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

LEARNING
CENTER

ACLC

ACLC Lead Facilitator Report – David Hoopes
ACLC Governing Board of Directors
September 3rd, 2014
Facilitator update:

We warmly welcome new facilitators for the 2014-15 school year. Our learners, facilitators, and families will no doubt enjoy the leadership and support they will bring to our school. All email accounts have been set up so please feel free to contact us at : firstname.lastname@alamedaclc.org
· Lynne Boone: Assistant Lead Facilitator – Lynne comes to ACLC from the Mills College graduate school. She will take on administrative tasks; intervention work and she will also be facilitating a drama class.

· Aaron Cheng: Middle school math Facilitator: comes to ACLC with one year of experience at Foothill High. He will be our middle school math facilitator as Patricia moves to facilitate Geometry this year. Aaron is deeply committed to bringing real world application of mathematics into the classroom.

· Daniel Bradac will be moving all the way from New York to facilitate Algebra 2, Pre-Calculus and Calculus classes. Danny will also be facilitating an Engineering class at ACLC this year. He attended Ithaca College where he earned his Maters of Arts in Education.

· Catherine Crawford has been at ACLC as a paraprofessional as she finished her masters and teaching credential through the University of San Diego. She earned her B.A at San Francisco State. She will be working our middle school English Facilitator.

· Daniel Cabrales has his degree in history and a Masters in Reading Literacy from Cal State East Bay. Daniel is a committed to inspiring mentorship and social responsibility amongst his learners.

2014-15 Enrollment:
Fully enrolling a school is no small task. It will involve weekends and evenings, enrollment fairs and information sessions, school visits and countless phone calls to prospective students. With that in mind, We have a core group of staff members who are committed to leading the school’s enrollment efforts. The Lead Facilitator has ultimate accountability for meeting enrollment targets, establishing relationships with schools and community based organizations, hosting information sessions and making communicating to key feeder schools and community based organizations.

	ACLC Enrollment by Grade:
	
	
	

	
	
	
	
	
	

	Grade
	Returning
	Acceptances
	Offers
	Total Students
	

	6th Grade
	66
	
	
	67
	

	7th Grade
	58
	7
	
	65
	

	8th Grade
	53
	9
	
	62
	

	9th Grade
	34
	6
	
	40
	

	10th Grade
	47
	2
	
	49
	

	11th Grade
	52
	1
	
	53
	

	12th Grade
	26
	1
	
	27
	

	
	
	
	
	
	

	Total
	336
	26
	0
	362
	

Bell Schedule Change:

It has been our goal to provide as safe a system as possible as we drop-off and pick-up our more than 800 learners each day. Toward that end, we know that there is no simple solution, and are continuing to brainstorm with APD and City personnel to identity safe traffic flow patterns, etc.

In addition, we will be implementing a staggered start and end time for 2014-15. Varying start/end times addresses the following issues:

a. Need to mitigate traffic during drop-off and pick-up times -- both for our campus and our new neighbors.

b. Need to create a safe, manageable environment for foot, bicycle, and car traffic during these times.

c. Voluminous research that identifies that teens derive substantial benefit from later school start times.

We intend, therefore, to implement the following plan that off-sets the start and end of the school program, without changing facilitators’ work hours from what they have been historically. Nea Kindergarten through 5th Grade starts at 8:00. They should be in classes at 8:00am. If you plan to drop earlier than that, please know that little ones will be moving to and from cars.

 8:00 to 3:00 (Monday, Tuesday, Thursday, Friday)

 8:00 to 2:00 (Wednesday)

ACLC Start and End Time:
 8:20 to 3: 25 (Monday, Tuesday, Thursday)

 8:20 to 1:35 (Wednesday)

 8:20 to 3:05 (Friday)

Back to School Night - Tuesday Sept 9th 6:30-8:30
The purpose of the evening is to acquaint you with ACLC’s instructional program and to allow you to meet facilitators. Due to the shortness of each period, it will not be possible for facilitator to talk with parents about individual learners. To make an appointment with a facilitator, please email facilitators directly.
Hannah Camp:
The legendary Hannah Camp experience is scheduled for The third week of October. For years, seniors have organized a camp for new middle school learners as a place for them to bond with older learners. This year, ACLC is continuing the Hannah Camp tradition by inviting NEW 6th and 7th grade learners to participate in this event so that they may have the opportunity to experience the true culture of ACLC while out in the wilderness.

Professional Development

As ACLC works to implement Common Core curriculum and improve the execusion of Project Based Learning. It will be critically important that high quality professional development and support is provided facilitators across curricular areas over the next couple of years.

Strategies for Improvement

To start this school year, ACLC is working with the Buck Institute for three full days of PBL professional Development. Also, Illuminate has been adopted for the execution of formative assessments grading.

Working with Alameda County Department of Education, ACLC will be providing seminars and workshops designed to support facilitator implementation of Common Core curriculum. Professional development will be available throughout the year during weekly staff meetings, as well as during full-day in-service experiences at the beginning of and mid-year.

DISCIPLINE:

	Year
	Learner Population
	# of suspensions
	# of suspensions involving drugs/violence

	2008-9
	248
	68
	40

	2009-10
	244
	25
	12

	2010-11
	275
	45
	21

	2011-12
	354
	37
	15

	2012-13
	309
	9
	3

	2013-14
	332
	12
	5

	Year
	# of JC Cases
	# of suspensions
	Number of learners written up more than 5 times

	2006-2007
	491
	25
	23

	2007-2008
	538
	38
	38

	2008-2009
	305
	68
	19

	2009-2010
	No data collected
	12
	No data collected

	2010-2011
	No data collected
	21
	No data collected

	2011-2012
	747
	37
	33

	2012-2013
	250
	9
	8

	2013-2014
	315
	12
	12

2013-14 AYP Results

	Met Growth Targets

	Schoolwide:
	Yes

	All Student Groups:
	Yes

	All Targets:
	Yes

2013 Statewide Rank: 10 2013 Similar Schools Rank: 3
	API Summary
	
	
	
	

	
	
	
	
	

	School Name
	Year
	API
	State Rank
	Similar Schools Rank

	Alameda Community Learning Center
	2010
	841
	9
	9

	
	2011
	825
	9
	2

	
	2012
	824
	6
	1

	
	2013
	869
	 10
	 3

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 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

 3
Good

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:

English

40 credits

History/Social Science

30 credits

Science (Biology, Chemistry, Physics)
30 credits

Math (Algebra I, Geometry, Algebra 2)
30 credits

Foreign Language

20 credits

Visual and Performing Art

10 credits

Physical Education

20 credits

Current Life Issues

 5 credits

Electives

35 credits

College Level Elective

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

	Ethnicity
	Percentage

	American Indian or Alaska native
	2.5%

	Asian
	21.8%

	Pacific Islander
	0.6%

	Filipino
	5.3%

	Hispanic
	13.4%

	African American
	9.0%

	White
Two or more races
	47.0%
9.0%

	
	

	
	

48% female 52% male

10% qualify for free and reduced lunch
Class of 2014 -Averages-SAT

	Critical Reading
	Mathematics
	Writing

	 582
	578
	558

Student Achievement

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

This school's

API score

869

What is the API?

The Academic Performance Index (API) is a single number assigned to each school by the California Department of Education to measure overall school performance and improvement over time on statewide testing. The API ranges from 200 and 1000, with 800 as the state goal for all schools.

