

Directory of NYC Charter Schools

New York City Department of Education

2010 - 2011

Cover Design by Darren Boyd, Grade 5

The Equality Charter School
Autumn Divers, Art Teacher
JoAnn Myers, Principal

Edited by Aquila E. Haynes, NYC Department of Education, Charter School Office

Special thanks to: NYC DOE – Office of Student Enrollment; NYC Charter Center staff; and cooperation of NYC charter schools

Important Websites and Information

For the most current New York City Charter School information, you may call the Charter School Office at 212-374-5419 or visit the office web site at:

<http://nyc.gov/schools/community/planning/charters>

For general information about charter schools and other resources, visit the New York City Charter Center Web site at: <http://www.nycchartercenter.org>

For statistical data about a school, please refer to the Department of Education Annual School Report online at:

<http://nyc.gov/schools/Accountability/SchoolReports>

A message from the Executive Director, Charter School Office

Dear New Yorker,

This directory provides you with the latest information on the growing number of charter schools in New York City. It is intended as a resource for parents, grandparents and other guardians as you search for the school that best meets your child's needs.

Charter schools are public schools—they are free and open to all students. If more students apply to a charter school than it has room for, then a lottery is held to determine which students get in.

Good luck as you apply for one of the limited number of spots at the 99 charter schools in the city. Please know that we are working hard to meet your demand for even more high-quality charter school options in the future.

Sincerely,

A handwritten signature in black ink, appearing to read "Michael Thomas Duffy". The signature is fluid and cursive, with a large loop at the end.

Michael Thomas Duffy
Executive Director, Charter School Office
NYC Department of Education

TABLE OF CONTENTS

INTRODUCTION	VI
GENERAL INFORMATION ABOUT CHARTER SCHOOLS	VI
GETTING INTO A PUBLIC CHARTER SCHOOL.....	VII
VISITING A CHARTER SCHOOL	VIII
CHARTER SCHOOLS IN NEW YORK CITY.....	IX
ALPHABETICAL INDEX OF SCHOOLS	XI
BROOKLYN CHARTER SCHOOLS	XIII
MANHATTAN CHARTER SCHOOLS	39
QUEENS CHARTER SCHOOLS.....	68
BRONX CHARTER SCHOOLS	76
STATEN ISLAND CHARTER SCHOOL.....	105

Introduction

This directory provides information for parents/guardians who are considering enrolling their school-age children in a New York City public charter school. You will find helpful information on public charter schools, how they operate, and how you can enroll your children. You will also find profiles of the 99 New York City public charter schools currently operating in all five boroughs.

General Information about Charter Schools

What is a charter school?

- Charter schools are public schools that operate independently according to the terms of a five-year performance contract, or “charter.”
- Charter schools are **free** and open to all students: they do not charge tuition.
- All charter schools commit to meeting or exceeding specific goals for academic performance.
- Charter schools are reviewed annually by their “authorizers” (state-sanctioned bodies with the power to create or renew charter schools).
- Upon meeting or exceeding agreed-upon academic and operational goals, a charter school can be granted a renewal for up to five more years by its authorizer. This process repeats itself in five-year cycles.

How are charter schools similar to other public schools?

- Charter schools are open to all NYC students regardless of ability or income level.
- Charter schools are publicly-funded and must administer all City and State exams.
- Charter schools must meet or exceed state and federal academic performance standards.
- Charters must comply with federal and state teacher certification requirements.
- Like all publicly-funded schools, charter schools must meet New York State Board of Regents requirements and state laws for health, safety, and student assessment.
- Charter schools cannot discriminate in their admissions policies on any basis (ethnicity, gender, national origin, disability); they must accept all students who apply, and whom they have seats for, regardless of students’ ability or income.

How are charter schools different from other public schools?

- Charter schools operate independently because they are governed by not-for-profit board of trustees. These boards are held accountable for ensuring that schools meet or exceed all academic and operational goals established in their charters.
- Charter schools must undergo annual reviews and audits of finances and management by their authorizers.
- Charter schools are held strictly accountable by their authorizers for meeting academic goals. Schools that fail to do so risk losing their charters to operate.
- Charter schools set their own discipline codes, some of which are strict.

What are the potential benefits of enrolling my child in a charter school?

Charter schools provide an additional public educational option and may offer the kind of learning environment that works for you and your child. Because each charter school is independent, it is difficult to generalize about schools’ curricula and teaching philosophies. However, here are some charter school characteristics that may help you decide whether a charter school would be a good fit for your child:

- Many charter schools hold longer school days and a longer school year; some even provide school on Saturdays. This allows them to spend extra time making sure that students understand important concepts.
- Charter schools tend to have low student-teacher ratios, offering personal attention for your child.
- Most charter schools focus on preparing their students for the rigors of higher education and college.

Do charter schools serve Special Education students and English Language Learners (ELLs)?

Yes. Charter schools must serve students who are learning English as a second language and those with learning, behavioral, or physical disabilities. While every school must provide supports and programs for English Language Learners, a charter school may choose the type of programs it provides, which may include structured immersion, bilingual, or dual-language programs. Parents of special education students should inquire into the range of services that a particular charter school provides.

What kind of transportation services do charter schools provide?

Transportation services, such as yellow school bus service, vary depending on the school. Students may also be eligible for full or partial MTA metro cards. Parents should contact a specific school for more information.

Do charter schools have small class sizes?

Most charter elementary schools have class sizes that range from 18 to 26 students per class. Charter middle and high schools tend to have larger class sizes, ranging from 22 to 29 students.

Getting into a Public Charter School

If your child qualifies for admission to a New York City public school, he or she also qualifies for admission to a public charter school. Your child must be:

- A resident of New York City;
- Five years old by December 31st of the year he or she first enrolls, if enrolling in Kindergarten; or according to the individual school's policy.
- Under 21 years old and cannot have received a high school diploma.

Every charter school has its own individual application and lottery. It is your right to apply to as many charter schools as you want. Contact each school individually to learn more about application procedures and deadlines. To find out charter school locations and contact information, consult the index in the back of this guide or visit www.nycchartercenter.org/locations.asp.

Admission Preferences

Every charter school is required to give preference in admission to children residing in the community school district (CSD) in which the school is located. In addition, siblings of students who are already enrolled are also given preference. Charter schools may also give a preference for students at risk of academic failure. Because poverty is very strongly associated with academic failure, some charter schools give a preference to students who are eligible for free or reduced lunch; for the same reason, a number of charter schools set aside seats for those students whose test scores demonstrate that they are struggling to succeed.

The Application

Application rules, procedures, and deadlines for charter schools vary. Most charter schools applications are available starting January for the upcoming school year. You should contact each school individually by phone or in person to obtain an application. Many schools also post applications on their Web sites.

While filling out an application, parents are **not** required to give information about their child's special education needs or whether he or she is an English Language Learner. Once a child has been accepted into a charter school, parents can expect questions from school officials that help them evaluate the student's needs.

Open Houses

Most charter schools offer “open houses” in advance of the application period and lottery. Open houses, which are normally publicized on school Web sites, allow parents to tour a school, talk with staff, and learn more about the curriculum and programs offered by the school. Contact schools directly to determine their particular visiting policies.

The Lottery

In the event that the number of school applications exceeds the number of seats available in a specific grade, a charter school is required to hold a lottery or other random selection process. Most schools conduct admissions lotteries during the second week of April. During a lottery, charter schools randomly draw student names until all seats are filled. Once all the seats are filled, students who are not accepted are added to a waiting list in the order their names are drawn. Parents are notified if their child has been admitted, or they are informed of the student’s place on the waiting list. To ensure impartiality, charter schools sometimes invite public officials to oversee lotteries, or hire an auditing firm or outside legal entity to conduct the lottery.

Enrollment

After your child has been accepted, the charter school will send you any forms you need to fill out in order to complete the registration process. If your child is currently enrolled in another school, you must notify your child’s old school that you will be transferring him or her to a charter school. Some necessary documents for registration include your child’s birth certificate or passport; immunization records; and proof of address. Please keep in mind that enrollment procedures may vary among charter schools.

How are charter schools funded?

Each NYC charter school receives both state and local funding administered by the NYCDOE. In addition to a per pupil allocation, Charters may receive state and federal grants, and they can raise funds from private sources as well. Charter schools do not receive any City, state, or federal funding for school buildings or facilities.

Visiting a Charter School

Even before reviewing test performance or other academic indicators, you should first take the time to understand a particular school’s philosophy and culture. There is no substitute for visiting a school. By talking with students, principals, teachers and parents, and asking questions about everything from academic goals to discipline policies, parents can make an informed decision about whether a school will be a good fit for their child.

