
[image: image1.png].
=
<
35
us
23
g0
<O

LEARNING
CENTER

ACLC

ACLC Lead Facilitator Report – David Hoopes
ACLC Board of Directors
 Sept 9th, 2015
ACLC Board,

I hope you had a great summer. I am so thrilled to be sharing this report and NOT sharing the status of a move. Now, with the start of the 2015-16 school year, we have opportunities and challenges that don't include relocation.

Hiring Update:

A special welcome goes to

· Clara Wells (English),

· Madeline Ewers (Chemistry),

· Eric Reames (Resource),

· Caroline Stern (Art),
· Brandi Reyna (Paraprofessional)

This is an amazing group of educators that will improve an our fabulous success. We were first together at New Facilitator induction on Friday. At a small school like ours, everybody is integral to ensuring that our school is a highly effective center for learning. I am thankful that we have such a talented and dedicated staff. ACLC is a wonderful place to be and I appreciate you choosing to work here. Together I know we will continue to improve our service to the ACLC community.

WASC – WESTERN ASSOCIATION OF SCHOOLS and COLLEGES

I want to highlight that we will all be working on the WASC self study this year. That is our primary professional focus. Of course we will work on other ongoing projects but we are prioritizing WASC. We have the entire year to do the self-study and write a comprehensive self study report. The WASC formal visitation will be in the fall of next year.
WASC Leadership Team:

Lynne Boone

Patricia Williamson

Terry Trezensky

Madeline Ewers

Danny Bradoc
Professional Development at ACLC for our First week.
This is an overview of the Professional Development and Preparation facilitators did in the week prior to the start of school. Also, below are the parent and learner events help to make sure the school got off to a great start.
	
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8:00
	
	WASC Lead Team 8:00-9:00
	SPED Introduction
	WASC Focus/Home Groups
	

	8:30
	CLCS Breakfast
	
	504 / IEP / Gen Ed Learners
	
	

	9:00
	
	
	Goal setting
	
	w

	9:30
	Welcome Back
	Classroom Time
	
	Emergency Plan - Hoopes
	o

	10:00
	
	
	Projects - Why?
	
	r

	10:30
	schedule, Keys, tech, materials
	
	
	
	k

	11:00
	Frame WASC
	
	WASC Focus/Home Groups
	Manitory Reporting
	

	11:30
	
	
	 -Look at questions
	Certificate due
	

	12:00
	
	
	
	
	B&G with Patti

	12:30
	L
	U
	N
	C
	H

	1:00
	
	
	
	
	

	1:30
	 Department Time
	PBL - Project Planning
	WASC Lead Team 1:30-2:30
	
	

	2:00
	legacy projects (timeline)
	
	
	
	D

	2:30
	Syllabus and curriculum
	 Project /Benchmark Tool
	Classroom Time
	New Learner Bridge
	A

	3:00
	Skills / Pacing / Bench
	J.C @ ACLC - Patricia
	Floor Time / Supervision
	
	Y

	3:30
	Jupiter Grades
	Operations- Kira
	Bridge Preview
	
	

	4:00
	
	
	
	
	Syllabus and Curriculum map
(with Benchmark dates) due to WASC drop box called course information 15-16

-Parent Action Committee Potluck: Sunday, August 23rd from 12:00 to 4:00
-Grade Level Family Forums schedule:
· 6th grade families on Thursday, August 20th @ 6:30pm
· 7th and 8th grade families on Monday, August 24th @ 6:30pm
· 9th grade families on Tuesday, August 25th @ 6:30pm
· 10th, 11th and 12th grade families on Thursday, August 27th @ 6:30pm
-PAC and CCEF Joint meeting: Wednesday, August 26th @ 6:00pm
-Schedules and Lockers drop in: Thursday, August 27th -8:30-4:00
-New Learner Bridge Orientation: Thursday, August 27th -12:30-3:00
 -9th - 12th grade New Learners - ACLC Center
 -6th, 7th and 8th grade New Learners - Cement Courtyard
-School Beatification Day on August 29th 8:30-2:30

One-Time Allocation Implementation Plan

The Alameda Community Learning Center Lead Facilitator submits this plan outline for discussion, feedback and input from the community for the Community Learning Center Governing Board Meeting June 2015: Alameda Community Learning Center One-Time Allocation Implementation Plan

Center Furniture:

It was articulated at both the community forums and amongst the ACLB that investment in the center would be an excellent use of these one time dollars.

