS LUNCH
	MINUS PASSING LUNCH
	TOTAL INSTRUCTIONAL TIME PER DAY

	REGULAR DAYS

	K Short Day
	8:20 AM
	12:45 PM
	265
	
	45
	
	220

	K Long Day
	8:20 AM
	1:40 PM
	320
	
	45
	
	275

	Grades 1 - 3
	8:20 AM
	2:50 AM
	390
	30
	45
	
	315

	Grades 4 – 5
	8:20 AM
	2:50 PM
	390
	20
	45
	
	325

	Grades 6 - 8
	
	
	0
	
	
	
	0

	OPENING DAYS

	Kindergarten
	8:20 AM
	11:40 AM
	200
	
	
	
	200

	MODIFIED DAYS

	Kindergarten
	8:20 AM
	12:45 PM
	265
	
	45
	
	220

	Grades 1- 3
	8:20 AM
	2:00 PM
	340
	20
	45
	
	275

	Grades 4 – 5
	8:20 AM
	2:00 PM
	340
	10
	45
	
	285

	Grade 6 - 8
	
	
	0
	
	
	
	0

	MINIMUM DAYS

	Kindergarten
	8:20 AM
	11:40 AM
	200
	
	
	
	200

	Grades 1 – 3
	8:20 AM
	12:30 PM
	250
	20
	
	
	230

	Grades 4 - 5
	8:20 AM
	12:30 PM
	250
	10
	
	
	240

	Grades 6 - 8
	
	
	0
	
	
	
	0

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Principal Signature _______________________________________
	Date _____________________

	
	
	
	
	

	
	
	NCLC K-5
	
	

	
	
	 Instructional Minutes
	
	

	
	
	
	
	

	
	
	2008-2009 School Year
	
	

	
	
	
	
	

	Kindergarten
	#
	Type of Day
	Minutes
	Total

	
	62
	"A" Short Days
	220
	13640

	
	62
	"A" Long Days
	275
	17050

	
	62
	"B" Short Days
	220
	13640

	
	62
	"B" Long Days
	275
	17050

	
	32
	Wednesdays
	220
	7040

	April Conf
	3
	Minimum (11:40 pm)
	200
	600

	Dec. Conf
	5
	Minimum (11:40 pm)
	200
	1000

	Collaboration Days
	3
	Minimum (11:40 pm)
	200
	600

	Opening of School
	10
	Opening (11:40 pm)
	200
	2000

	Closing of School
	3
	Closing (11:40 pm)
	200
	600

	
	180
	Student Days
	
	

	
	
	Total Annual A Minutes
	
	42530

	
	
	Total Annual B Minutes
	
	42530

	
	
	
	
	

	Grades 1-3
	129
	Days of regular length
	315
	40635

	Opening/Apr. conf
	8
	Modified Days (2:00 pm)
	275
	2200

	Dec. conf/end yr
	8
	Minimum Days (12:30 pm)
	230
	1840

	Collaboration Days
	3
	Minimum Days (12:30 pm)
	230
	690

	
	32
	Wednesdays (2:00 pm)
	275
	8800

	
	180
	Student Days
	
	

	
	
	Total Annual Minutes
	
	54165

	
	
	
	
	

	Grades 4-5
	129
	Days of regular length
	325
	41925

	Opening/Apr. conf
	8
	Modified Days (2:00 pm)
	285
	2280

	Dec. conf/end yr
	8
	Minimum Days (12:30 pm)
	240
	1920

	Collaboration Days
	3
	Minimum Days (12:30 pm)
	240
	720

	
	32
	Wednesdays (2:00 pm)
	285
	9120

	
	180
	Student Days
	
	

	
	
	Total Annual Minutes
	
	55965

Appendix L – Sample Parent and Learner Satisfaction Surveys

Learner Survey

	Group
	Question
	2004
	2005
	2006

	Fun and Joy of Learning
	I like attending my elective classes at Encinal HS
	2.9
	2.9
	3.1

	Fun and Joy of Learning
	I like attending all of my ACLC classes.
	3.0
	3.1
	3.1

	Technology and Facilities
	I am comfortable using Publisher.
	3.2
	3.3
	3.2

	Technology and Facilities
	I am comfortable using Excel.
	3.1
	3.1
	3.2

	Fun and Joy of Learning
	I am satisfied with my academic performances
	3.0
	2.9
	3.2

	Academic and Intellectual Program
	I feel that I am challenged by my academic program.
	3.2
	3.2
	3.2