Some questions you might ask are:

1. *What innovative or exciting features does the school have?*
2. *How are art, music and extracurricular activities part of the school day?*
3. *What organizations collaborate with the school?*
4. *How much time is allotted to each subject?*
5. *What strategies do you use to help children who are not performing on grade level?*
6. *How long are the school day and the school year?*
7. *How are children assessed, and how is their progress measured?*
8. *What are the latest test scores on the statewide examinations in English and math?*
9. *What type of transportation services, if any, does the school provide?*
10. *How can parents become involved in school decision-making?*
11. *What is the role of the board of trustees, and how can a parent contact board members?*
12. *What is the school’s discipline policy?*
13. *Does the charter school share space with another school or organization, and if so, what is the interaction with the other school like?*
14. *Does the school offer an after-school program?*
15. *What types of resources are available to English Language Learners and students with special needs?*

16. (For elementary schools) Where do your students go to middle school?
17. (For middle schools) Where do your students go to high school?
18. (For high schools) How many 9th graders graduate? How many go to college?
19. May I speak with 2-3 parents in the school?
20. May I observe a classroom?
21. How much time do students typically spend on homework?

Charter Schools in New York City

How do charter schools open?

By law, there are three distinct governmental entities, or “authorizers,” that may approve the creation of charter schools in New York City: The **New York State Education Department (SED)**, on behalf of the New York State Board of Regents; **The Charter Schools Institute**, on behalf of the State University of New York (SUNY) Board of Trustees; and the **NYC Department of Education’s** Charter School Office, on behalf of the Chancellor.

Applying for a charter is a lengthy, detailed, and challenging process. Authorizers conduct a rigorous and thorough review of each applicant school. Applicants must explain in detail why the charter school is being created, who its primary students will be, where the school will be located, what it hopes to accomplish academically, and how it will accomplish these goals. Additionally, applicants must demonstrate the capacity to manage their schools efficiently, prepare for growth and expansion, and raise any necessary supplemental funding to support ongoing school operations.

What government agency regulates NYC charter schools?

The Board of Regents and the State Education Department (SED) provide oversight of charter schools. Additionally, charter-authorizing entities (the NYC DOE and SUNY) have the authority to oversee a school’s academic, operational and financial records. Charter schools also receive the following:

- Annual oversight and compliance visits by SED;
- Annual mandatory School Report Cards; and
- Independent audits by a Certified Public Accountant.

NOTE: To find individual charter school Progress Reports, annual School Report Cards, Annual Reports and test score results online, please visit <http://www.schools.nyc.gov/>.

Who has authority to close a NYC charter school?

During its annual review, an authorizer can choose not to renew a charter or to place a school on probation for a number of reasons, including failure to meet academic goals established in its charter or poor financial management. Since the first NYC charter school opened in 1999, there has been one charter school closure (2001), one charter school non-renewal (2004), and one voluntary charter school closure (2006). Also, across the state, eight other charter schools either have been closed or have not been renewed by their authorizers. (*Source: New York Charter Schools Association*)

Are all charter school teachers required to be certified?

No. Each New York charter school is permitted to hire a very small number of uncertified teachers (no more than 30 percent of its total teaching staff or five teachers, whichever number is less) who, for the most part, have prior teaching experience but have not yet completed the requirements for teacher certification. The law also permits charter school teachers who are certified in one area to teach in another subject area or level as long as they can demonstrate that they are “highly qualified” for each teaching assignment. In New York, a highly qualified teacher must: a) have a bachelor’s degree or higher; b) be deemed fit for the teaching assignment; and c) demonstrate subject matter competency for the subject. The Charter Center helps charter school teachers meet certification requirements, maintain or extend valid certification, or obtain the applicable teaching certificate.

What are the high school and college graduation rates for NYC charter schools?

Currently, there are very few charter high schools. Therefore, little data is available on graduation and college acceptance rates. If you are looking for a high school, you can find any available graduation rates at <http://nyc.gov/schools/Accountability/DOEData/GraduationDropoutReports>.

How many charter schools share space with other schools?

More than seventy of the City's charter schools currently share space with other schools in DOE buildings. In shared buildings (also known as campuses), schools and/or programs sharing space will each occupy one or more floors and share a cafeteria or gymnasium. For the most part, space-sharing arrangements among schools and/or programs are cooperative and offer an opportunity for co-existing schools to share best practices and collaborate on programs. For more information, ask an individual school about its campus culture and about the interaction among students and staff in different schools.

What is expected of parents of charter school students?

Many charter schools emphasize parent engagement and participation. In fact, expectations for student, parent, and teacher participation are often outlined in a school's application. This may include standards for dress, behavior, and involvement in school activities. In fact, it is not uncommon for a charter school to ask parents to read and sign a contract describing these standards and expectations.

Charter schools also recruit parents to serve on their boards, play an active role in school governance, and support fundraising efforts. Some schools have Parent Advisory Councils that allow parents to offer feedback on school policies and decisions. Other schools have created Parent Coordinator positions within the school structure to ensure regular, proactive communications with parents.

ALPHABETICAL INDEX OF SCHOOLS

ACADEMIC LEADERSHIP CHARTER SCHOOL • 84X491.....	78
ACHIEVEMENT FIRST BROWNSVILLE CHARTER SCHOOL • 84K626	1
ACHIEVEMENT FIRST BUSHWICK CHARTER SCHOOL • 84K538.....	2
ACHIEVEMENT FIRST CROWN HEIGHTS CHARTER SCHOOL • 84K356.....	3
ACHIEVEMENT FIRST EAST NEW YORK CHARTER SCHOOL • 84K358	4
ACHIEVEMENT FIRST ENDEAVOR CHARTER SCHOOL • 84K508	5
AMBER CHARTER SCHOOL • 84M705.....	41
BEDFORD STUYVESANT COLLEGIATE CHARTER SCHOOL • 84K648.....	6
BEGINNING WITH CHILDREN CHARTER SCHOOL • 84K703	7
BELIEVE NORTHSIDE CHARTER HIGH SCHOOL • 84K693.....	8
BELIEVE SOUTHSIDE CHARTER HIGH SCHOOL • 84K694	9
BRONX ACADEMY OF PROMISE CHARTER SCHOOL • 84X419.....	79
BRONX CHARTER FOR BETTER LEARNING • 84X718	80
BRONX CHARTER SCHOOL FOR CHILDREN • 84X407.....	81
BRONX CHARTER SCHOOL FOR EXCELLENCE • 84X255	82
BRONX CHARTER SCHOOL FOR THE ARTS • 84X730	83
BRONX COMMUNITY CHARTER SCHOOL • 84X398	84
BRONX GLOBAL LEARNING INSTITUTE FOR GIRLS (BGLIG) CHARTER SCHOOL • 84X389.....	85
BRONX LIGHTHOUSE CHARTER SCHOOL • 84X185	86
BRONX PREPARATORY CHARTER SCHOOL • 84X703	87
BROOKLYN ASCEND CHARTER SCHOOL (BACS) • 84K652	10
BROOKLYN CHARTER SCHOOL • 84K701	11
BROOKLYN EXCELSIOR CHARTER SCHOOL • 84K731.....	12
BROOKLYN PROSPECT CHARTER SCHOOL • 84K707	13
BROOKLYN SCHOLARS CHARTER SCHOOL • 84K740	14
BROWNSVILLE ASCEND CHARTER SCHOOL • 84K737	15
BROWNSVILLE COLLEGIATE CHARTER SCHOOL • 84K710.....	16
COMMUNITY PARTNERSHIP CHARTER SCHOOL • 84K702	17
COMMUNITY ROOTS CHARTER SCHOOL • 84K536	18
CONEY ISLAND PREPARATORY PUBLIC CHARTER SCHOOL • 84K744	19
DEMOCRACY PREP CHARTER SCHOOL • 84M350	42
DREAM CHARTER SCHOOL • 84M382	43
EAST NEW YORK PREPARATORY CHARTER SCHOOL • 84K513.....	20
EXCELLENCE BOYS CHARTER SCHOOL OF BEDFORD-STUYVESANT • 84K593	21
EXCELLENCE GIRLS CHARTER SCHOOL • 84K712	22
EXPLORE CHARTER SCHOOL • 84K704	23
EXPLORE EMPOWER CHARTER SCHOOL • 84K742	24
FAHARI ACADEMY CHARTER SCHOOL • 84K726.....	25
FAMILY LIFE ACADEMY CHARTER SCHOOL • 84X705	88
FUTURE LEADERS INSTITUTE CHARTER SCHOOL • 84M861.....	44
GIRLS PREPARATORY CHARTER SCHOOL OF NEW YORK • 84M330.....	45
GIRLS PREPARATORY CHARTER SCHOOL OF THE BRONX • 84X487	89
GRAND CONCOURSE CHARTER SCHOOL • 84X165	90
GREEN DOT NY CHARTER SCHOOL • 84X393	91
GROWING UP GREEN CHARTER SCHOOL • 84Q321	70
HARBOR SCIENCE AND ARTS CHARTER SCHOOL • 84M704	46
HARLEM CHILDREN'S ZONE/PROMISE ACADEMY II CHARTER SCHOOL • 84M341	48
HARLEM CHILDREN'S ZONE/PROMISE ACADEMY I CHARTER SCHOOL • 84M284	47
HARLEM DAY CHARTER SCHOOL • 84M708	49
HARLEM LINK CHARTER SCHOOL • 84M329	50