· 6 Mobile Cafeteria Table - Round (48" Diameter) $3000

· 10 Premium High-Pressure Solid Plywood Folding Training Table $2290

Classroom Furniture

ACLC will be adding two additional classrooms. The following items will equip those classrooms with furniture when we open them to teaching and learning.

16 classroom Two-Student Desk (20" W x 48" L) $180 x 16 = $2880
· 16 chemistry lab tables (chem-guard top) $580 x16 =$9280

· 70 classroom chairs $22 x 70 = $1540

· 2 Facilitator desks 2 x $250 =$500

· 2 Projectors 2x $9999 = $2000

Sub total =$18,610

Technology: 6 computer carts / one computer station in every classroom

The ACLC Board and Facilitator Team placed a high priority on getting computer stations in every classroom. This would give us 1 to 1 computer ratio.

· 32 Chrome Book 2 and Licenses =$11,000

· 1 Chrome Book Cart - $2100

Sub total = $78,600

Facilitator Laptops:

Many ACLC Facilitators have computers that are five and six years old. The purchase of 6 additional Mac Book Airs would ensure that the entire facilitator team has a Mac Book that is at least two years old. Exiting laptops would be wiped and put into place in the Digital Media Lab. This would increase the labs total computer count at 30.

· 6 MacBook Air laptops =$1344 x 6 =8064

Sub total =$8,064
Safety

ACLC would benefit from owning a defibulator more complete emergency safety kits, buckets and supplies for classrooms in the ement of an extended lockdown or earthquake. This Classroom Lockdown Kit includes everything you would need to allow a class of 30 people to get through an emergency lockdown situation for an extended period of time. All items are packed securely in our 5 Gallon Bucket with Toilet Seat Lid. It is a one time purchase that we have need to make.

The Philips HeartStart FRx Defibrillator is designed to be easy to use, rugged and reliable for those who get there first. On the scene with law enforcement, on the field with student athletes or on the job with employees, the FRx Defibrillator is the solution for treating SCA from ventricular fibrillation in environments and conditions too demanding for many other defibrillators.
· Emergency kits 15 x $93 = $1409

· Defibrillator 1 x $1509 = 1559

· Sub total = $2,968

One Time Technology

· Facilitator Computer backup plan

· Internet

· Sub total $ 37,000

School Beatification

· Courtyard ground leveling

Estimated $3,000

· Courtyard path and pavers

Estimated $1,600

· Courtyard planter boxes and pots

Estimated $2,400

· Recycled Plastic Outdoor Recycling Center

$1,317 x 5 = $6585
· Outdoor tables and umbrellas

8 x 995 = $7960

· Painting of the site

Estimated= $25,000

· Sub total $ 47,545
Total cost = 185,427

2014-2015 Alameda Community Learning Center School Profile
The Alameda Community Learning Center Mission Statement:
The Alameda 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.
School and Community
The Alameda Community Learning Center (ACLC) is a vibrant, democratic public charter school for grades 6-12 located in Alameda in the San Francisco Bay Area. Alameda is a suburban island community between the urban centers of Oakland and San Francisco. Our learners, drawn from across the island and from our neighboring urban communities, reflect the wide ethnic and socio-economic spectrum that exists in the Bay Area.

The Alameda Community Learning Center was founded in 1995 and in 2001, received charter school status within the Alameda Unified School District. In 2007, The Alameda Community Learning Center was named a California Distinguished School, the first charter school in Alameda County to receive this recognition. For the last three years US News and World Report named ACLC one of the best schools in America. In 2009, ACLC received a six year accreditation term by the Western Association of Schools and Colleges (WASC). In 2010 the ACLC petitioned for and received independent charter school status making it an entity chartered by, but separate from, the Alameda Unified School District.

The Alameda Community Learning Center provides a unique and vigorous college-preparatory alternative to traditional education. ACLC has a particular instructional focus on accelerated learning, honors, and college preparation within a technology-rich/project-based learning program. One of the most unique aspects of the ACLC is its method of governance and focus on democracy, which substantially empowers learners (students), parents and facilitators (teachers). ACLC has a Judicial Committee comprised of six elected Judicial Committee clerks who listen to cases of minor learner offenses and mete out consequences for learner infractions. Leadership learners at ACLC take on real-world tasks such as implementing the annual ACLC Constitutional Convention and coordinating an overnight camp for our new learners. Two learners, elected by their peers, also serve on the Alameda Community Center Governing Board, comprised of facilitators, parents and local community members. The Governing Board acts as the primary governing and decision-making body of the Alameda Community Learning Center.