	Fun and Joy of Learning
	I am motivated to learn.
	3.1
	3.2
	3.2

	Fun and Joy of Learning
	I am interested by what I learn in my classes.
	3.1
	3.2
	3.2

	Academic and Intellectual Program
	I feel that the ACLC seminars offer me adequate preparation and resources for meeting the state standards.
	3.2
	3.2
	3.3

	Fun and Joy of Learning
	I feel that the facilitators help me with aspects of my work.
	3.1
	3.2
	3.3

	Fun and Joy of Learning
	I am satisfied with my extracurricular performances.
	3.2
	3.2
	3.3

	Close-Knit Community
	I am able to talk and freely share my feelings with other people in the community.
	3.2
	3.2
	3.3

	Technology and Facilities
	I feel that the Center accommodates me with all my technology needs.
	3.3
	3.3
	3.3

	Close-Knit Community
	I feel socially accepted and as a result I am able to operate efficiently.
	3.3
	3.3
	3.3

	Technology and Facilities
	I feel that the Center provides me with various equipment in order for me to explore new learning opportunities.
	3.3
	3.4
	3.4

	Fun and Joy of Learning
	I see myself as a life-long learner.
	3.3
	3.4
	3.4

	Academic and Intellectual Program
	I feel that the academic program adequately prepares me for life after high school.
	3.4
	3.5
	3.4

	Close-Knit Community
	I feel safe and I feel I belong in the ACLC community
	3.4
	3.5
	3.5

	Academic and Intellectual Program
	I feel that I am empowered to take control of my educational experience.
	3.4
	3.4
	3.5

	Technology and Facilities
	I am comfortable and am able to sit down at a computer and work on projects
	3.4
	3.4
	3.5

	Close-Knit Community
	I feel accepted for who I am.
	3.4
	3.5
	3.5

	Fun and Joy of Learning
	I enjoy being at the ACLC.
	3.4
	3.5
	3.5

	Technology and Facilities
	I am comfortable using Power Point.
	3.6
	3.7
	3.6

	Technology and Facilities
	I am comfortable using Microsoft Word.
	3.7
	3.8
	3.7

Parent Survey

	Group
	Question
	2004
	2005
	2006

	Academic and Intellectual Program
	I believe there are adequate academic and extracurricular activities offered by the ACLC.
	3.0
	3.0
	3.1

	Academic and Intellectual Program
	I believe the ACLC has adequate resources to support my child's learning.
	3.1
	3.1
	3.1

	Academic and Intellectual Program
	I believe that the ACLC offers a rigorous academic curriculum.
	3.1
	3.2
	3.1

	Close-Knit Community
	I feel supported by other parents at the ACLC.
	3.2
	3.2
	3.2

	Academic and Intellectual Program
	I believe the academic and extracurricular activities have enough flexibility.
	3.2
	3.1
	3.3

	Overall Satisfaction
	I believe my child can reach her/his full potential at the ACLC.
	3.3
	3.4
	3.4

	Close-Knit Community
	I believe that the ACLC provides a safe environment for learning.
	3.4
	3.4
	3.5

	Close-Knit Community
	I believe my child feels supported in his/her endeavors and respected at the ACLC by her/his fellow learners.
	3.4
	3.4
	3.5

	Academic and Intellectual Program
	I believe that the ACLC teaches my child the technology skills that she/he will need to know in the future.
	3.5
	3.5
	3.5

	Overall Satisfaction
	I would strongly recommend the ACLC for other parents and learners.
	3.4
	3.4
	3.5

	Close-Knit Community
	I believe my child feels supported and respected at the ACLC by the facilitators and staff members.
	3.4
	3.4
	3.5

	Close-Knit Community
	I believe that the ACLC environment exposes my child to diversity.
	3.5
	3.6
	3.5

	Academic and Intellectual Program
	I believe that the ACLC prepares my child well for life beyond high school
	3.5
	3.5
	3.6

Appendix M

3 Year Budget with Cash Flow and Financial Impact Statement

Program Evaluation Committee

CLCS, Inc. Board of Directors

CEO / Development Director

Personnel Committee

 Lead

Facilitator

NCLC Governing

 Board

Standards and Curriculum

Committee

NCLC Staff

Contemporary

Community

Citizenship – Town

Meeting, Legislation

Financial Committee

Leadership

Committee –

Coordination and

Implementation

Judicial Committee

Interpret, Enforces Community Rules

Dispute Mediation

1
11/2/07