HARLEM SUCCESS ACADEMY CHARTER SCHOOL 2 • 84M384	52
HARLEM SUCCESS ACADEMY CHARTER SCHOOL 3 • 84M385	53
HARLEM SUCCESS ACADEMY CHARTER SCHOOL 4 • 84M386	54
HARLEM SUCCESS ACADEMY CHARTER SCHOOL • 84M351	51
HARLEM VILLAGE ACADEMY CHARTER SCHOOL • 84M709	55
HARRIET TUBMAN CHARTER SCHOOL • 84X706	92
HEBREW LANGUAGE ACADEMY CHARTER SCHOOL • 84K746	26
HELLENIC CLASSICAL CHARTER SCHOOL • 84K362	27
HYDE LEADERSHIP CHARTER SCHOOL • 84X345	93
ICAHN CHARTER SCHOOL 1 • 84X717	94
ICAHN CHARTER SCHOOL 2 • 84X378	95
ICAHN CHARTER SCHOOL 3 • 84X422	96
ICAHN CHARTER SCHOOL 4 • 84X496	97
INTERNATIONAL LEADERSHIP CHARTER SCHOOL • 84X347	98
JOHN V. LINDSAY WILDCAT ACADEMY CHARTER SCHOOL • 84M707	56
JOHN W. LAVELLE PREPARATORY CHARTER SCHOOL • 84R067	107
KINGS COLLEGIATE CHARTER SCHOOL • 84K608	28
KIPP ACADEMY CHARTER SCHOOL • 84X704	99
KIPP AMP CHARTER SCHOOL • 84K357	29
KIPP INFINITY CHARTER SCHOOL • 84M336	57
KIPP STAR COLLEGE PREP CHARTER SCHOOL • 84M726	58
LA CIMA CHARTER SCHOOL • 84K649	30
LEADERSHIP PREPARATORY BEDFORD-STUYVESANT CHARTER SCHOOL • 84K517	31
LEADERSHIP PREPARATORY BROWNSVILLE CHARTER SCHOOL • 84K711	32
LEADERSHIP VILLAGE ACADEMY CHARTER SCHOOL • 84M335	59
MANHATTAN CHARTER SCHOOL • 84M320	60
MERRICK ACADEMY QUEENS PUBLIC CHARTER SCHOOL • 84Q704	71
MOTT HAVEN ACADEMY CHARTER SCHOOL • 84X394	100
NEW HEIGHTS ACADEMY CHARTER SCHOOL • 84M353	61
NEW YORK CENTER FOR AUTISM CHARTER SCHOOL • 84M337	62
NYC CHARTER HS FOR ARCHITECTURE, ENGINEERING, & CONSTRUCTION INDUSTRIES • 84X395	101
OPPORTUNITY CHARTER SCHOOL • 84M279	63
OUR WORLD NEIGHBORHOOD CHARTER SCHOOL • 84Q706	72
PAVE ACADEMY CHARTER SCHOOL • 84K651	33
PENINSULA PREPARATORY ACADEMY CHARTER SCHOOL • 84Q170	73
ROSS GLOBAL ACADEMY CHARTER SCHOOL • 84M355	64
SISULU WALKER CHARTER SCHOOL OF HARLEM • 84M702	65
SOUTH BRONX CHARTER SCHOOL FOR INTERNATIONAL CULTURES & THE ARTS • 84X309	102
SOUTH BRONX CLASSICAL CHARTER SCHOOL • 84X346	103
ST HOPE LEADERSHIP ACADEMY CHARTER SCHOOL • 84M388	66
SUMMIT ACADEMY CHARTER SCHOOL • 84K730	34
THE EQUALITY CHARTER SCHOOL • 84X488	104
THE EQUITY PROJECT CHARTER SCHOOL (TEP) • 84M430	67
THE ETHICAL COMMUNITY CHARTER SCHOOL (TECCS) • 84K734	35
THE RENAISSANCE CHARTER SCHOOL • 84Q705	74
UNITED FEDERATION OF TEACHERS CHARTER SCHOOL • 84K359	36
VOICE CHARTER SCHOOL OF NEW YORK • 84Q304	75
WILLIAMSBURG CHARTER HIGH SCHOOL • 84K473	37
WILLIAMSBURG COLLEGIATE CHARTER SCHOOL • 84K355	38

BROOKLYN

BROOKLYN CHARTER SCHOOLS

ACHIEVEMENT FIRST BROWNSVILLE CHARTER SCHOOL • 84K626	1
ACHIEVEMENT FIRST BUSHWICK CHARTER SCHOOL • 84K538	2
ACHIEVEMENT FIRST CROWN HEIGHTS CHARTER SCHOOL • 84K356.....	3
ACHIEVEMENT FIRST EAST NEW YORK CHARTER SCHOOL • 84K358	4
ACHIEVEMENT FIRST ENDEAVOR CHARTER SCHOOL • 84K508	5
BEDFORD STUYVESANT COLLEGIATE CHARTER SCHOOL • 84K648	6
BEGINNING WITH CHILDREN CHARTER SCHOOL • 84K703	7
BELIEVE NORTHSIDE CHARTER HIGH SCHOOL • 84K693	8
BELIEVE SOUTHSIDE CHARTER HIGH SCHOOL • 84K694	9
BROOKLYN ASCEND CHARTER SCHOOL (BACS) • 84K652	10
BROOKLYN CHARTER SCHOOL • 84K701	11
BROOKLYN EXCELSIOR CHARTER SCHOOL • 84K731	12
BROOKLYN PROSPECT CHARTER SCHOOL • 84K707	13
BROOKLYN SCHOLARS CHARTER SCHOOL • 84K740	14
BROWNSVILLE ASCEND CHARTER SCHOOL • 84K737	15
BROWNSVILLE COLLEGIATE CHARTER SCHOOL • 84K710	16
COMMUNITY PARTNERSHIP CHARTER SCHOOL • 84K702	17
COMMUNITY ROOTS CHARTER SCHOOL • 84K536	18
CONEY ISLAND PREPARATORY PUBLIC CHARTER SCHOOL • 84K744	19
EAST NEW YORK PREPARATORY CHARTER SCHOOL • 84K513	20
EXCELLENCE BOYS CHARTER SCHOOL OF BEDFORD-STUYVESANT • 84K593	21
EXCELLENCE GIRLS CHARTER SCHOOL • 84K712	22
EXPLORE CHARTER SCHOOL • 84K704	23
EXPLORE EMPOWER CHARTER SCHOOL • 84K742	24
FAHARI ACADEMY CHARTER SCHOOL • 84K726.....	25
HEBREW LANGUAGE ACADEMY CHARTER SCHOOL • 84K746	26
HELLENIC CLASSICAL CHARTER SCHOOL • 84K362	27
KINGS COLLEGIATE CHARTER SCHOOL • 84K608	28
KIPP AMP CHARTER SCHOOL • 84K357	29
LA CIMA CHARTER SCHOOL • 84K649	30
LEADERSHIP PREPARATORY BEDFORD-STUYVESANT CHARTER SCHOOL • 84K517	31
LEADERSHIP PREPARATORY BROWNSVILLE CHARTER SCHOOL • 84K711	32
PAVE ACADEMY CHARTER SCHOOL • 84K651	33
SUMMIT ACADEMY CHARTER SCHOOL • 84K730	34
THE ETHICAL COMMUNITY CHARTER SCHOOL (TECCS) • 84K734.....	35
UNITED FEDERATION OF TEACHERS CHARTER SCHOOL • 84K359	36
WILLIAMSBURG CHARTER HIGH SCHOOL • 84K473	37
WILLIAMSBURG COLLEGIATE CHARTER SCHOOL • 84K355.....	38

ACHIEVEMENT FIRST BROWNSVILLE CHARTER SCHOOL

Achievement First Brownsville Charter School's instructional program, which emphasizes academic excellence and character education, will be molded on the Achievement First program developed at Amistad Academy and Elm City College Preparatory in New Haven, CT. AF Brownsville is the fifth charter school created by Achievement First, a nonprofit charter management organization which also serves as the managing partner for all the AF charter schools.