ACLC offers University of California approved Honors level courses in Biology, Physics, Pre-Calculus Spanish, US History, Government and English (only English 3HP and 4HP are granted added value). The ACLC offers no AP level courses; however, on a space available basis some of ACLC learners access AP level courses offered at the neighboring high school. Learners are encouraged to accelerate and enrich their educations by concurrently enrolling in college-level courses at the local community college and at

[image: image2.png]

 [image: image3.png]

other colleges. To meet the individual needs of learners, the ACLC offers special support including literacy courses, academic support courses, tutoring courses, and Special Education.

Staff
The ACLC has 19 facilitators, 1 full-time counselor, a part-time college and career counselor and a resource professional. All of our facilitators are fully credentialed and meet NCLB requirements for highly qualified teachers. Our staff has strong subject matter knowledge and 5 faculty hold advanced degrees. On average, our facilitators have 12 years of experience in education. The faculty learner ratio is seventeen to one.

Grading System
Letter Grade Value Explanation A 4 Excellent B 3Good C 2 Average NC 0 No Credit

Five units of credit are given for a passing grade in each subject per semester. Honors courses are weighted by multiplying each grade’s value by 1.25. For example: A = 5.00 grade points and so on. GPA. is based on a weighted cumulative grade point average. All subjects, grades 9-12, are included as well as high school level math and foreign language courses taken in middle school. Because of its small size, the ACLC does not rank by GPA.

Graduation Requirements
The ACLC graduation requirements are aligned with the University of California “a-g” admissions requirements. 230 semester credits are required for graduation.

Required courses for ACLC Graduation Include:

[image: image4.png]

 [image: image5.png]

 [image: image6.png]

 [image: image7.png]

 [image: image8.png]

 [image: image9.png]

 [image: image10.png]

English History/Social Science Science (Biology, Chemistry, Physics) Math (Algebra I, Geometry, Algebra 2) Foreign Language Visual and Performing Art Physical Education Current Life Issues Electives College Level Elective

40 credits 30 credits 30 credits 30 credits 20 credits 10 credits 20 credits

5 credits 35 credits 10 credits

In addition to the graduation requirements listed above, learners must demonstrate an understanding and mastery of the ACLC “Learning to Learn” skills that include time and task management, research skills, effective presentation skills, whole team performance, leadership skills, community service, systems thinking and technological skills. As an additional graduation requirement, learners must create an electronic graduation portfolio in the form of a Web page which includes a reflective essay providing evidence of learner achievement relating to the graduate profile standards. Finally, in addition to passing the California High School Exit Exam, in order to graduate each ACLC learner must complete at least one college class, a semester internship, 20 hours of community service per year, and a Senior Project which improves the Alameda/ACLC community, and pass the. The ACLC had a 100% graduation rate for their 2013-2014 graduating class. On average, 90% of graduating seniors go attend four-year colleges and universities in the Fall after their graduation.

Learner Demographics
48% female 52% male 10% qualify for free and reduced lunch Class of 2014 -Averages-SAT
[image: image11.png]

	Critical Reading
	Mathematics
	[image: image12.png]

 [image: image13.png]

Writing

[image: image14.png]

 [image: image15.png]

	582
	578
	558

[image: image16.png]

 [image: image17.png]

[image: image18.png]

The Alameda Community Learning Center has earned an API raw score of 869 and a statewide rank of “8”.

Colleges Acceptances University of California: Berkeley, Los Angeles, Davis, Santa Barbara, San Diego, Riverside, Irvine, Santa Cruz, Merced California Sate Colleges: San Francisco, San Luis Obispo, Chico, East Bay, Humboldt, Monterey Bay, San Diego, Cal Maritime, Sonoma, San Jose, Sacramento, Fresno, Northridge, Long Beach Out of State or Private: Brown University, Claremont Colleges, Harvard, Stanford, Oberlin, University of Massachusetts, University of Pennsylvania, MIT, Smith College, Mills College, Vanderbilt, New York University, University of Oregon, University of Denver, Wesleyan, University of Washington, Manhattanville College, Evergreen, Beloit College, University of Miami, Northwestern University, Fashion Institute of Design & Merchandising, School of Art-Chicago, Philadelphia University, University of Southern California, Emory University, University of Chicago, St. Johns College, University of Tulsa, Miami University, Davidson College, Wake Forest University, Hamilton College, Marymount University, Dominican University of California, University of the Pacific, University of La Verne, Loyola Marymount University, Marquette University, Drexler University, MICA, St. Mary’s College