Contact Information

School Leader: Gina Musemeci
Address: 2021 Bergen Street, Brooklyn, NY, 11233
Phone: 718-342-4302
Fax: 718-346-3270
Website: www.achievementfirst.org
Community School District: 23
Shared DOE Facility: Yes
Closest Transportation: Subway: C train
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 336
Enrollment at Full Capacity: 756
Admissions Officer's Email:
admissionsnyc@achievementfirst.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, Mandatory Summer Academy; 15 days in July
Extended Day: Yes, 7:15 am – 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

ACHIEVEMENT FIRST BUSHWICK CHARTER SCHOOL

Achievement First Bushwick Charter School is located in the Bushwick section of Brooklyn. As the fourth school in the Achievement First Network, AF-Bushwick serves students in grades K-4 and 5-7, and will grow to serve grades K-12.

Contact Information

School Leader: Lizette Suxo (Elementary Academy) and Amy D'Angelo (Middle School Academy)

Address: 125 Covert St, Brooklyn, NY, 11207 (Elementary Academy); 1300 Greene Ave, Brooklyn, NY, 11237 (Middle Academy)

Phone: 718-922-1581

Fax: 718-922-1586

Website: www.achievementfirst.org

Community School District: 32

Shared DOE Facility: Yes

Closest Transportation: Elementary - Subway: C, J, Z Trains; Middle School Academy - Subway: L and M trains; Bus: B60

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2006 (elementary); 2007 (middle)

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-7

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 757

Enrollment at Full Capacity: 1092

Admissions Officer's Email:
admissionsnyc@achievementfirst.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Mandatory Summer Academy; 15 days in July

Extended Day: Yes, 7:15 am – 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Music, Dance, Art and Martial Arts and many other programs

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	59.8	71.8
Math (% of students at or above proficient)	88.4	92.3

ACHIEVEMENT FIRST CROWN HEIGHTS CHARTER SCHOOL

The mission of the Achievement First Crown Heights Charter School is to strengthen the academic and character skills students need to meet and exceed their peers' performance in city and state assessments, to excel in top tier colleges, to achieve success in a competitive world, and to serve as the next generation of leaders in their communities.

Contact Information

School Leader: Marin Smith (Elementary Academy); Keisha Rattray and Roseann Sheehan (Middle Academy); Paul Adler (High School)

Address: 790 East New York Ave, Brooklyn, NY, 11203 (Elementary and Middle Academies); 1485 Pacific Street, Brooklyn, NY, 11216 (High School Academy)

Phone: 718-774-0762 (Elementary and Middle); 718-922-1581 (High School)

Fax: 718-774-0830 (Elementary and Middle); 718-922-1586 (High School)

Website: www.achievementfirst.org

Community School District: 17

Shared DOE Facility: Yes

Closest Transportation: Subway: 3, 4 trains (Elementary and Middle Academies); C train (High School)

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-10

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 957

Enrollment at Full Capacity: 1092

Admissions Officer's Email:
admissionsnyc@achievementfirst.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Mandatory Summer Academy; 15 days in July

Extended Day: Yes, 7:15 am – 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	71.3	78.1
Math (% of students at or above proficient)	92.9	95.1

ACHIEVEMENT FIRST EAST NEW YORK CHARTER SCHOOL

The mission of the Achievement First East New York Charter School is to strengthen the academic and character skills students need to meet and exceed their peers' performance in city and state assessments, to excel in top tier colleges, to achieve success in a competitive world, and to serve as the next generation of leaders in their communities.

Contact Information

School Leader: Denniston Reid (Elementary Academy),
David Hardy (Middle Academy)

Address: 557 Pennsylvania Avenue, Brooklyn, NY, 11207
(Elementary Academy); 158 Richmond St, Brooklyn, NY
11208 (Middle Academy)

Phone: 718-485-4924 (Elementary Academy); 718-235-3491
(Middle Academy)

Fax: 718-342-5194 (Elementary Academy); 718-235-3728
(Middle Academy)

Website: www.achievementfirst.org

Community School District: 19

Shared DOE Facility: Yes

Closest Transportation: Subway: 3, L Trains; Bus: B15, B20,
B83 (Elementary Academy); J Train (Middle Academy)

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-6

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 588

Enrollment at Full Capacity: 1092

Admissions Officer's Email:
admissionsnyc@achievementfirst.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Mandatory Summer Academy; 15 days in
July

Extended Day: Yes, 7:15 am – 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: REACH Club, African Drumming,
Dance

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	78.4	87.4
Math (% of students at or above proficient)	98.6	98

ACHIEVEMENT FIRST ENDEAVOR CHARTER SCHOOL

Achievement First Endeavor Charter School is located in the Fort Greene section of Brooklyn. The instructional program, which consists of academic excellence and character education, is modeled on the Achievement First program developed at the Amistad Academy in New Haven, CT. The model is being replicated at two schools, AF Crown Heights and AF East New York in Brooklyn, which opened in September 2005.

Contact Information

School Leader: Thomas Kaiser

Address: 510 Waverly Ave, Brooklyn, NY, 11238

Phone: 718-622-4786

Fax: 718-789-1649

Website: www.achievementfirst.org

Community School District: 13

Shared DOE Facility: Yes

Closest Transportation: Subway: C and G trains

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-8

Grades at Full Capacity: 5-8

2010-11 Proposed Enrollment: 252

Enrollment at Full Capacity: 756

Admissions Officer's Email:

admissionsnyc@achievementfirst.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Mandatory Summer Academy; 15 days in July

Extended Day: Yes, 7:15 am - 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Basketball, Track, Jazz Band, Dance, Karate, Mock Trial, Movie Club, Step Team, Theater, Girl's Group, Student Council and Environmental Club

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	63.9	67.6
Math (% of students at or above proficient)	87.5	90.7

BEDFORD STUYVESANT COLLEGIATE CHARTER SCHOOL

The mission of Bedford Stuyvesant Collegiate Charter School (BSC) is to prepare each student for college. The school offers a rigorous academic program, including double periods of Math and English each day. BSC has a highly structured learning environment, small classes, and various academic supports to ensure that students meet the school's high expectations. The school offers a longer school day and longer school year than traditional district schools. BSC is a member of Uncommon Schools.

Contact Information

School Leader: Mabel Lajes-Guiteras & Melissa D'Agostino
Address: 800 Gates Avenue, 4th floor, Brooklyn, NY, 11221
Phone: 718-669-7460
Fax: 718-669-7771
Website: www.bedstuycollegiate.org
Community School District: 16
Shared DOE Facility: Yes
Closest Transportation: Subway: J train; Bus: B52 and B46
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/7/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5 - 7
Grades at Full Capacity: 5-12
2010-11 Proposed Enrollment: 221
Enrollment at Full Capacity: 490
Admissions Officer's Email: info@bedstuycollegiate.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 2010 - June 2011
Extended Day: Yes, 7:15 am - 4:30 pm
Afterschool Program: No
Extracurricular Activities: We offer enrichment classes from 3:30 pm - 4:30 pm

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	68.8
Math (% of students at or above proficient)	N/A	89.3

BEGINNING WITH CHILDREN CHARTER SCHOOL

Beginning with Children Charter School (BwCCS) is a diverse, caring and nurturing learning community that fosters high academic achievement and the development of ethical character for elementary and middle school students. BwCCS prepares graduates for success in high school, college and beyond by developing independent thinkers and active citizens. We set high academic expectations for both our students and educators.

Contact Information

School Leader: Timothy Gembka

Address: 11 Bartlett Street, Brooklyn, NY, 11206
(Elementary School); 185 Ellery Street, Brooklyn, NY, 11206 (Middle School)

Phone: 718-388-8847

Fax: 718-388-8936

Website: www.bwccschool.org

Community School District: 14

Shared DOE Facility: Yes, Middle School only

Closest Transportation: Subway: G, J, M trains; Buses: B57, B43, B44, B15

Authorizer: NYC Department of Education

Opening Year: 2001

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-8

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 450

Enrollment at Full Capacity: 450

Admissions Officer's Email: zolivo@bwccschool.org

Important Information

Uniform Dress Code: No

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:20 am - 3:10 pm

Afterschool Program: Yes

Extracurricular Activities: Chess in the schools, Band, READ, Student Government, Debate Team, Soccer, Volleyball, Basketball and Softball

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	65.2	73.1
Math (% of students at or above proficient)	84.1	83.9

BELIEVE NORTHSIDE CHARTER HIGH SCHOOL

The mission of Believe Northside Charter High School (BNCHS) is to provide a 9-12 educational program that results in mastery of the New York State Learning Standards, high school graduation, and acceptance to colleges and universities of choice by all students. Beginning in grade 9, all students will pursue a rigorous college-preparatory curriculum. At the same time, instruction will be individualized to connect to each student’s particular level of development, including English Language Learners and students in need of Special Education Services, and to assure the attainment of all learning standards at the commencement level. The school culture will include supportive relationships where staff members and other students will be directly involved in the educational experience of each student. This is the sister school of Believe Southside Charter High School.

Contact Information

School Leader: Erick Roa
Address: 424 Leonard Street, Brooklyn, NY, 11222
Phone: 718-782-9830
Fax: 718-782-9834
Website: TBD
Community School District: 14
Shared DOE Facility: Yes
Closest Transportation: Subway: G and L trains
Authorizer: New York State Education Department
Opening Year: 2009

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 4:00 pm (Mondays, Tuesdays, Thursdays and Fridays) and 8:00 am - 1:30 pm (Wednesdays)
Afterschool Program: Homework Help, Sports Teams and Clubs
Extracurricular Activities: TBD

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 9th grade
Currently Serving Grades: 9-10
Grades at Full Capacity: 9-12
2010-11 Proposed Enrollment: 200
Enrollment at Full Capacity: 400
Admissions Officer’s Email: avalentin@believeschools.org

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BELIEVE SOUTHSIDE CHARTER HIGH SCHOOL

The mission of Believe Southside Charter High School (BSCHS) is to provide a 9-12 educational program that results in mastery of the New York State Learning Standards, high school graduation, and acceptance to colleges and universities of choice by all students. Beginning in grade 9, all students will pursue a rigorous college-preparatory curriculum. At the same time, instruction will be individualized to connect to each student's particular level of development, including English Language Learners and students in need of Special Education Services, and to assure the attainment of all learning standards at the commencement level. The school culture will include supportive relationships where staff members and other students will be directly involved in the educational experience of each student. This is the sister school of Believe Northside Charter High School.

Contact Information

School Leader: Shannon Browne

Address: 424 Leonard Street Brooklyn, NY, 11222

Phone: 718-782-9830

Fax: 718-782-9834

Website: TBD

Community School District: 14

Shared DOE Facility: Yes

Closest Transportation: Subway: G and L trains

Authorizer: New York State Education Department

Opening Year: 2009

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am - 4:00 pm (Mondays, Tuesdays, Thursdays and Fridays) and 8:00 am - 1:30 pm (Wednesdays)

Afterschool Program: Homework Help, Sports Teams and Clubs

Extracurricular Activities: TBD

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 9th grade

Currently Serving Grades: 9-10

Grades at Full Capacity: 9-12

2010-11 Proposed Enrollment: 200

Enrollment at Full Capacity: 400

Admissions Officer's Email: avalentin@believeschools.org

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BROOKLYN ASCEND CHARTER SCHOOL (BACS)

Brooklyn Ascend Charter School's mission is to equip students from underserved communities with the knowledge, confidence, and character to succeed in college and beyond. The school will span Kindergarten through the 12th grade at full capacity. From the earliest grades, students will steadily build a strong foundation of learning habits, critical thinking skills, and knowledge; excel academically in middle and high school; and graduate as young adults, prepared to succeed as college students, as citizens, and as leaders in their chosen fields.

Contact Information

School Leader: Keisha D. Sykes
Address: 205 Rockaway Parkway, Brooklyn, NY, 11212
Phone: 718-240-9162
Fax: 718-240-9140
Website: www.ascendlearning.org
Community School District: 18
Shared DOE Facility: No
Closest Transportation: Subway: 3 train; Bus: B47
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-3
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 243
Enrollment at Full Capacity: 1180
Admissions Officer's Email: info@ascendlearning.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 4:30 pm
Afterschool Program: No
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BROOKLYN CHARTER SCHOOL

Our mission is to engage in a process of teaching and learning that inspires excellence in academic performance, encourages life-long learning, builds self-respect and respect for others, develops responsible leaders and citizens. With families as partners in the educational process, BCS will build strong relationships between home and school, thereby nurturing a collaboration to sustain a community of learners that is informed, creative and confident in its identity.

Contact Information

School Leader: Omigbade Escayg
Address: 545 Willoughby Avenue, 3rd Floor, Brooklyn, NY, 11206
Phone: 718-302-2085
Fax: 718-302-2426
Website: www.brooklyncharter.org
Community School District: 14
Shared DOE Facility: Yes
Closest Transportation: Subway: G train; Bus: B38, B43, B54
Authorizer: NYC Department of Education
Opening Year: 2000

Enrollment

School Application Deadline: 4/2/2010
Accepting Lottery Applications for Grades: K-5
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 230
Enrollment at Full Capacity: 230
Admissions Officer's Email: dalexis@brooklyncharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: No
Afterschool Program: Music, Art, Dance, Karate and Mad Science
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	69.9	77.6
Math (% of students at or above proficient)	91.3	89.6

BROOKLYN EXCELSIOR CHARTER SCHOOL

The Brooklyn Excelsior Charter School uses a Back-to-Basics educational approach coupled with a character development component. Student performance is closely monitored through daily learning exercises, classroom assessments, state exams and national standardized assessments. The school encourages parental participation in school committees and the advisory board to the school's Board of Trustees.

Contact Information

School Leader: Dr. Thomas DeMarco
Address: 856 Quincy Street, Brooklyn, NY, 11221
Phone: 718-246-5681
Fax: 718-246-5864
Website: www.brooklynexcelsiorheritageacademies.com
Community School District: 16
Shared DOE Facility: No
Closest Transportation: Subway: J train; Bus: B52 and B47
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2003

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-8
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 726
Enrollment at Full Capacity: 726
Admissions Officer's Email:
 jalston@heritageacademies.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7:30 am - 3:00 pm
Afterschool Program: Limited
Extracurricular Activities: Limited

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	71.7	84.3
Math (% of students at or above proficient)	89.6	95.2

BROOKLYN PROSPECT CHARTER SCHOOL

Serving grades six through twelve, Brooklyn Prospect pairs students with excellent teachers in a college preparatory environment using the International Baccalaureate program. We prepare students for success as global citizens and help students develop the love of learning that provides the foundation for personal and professional success.

Contact Information

School Leader: Daniel Rubenstein
Address: 153 35th Street, Brooklyn, NY, 11232
Phone: 718-965-7950
Fax: 718-965-7975
Website: www.brooklynprospect.org
Community School District: 15
Shared DOE Facility: Yes
Closest Transportation: Subway: D, M, N and R trains
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 6-7
Currently Serving Grades: 6-7
Grades at Full Capacity: 6-12
2010-11 Proposed Enrollment: 200
Enrollment at Full Capacity: 700
Admissions Officer's Email:
 admissions@brooklynprospect.org

Important Information

Uniform Dress Code: No
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: No
Extended Day: No
Afterschool Program: Extra academic help for students and student clubs
Extracurricular Activities: Parent After School Program

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BROOKLYN SCHOLARS CHARTER SCHOOL

At Brooklyn Scholars Charter School, our staff is committed to educating the elementary students of Brooklyn based on four key values: Academic Excellence, Student Responsibility, Moral Focus and a Partnership with Parents. It is our mission to challenge each child of Brooklyn Scholars Charter School to achieve their full potential through our rigorous curriculum, values and individualized attention.

Contact Information

School Leader: Desiree Kirton
Address: 2635 Linden Blvd, Brooklyn, NY, 11208
Phone: 718-348-9360
Fax: 718-348-9362
Website: www.brooklynscholarscharterschool.org
Community School District: 19
Shared DOE Facility: No
Closest Transportation: Subway: A train; Bus: B13, B15, B20
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-5
Currently Serving Grades: K-5
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 248
Enrollment at Full Capacity: 704
Admissions Officer's Email:
 shayden@heritageacademies.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: No
Afterschool Program: Yes
Extracurricular Activities: TBD

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BROWNSVILLE ASCEND CHARTER SCHOOL

Brownsville Ascend Charter School's mission is to equip students from underserved communities with the knowledge, confidence, and character to succeed in college and beyond. The school will span Kindergarten through the 12th grade at full capacity. From the earliest grades, students will steadily build a strong foundation of learning habits, critical thinking skills, and knowledge; excel academically in middle and high school; and graduate as young adults, prepared to succeed as college students, as citizens, and as leaders in their chosen fields.

Contact Information

School Leader: M. Keli Swearingen, PhD
Address: 205 Rockaway Parkway, Brooklyn, NY, 11212
Phone: 718-240-9162
Fax: 718-240-9140
Website: www.ascendlearning.org
Community School District: 18
Shared DOE Facility: No
Closest Transportation: Subway: 3 train; Bus: B47
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-2
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 172
Enrollment at Full Capacity: 1180
Admissions Officer's Email: info@ascendlearning.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Summer school for eligible students
Extended Day: Yes
Afterschool Program: No
Extracurricular Activities: Saturday school and afterschool tutoring

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BROWNSVILLE COLLEGIATE CHARTER SCHOOL

The mission of Brownsville Collegiate is to prepare each student for college. The school offers a rigorous academic program, including double periods of Math and English each day. Brownsville Collegiate has a highly structured learning environment, small classes, and various academic supports to ensure that students meet the school's high expectations. Brownsville Collegiate is a member of Uncommon Schools.

Contact Information

School Leader: Jessica Simmons & Jeannemarie Hendershot-Kim

Address: 364 Sackman Street, Brooklyn, NY, 11212

Phone: 718-636-0370

Fax: 347-296-8321

Website: www.brownsvillecollegiate.org

Community School District: 23

Shared DOE Facility: Yes

Closest Transportation: Subway: 3 and L trains; Bus: B60

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2009

Enrollment

School Application Deadline: 4/7/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-7

Grades at Full Capacity: 5-8

2010-11 Proposed Enrollment: 185

Enrollment at Full Capacity: 254

Admissions Officer's Email: jhendershot-kim@brownsvillecollegiate.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, August 23, 2010 – June 30, 2011

Extended Day: Yes, 7:45 am – 4:30 pm

Afterschool Program: No

Extracurricular Activities: Daily enrichment classes in arts, dance, theater, sports

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

COMMUNITY PARTNERSHIP CHARTER SCHOOL

The Community Partnership Charter School serves students from Fort Greene, Prospect Heights and Clinton Hill. Students learn to become self-directed, independent lifelong learners. Basic skills are linked to analytical thinking and creative problem-solving through hands-on learning and real-world experiences, with an emphasis on literature and the arts, reading, math, science and social studies.

Contact Information

School Leader: Melanie Bryon

Address: 241 Emerson Place, Brooklyn, NY, 11205

Phone: 718-399-3824

Fax: 718-399-2149

Website: www.cpcsschool.org

Community School District: 13

Shared DOE Facility: Yes

Closest Transportation: Subway: G train

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2000

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 300

Enrollment at Full Capacity: 300

Admissions Officer's Email: mbryon@cpcsschool.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am – 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	67.2	77.8
Math (% of students at or above proficient)	84.3	94.8

COMMUNITY ROOTS CHARTER SCHOOL

Students at Community Roots Charter School are part of an educational community where rigorous curriculum is made to be engaging and where students receive the support they need to meet high expectations. Community Roots provides educational experiences that address the individual needs of students and ensure that all student meet their potential.

Contact Information

School Leader: Allison Keil & Sara Stone

Address: 51 Saint Edwards Street, 3rd Floor, Brooklyn, NY, 11205

Phone: 718-858-1629

Fax: 718-858-1754

Website: www.communityroots.org

Community School District: 13

Shared DOE Facility: Yes

Closest Transportation: Subway: B, G, Q, R, 2, 3, 4 and 5 trains; Bus: B54

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-5

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 300

Enrollment at Full Capacity: 300

Admissions Officer's Email: slee@communityroots.org

Important Information

Uniform Dress Code: No

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:15 am - 3:45 pm

Afterschool Program: Yes, 1-5 grade only from 3:45 pm - 6 pm on Tuesday-Friday

Extracurricular Activities: Sports, Fine Arts, Performing Arts, Dance and Language

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	84.3
Math (% of students at or above proficient)	N/A	96.1

CONEY ISLAND PREPARATORY PUBLIC CHARTER SCHOOL

Coney Island Prep currently serves 5th grade students and will grow to serve grades 5-12. Our school offers an extended school day and year during which students are exposed to a rigorous, standards-based curriculum that ensures students gain mastery of fundamental skills and content necessary for success in college and the career of their choice. By fostering a positive, achievement-oriented school culture, we will ensure that our students will internalize the school’s key P.R.I.D.E. values critical to their long-term success.

Contact Information

School Leader: Jacob Mnookin
Address: 2315 Surf Avenue, Brooklyn, NY, 11224
Phone: 718-513-6951
Fax: 718-513-6955
Website: www.coneyislandprep.org
Community School District: 21
Shared DOE Facility: No
Closest Transportation: Subway: D, F, N and Q trains
Authorizer: NYC Department of Education
Opening Year: 2009

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7:30 am - 5:00 pm
Afterschool Program: Yes
Extracurricular Activities: Yes, TBD

Enrollment

School Application Deadline: 4/2/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5-6
Grades at Full Capacity: 5 - 12
2010-11 Proposed Enrollment: 180
Enrollment at Full Capacity: 720
Admissions Officer’s Email: mmark@coneyislandprep.org

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

EAST NEW YORK PREPARATORY CHARTER SCHOOL

East New York Preparatory Charter School's mission is to provide a rigorous curriculum, disciplined environment and supportive community where our students are academically and socially prepared to excel in demanding college preparatory high schools. The academic program is complemented by school's extracurricular activities. Beginning in third grade, students will apply their foundational skills and knowledge to real world architecture, business and legal projects.

Contact Information

School Leader: Sheila Joseph, Esq.

Address: 210 Chester Street, Room 103, Brooklyn, NY,
11212

Phone: 718-485-8591

Fax: 718-485-8596

Website: www.eastnyprep.org

Community School District: 23

Shared DOE Facility: Yes

Closest Transportation: Subway: 3 train

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-5

Currently Serving Grades: K-5

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 310

Enrollment at Full Capacity: 500

Admissions Officer's Email: amontague@eastnyprep.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Late August 2010 - June 2011

Extended Day: Yes, 8:00 am - 4:30 pm

Afterschool Program: Free Saturday Academy from 9 am to 1 pm starting in 3rd grade; Free tutoring from 5 pm to 6 pm on Tuesdays and Thursdays

Extracurricular Activities: Yoga and Music

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	85.7
Math (% of students at or above proficient)	N/A	100

EXCELLENCE BOYS CHARTER SCHOOL OF BEDFORD-STUYVESANT

Excellence Charter School of Bedford Stuyvesant prepares its students to enter, succeed in, and graduate from outstanding college preparatory high schools and colleges. The school offers a rigorous academic program featuring three hours of language arts instruction and at least one hour of math instruction each day. Excellence also has a highly structured learning environment and has a longer school day and year than traditional district schools.

Contact Information

School Leader: Jabali Sawicki & Tim Saintsing
Address: 225 Patchen Avenue, Brooklyn, NY, 11233
Phone: 718-638-1830
Fax: 718-638-2548
Website: www.excellenceboys.org
Community School District: 16
Shared DOE Facility: No
Closest Transportation: Subway: A and C trains
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2004

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-7
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 450
Enrollment at Full Capacity: 700
Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 2010 - June 2011
Extended Day: Yes, 7:30 am – 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: N/A

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	93.4	87.6
Math (% of students at or above proficient)	100	100

EXCELLENCE GIRLS CHARTER SCHOOL

The mission of Excellence Girls Charter School is to prepare young girls to enter, succeed in, and graduate from outstanding college preparatory high schools as well as from college. At Excellence Girls, we cultivate in our young women the academic skills, knowledge, and character necessary for them to succeed in college and become responsible citizens and leaders of their communities. Our rigorous curriculum offers over three hours of literacy instruction and sixty minutes of math instruction every day, in addition to science, social studies, character education, fitness, art, and/or music. The Excellence Girls academic program is based on that of its brother school, Excellence Boys Charter School of Bedford Stuyvesant. This school is a member of Uncommon Schools.

Contact Information

School Leader: Celestina De La Garza & Samantha Tweedy
Address: 794 Monroe Street, 3rd Floor, Brooklyn, NY, 11221
Phone: 718-638-1875
Fax: 718-228-6670
Website: www.excellencegirls.org
Community School District: 16
Shared DOE Facility: Yes
Closest Transportation: Subway: J train
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2009

Enrollment

School Application Deadline: 4/9/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K - 2
Grades at Full Capacity: K - 8
2010-11 Proposed Enrollment: 232
Enrollment at Full Capacity: 620
Admissions Officer's Email: eginfo@excellencecharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, TBD
Extended Day: Yes, 7:00 am - 3:50 pm
Afterschool Program: Tutoring, Performing Arts, Sports Enrichment
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

EXPLORE CHARTER SCHOOL

Explore Charter School's mission is to provide its students with the academic skills and critical-thinking abilities they need to succeed in a college-preparatory high school. Our K-8 community works together to achieve this mission by learning in an extended-day and extended-year model. Explore Charter School teaches in small groups, with individualized instruction to help students. The school year is split into five terms of eight weeks with extended school days and mandatory uniforms.

Contact Information

School Leader: Kinnari Patel

Address: 15 Snyder Avenue, Brooklyn, NY, 11226

Phone: 718-703-4484

Fax: 718-703-8550

Website: www.explorenetwork.org

Community School District: 17

Shared DOE Facility: No

Closest Transportation: Subway: Q and 2 trains; Bus: B35, B41

Authorizer: NYC Department of Education

Opening Year: 2002

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-8

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 468

Enrollment at Full Capacity: 475

Admissions Officer's Email: kstokley@explorenetwork.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, August 24, 2010 - June 30, 2011

Extended Day: Yes, 7:50 am - 3:45pm

Afterschool Program: No

Extracurricular Activities: Tutoring, Clubs and Sports

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	74.5	83.7
Math (% of students at or above proficient)	92.2	97.6

EXPLORE EMPOWER CHARTER SCHOOL

Explore Empower Charter School's mission is to provide its students with the academic skills and critical-thinking abilities they need to succeed in a college-preparatory high school. Our K-8 community works together to achieve this mission by learning in an extended-day and extended-year model. Explore Charter School teaches in small groups, with individualized instruction to help students. The school year is split into five terms of eight weeks with extended school days and mandatory uniforms.

Contact Information

School Leader: Dr. Stephanie Clagnaz

Address: 801 Park Place, Brooklyn, NY, 11216

Phone: 347-661-3543

Fax: 718-221-1909

Website: www.explorenetwork.org

Community School District: 17

Shared DOE Facility: Yes

Closest Transportation: Subway: 2, 3, and S (Franklin Avenue Shuttle) trains; Bus: B44

Authorizer: NYC Department of Education

Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-3

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 208

Enrollment at Full Capacity: 450

Admissions Officer's Email: jbridges@explorenetwork.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, August 15, 2010 - June 30, 2010

Extended Day: No

Afterschool Program: No

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

FAHARI ACADEMY CHARTER SCHOOL

Through rigorous academics, a structured environment and explicit character education, Fahari Academy Charter School educates and supports disciplined scholars who are success driven and college bound. We will demonstrate our standards of excellence so students will achieve. Students will become academically and socially successful as a result of Fahari Academy's school model. The students are empowered with expectations that will lead to success making them co-creators of their destiny. At Fahari Academy, wrong answers are learning opportunities; educators support students through their misunderstandings until they reach enlightenment.

Contact Information

School Leader: Catina Venning

Address: 72 Veronica Place, Brooklyn, NY, 11226

Phone: 718-282-5139

Fax: 718-282-5397

Website: www.fahariacademy.org

Community School District: 17

Shared DOE Facility: Yes

Closest Transportation: Subway: 2 and 5 trains

Authorizer: NYC Department of Education

Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-6

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 180

Enrollment at Full Capacity: 720

Admissions Officer's Email: enroll@fahariacademy.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: N/A

Extended Day: Yes, until 5:00 pm

Afterschool Program: Yes

Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HEBREW LANGUAGE ACADEMY CHARTER SCHOOL

The Hebrew Language Academy Charter School ("HLA") is a dual language public elementary school located in Brooklyn, New York. Founded in 2009, HLA's mission is to provide a nurturing yet rigorous early childhood dual language program committed to fostering academic excellence and a high degree of Hebrew language proficiency. Our school provides students with a sophisticated core curriculum in English Language Arts, mathematics, the sciences, social studies, art, music, technology and physical education. We incorporate Hebrew language instruction across the curriculum through a partial immersion proficiency model.

Contact Information

School Leader: Maureen Campbell
Address: 3340 Kings Highway, Brooklyn, NY, 11234
Phone: 718-377-7200
Fax: 718-377-7220
Website: www.hlacharterschool.org
Community School District: 22
Shared DOE Facility: No
Closest Transportation: Subway: 2, 5 train to Flatbush Ave. Junction then B44 Bus to Kings Highway & Nostrand or B, Q train to Kings Highway Station then B82 to East 34th Street
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-2
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 225
Enrollment at Full Capacity: 450
Admissions Officer's Email:
 principal@hlacharterschool.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: No
Extended Year: Yes, August 23, 2010 - June 30, 2011
Extended Day: Yes, 8:00 am - 4:00 pm
Afterschool Program: No
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HELLENIC CLASSICAL CHARTER SCHOOL

The Hellenic Classical Charter School prepares students intellectually, socially and emotionally to gain entry to and succeed in the best high schools in New York City. The school uses the Core Knowledge curriculum and supplements all instruction with the classical study of Greek and Latin languages, history, art and other cultural studies. Greek language, culture, music and dance are integral to the curriculum and students learn to speak Greek beginning in Kindergarten.

Contact Information

School Leader: Christina Tettonis

Address: 646 Fifth Avenue, Brooklyn, NY, 11215

Phone: 718-499-0957

Fax: 718-499-0959

Website: www.hccs-nys.org

Community School District: 15

Shared DOE Facility: No

Closest Transportation: Subway: R train; Bus: B63

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-8

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 375

Enrollment at Full Capacity: 450

Admissions Officer's Email: joypetrakos@aol.com

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year (Yes/No): No

Extended Day (Yes/No): Yes, 8:00 am - 3:45 pm

Afterschool Program: Yes

Extracurricular Activities: National Foundation for Teaching Entrepreneurship, Paideia Seminars, Chess, Science Olympiad, Greek Dance Troupe, Cheerleading, Basketball, Studio in a School, Guitar Club, Trips to Washington DC, Philadelphia, Boston and Greece

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	65.4	82
Math (% of students at or above proficient)	74	90

KINGS COLLEGIATE CHARTER SCHOOL

The mission of Kings Collegiate is to prepare each student for college. The school offers a rigorous academic program, including double periods of Math and English each day. Kings Collegiate has a highly structured learning environment, small classes, and various academic supports to ensure that students meet the school's high expectations. Kings Collegiate is a member of Uncommon Schools.

Contact Information

School Leader: Lauren Harris & Christie Chow

Address: 1084 Lenox Road, Brooklyn, NY, 11212

Phone: 718-342-6047

Fax: 718-342-6727

Website: www.kingscollegiate.org

Community School District: 18

Shared DOE Facility: Yes

Closest Transportation: Subway: 3 train; Bus: B7, B15 and B47

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2007

Enrollment

School Application Deadline: 4/7/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-8

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 260

Enrollment at Full Capacity: 485

Admissions Officer's Email: info@kingscollegiate.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Late August 2010 - June 2011

Extended Day: Yes, 7:45 am – 4:30 pm (until 5:30 pm for afterschool)

Afterschool Program: Yes

Extracurricular Activities: Enrichment during school day (e.g. Basketball, Soccer, Yoga, Art, Dance)

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	57.7	83.1
Math (% of students at or above proficient)	90.7	98.5

KIPP AMP CHARTER SCHOOL

The mission of KIPP AMP is to teach our students to develop the character and academic skills necessary to succeed in high school and college, to be self-sufficient, successful, and happy in the competitive world, and to build a better tomorrow for themselves and us all.

Contact Information

School Leader: Ky Adderley (Middle School); Natalie Webb (High School)

Address: 1224 Park Place (4th floor), Brooklyn, NY, 11213

Phone: 718-943-3710

Fax: 718-774-3673

Website: www.kippnyc.org

Community School District: 17

Shared DOE Facility: Yes

Closest Transportation: Subway: 3, 4, A and C trains

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/8/2010

Accepting Lottery Applications for Grades: 5-9

Currently Serving Grades: 5-10

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 350

Enrollment at Full Capacity: 950

Admissions Officer's Email: dnoel@kippamp.org (middle school); jpowell@kippnyc.org (high school)

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, July 12, 2010 – June 25, 2011

Extended Day: Yes, 7:25 am – 5:00 pm

Afterschool Program: Yes

Extracurricular Activities: Capoeira, Band, Drama, Basketball, Flag Football, Soccer, Step Team and Debate

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	79.6	77.8
Math (% of students at or above proficient)	88.7	86.7

LA CIMA CHARTER SCHOOL

La Cima Elementary Charter School prepares students for academic and life-long success through a rigorous and relevant academic program. Our vision is to develop students who have the intellectual capacity, social capital, and emotional strength of character to be personally successful, and to act as effective change-makers in their communities. We work toward bi-literacy in English and Spanish, through our daily Spanish Language Arts program and partner with families and the community to create an aligned network of adults to support student success.

Contact Information

School Leader: Andrea Zayas
Address: 800 Gates Avenue (3rd Floor), Brooklyn, NY, 11221
Phone: 718-443-2136
Fax: 718-443-7291
Website: www.lacimacharterschool.org
Community School District: 16
Shared DOE Facility: Yes
Closest Transportation: Subway: A and J trains; Bus: B52
Authorizer: New York State Education Department
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-3
Currently Serving Grades: K-3
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 270
Enrollment at Full Capacity: 400
Admissions Officer's Email:
admissions@lacimacharterschool.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 2010 - June 2011
Extended Day: Yes, 7:50 am – 4:00 pm
Afterschool Program: No
Extracurricular Activities: Soccer, Visual Arts and Community Garden

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

LEADERSHIP PREPARATORY BEDFORD-STUYVESANT CHARTER SCHOOL

Leadership Preparatory Bedford-Stuyvesant Charter School prepares students to succeed in high school, college, and beyond. Through academic achievement, our students earn opportunities in life for themselves and their families and prepare to contribute as leaders in their communities. The academic program is based on the proven practices of high-performing urban schools.

Contact Information

School Leader: Sultana Noormuhammad & Russell Graney
Address: 141 Macon Street, Brooklyn, NY, 11216
Phone: 718-636-0360
Fax: 718-636-0747
Website: www.leadershipprep.org
Community School District: 13
Shared DOE Facility: Yes
Closest Transportation: Subway: A and C trains; Bus: B25, B26, B44
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2006

Enrollment

School Application Deadline: 4/9/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-5
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 424
Enrollment at Full Capacity: 650
Admissions Officer's Email: info@leadershipprep.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, September 2010 - June 2011
Extended Day: Yes, 7:30 am - 4:00 pm
Afterschool Program: No
Extracurricular Activities: Music, Drama, Dance and Fitness

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	89.4
Math (% of students at or above proficient)	N/A	100

LEADERSHIP PREPARATORY BROWNSVILLE CHARTER SCHOOL

Leadership Preparatory Brownsville Charter School prepares students to succeed in high school, college, and beyond. Through academic achievement, our students earn opportunities in life for themselves and their families and prepare to contribute as leaders in their communities. The academic program is based on the proven practices of high-performing urban schools.

Contact Information

School Leader: Analiza Quiroz & Darcy Richie
Address: 364 Sackman St., 4th Floor, Brooklyn, NY, 11212
Phone: 718-669-7461
Fax: 718-228-6496
Website: www.leadershipprepbrownsville.org
Community School District: 23
Shared DOE Facility: Yes
Closest Transportation: Subway: 3 and L trains
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-2
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 174
Enrollment at Full Capacity: 650
Admissions Officer's Email: aquiroz@leadershipprep.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes
Extended Day: Yes, 7:15 am - 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: Language program, Sports and Music

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

PAVE ACADEMY CHARTER SCHOOL

PAVE Academy Charter School prepares Kindergarten through 8th grade students to thrive in competitive high schools and four-year colleges. PAVE Academy provides the children of Brooklyn with a rigorous academic program and a school community built on the school's core values of Perseverance, Achievement, Vibrancy and Excellent character.

Contact Information

School Leader: Spencer Robertson
Address: 71 Sullivan Street, Brooklyn, NY, 11231
Phone: 718-858-7813
Fax: 718-858-7814
Website: www.paveacademy.org
Community School District: 15
Shared DOE Facility: Yes
Closest Transportation: Subway: F and G trains; Bus: B61 and B77
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 176
Enrollment at Full Capacity: 350
Admissions Officer's Email: jrobinson@paveacademy.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: No
Extended Year: Yes
Extended Day: Yes, 7:45 am - 3:45 pm
Afterschool Program: No
Extracurricular Activities: Girl Scouts

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

SUMMIT ACADEMY CHARTER SCHOOL

Summit Academy Charter School bridges the gap between aspirations and realities by preparing 6th through 12th grade students to gain acceptance to, excel in and graduate from college by using three pillars of success: mastery of core subjects, character building, and community leadership. By engaging students with an academically rigorous, college-preparatory curriculum and supporting them in a community focused on high academic achievement and strong character building, Summit Academy will prepare our young people to participate meaningfully in the greater economy and expand their choices and opportunities.

Contact Information

School Leader: Natasha Campbell, Executive Director;
Shahara Jackson, Principal

Address: 27 Huntington Street, Brooklyn, NY, 11231

Phone: 718-875-1403

Fax: 718-875-1891

Website: www.sacsny.org

Community School District: 15

Shared DOE Facility: Yes

Closest Transportation: Subway: F and G trains; Bus:
B61, B75, B77

Authorizer: NYC Department of Education

Opening Year: 2009

Enrollment

School Application Deadline: 4/2/2010

Accepting Lottery Applications for Grades: 6-7

Currently Serving Grades: 6-7

Grades at Full Capacity: 6-12

2010-11 Proposed Enrollment: 200

Enrollment at Full Capacity: 700

Admissions Officer's Email: isamuels@sacsny.org;
sacsny@gmail.com

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, August 23, 2010 – June 24, 2011

Extended Day: Yes, 8:00 am - 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Clubs and Enrichment programs

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

THE ETHICAL COMMUNITY CHARTER SCHOOL (TECCS)

The Ethical Community Charter School offers a safe and caring community where ethics, service, and social justice are the principles that inform every aspect of school life. Teachers lead and collaborate with students in a culture of rigorous academics and mutual respect, where analytical thinking and creativity are prized over learning by repetition. Our school teaches children to become individuals of integrity, insight, autonomy - and socially productive citizens, workers, leaders. The parent community is very active in providing social events for families, parent education and service opportunities. The greater the participation of the parents, the greater potential for the success of their children.

Contact Information

School Leader: Dr. Susan R. Stengel
Address: 700 Park Ave., Brooklyn, NY, 11205
Phone: 718-559-2176
Fax: 718-599-2814
Website: www.teccs-ny.org
Community School District: 14
Shared DOE Facility: Yes
Closest Transportation: Bus: B43, B44, B54 and B57
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-2
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 160
Enrollment at Full Capacity: 520
Admissions Officer's Email: fdewindt@teccs-ny.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 2010 - June 2011
Extended Day: Yes, 8:00 am - 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: Afterschool program

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

UNITED FEDERATION OF TEACHERS CHARTER SCHOOL

The United Federation of Teachers Charter School (UFT), located in the East New York section of Brooklyn, operates in partnership with the United Federation of Teachers, New York's union of professional educators. Students develop a strong educational foundation through an intensive focus on literacy and mathematics. The schools' well-rounded curriculum also includes science, social studies, physical education and the arts.

Contact Information

School Leader: Michelle Bodden (Elementary) and Danny Wilcox (Middle)

Address: 300 Wyona Street, Brooklyn, NY 11207 (Elementary) and 800 Van Sicken Avenue, Brooklyn, NY, 11207 (Middle)

Phone: 718-922-0438 (Elementary), 718-649-0650 (Middle)

Fax: 718-922-0543 (Elementary), 718-649-0653 (Middle)

Website: www.uftcharterschool.net

Community School District: 19

Shared DOE Facility: Yes

Closest Transportation: Subway: 3 train (Elementary), C train (Middle)

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-9

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 775

Enrollment at Full Capacity: 925

Admissions Officer's Email: sbrown@uftecs.org (elementary), dwilcox@uftscs.org (middle)

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, Elementary: 8:00 am - 2:40 pm; Middle: 8:00 am - 5:00 pm

Afterschool Program: Yes, Extended day program 2:45 pm - 5:30 pm (Elementary)

Extracurricular Activities: Yes (Elementary)

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	65.5	67.9
Math (% of students at or above proficient)	72.7	81.7

WILLIAMSBURG CHARTER HIGH SCHOOL

The Williamsburg Charter High School unites youth, families, staff, teachers and the community at large in providing young people with the tools necessary to make sense of the world and prepares them in their journey to become skilled workers and literate citizens of the world community. Young people will accomplish this through their participation in a rigorous and demanding liberal arts education that includes language, literature, writing, science, history, mathematics, the arts and technology.

Contact Information

School Leader: Christina Froeb

Address: 424 Leonard Street, Brooklyn, NY, 11222 (Grade 9)
and 198 Varet Street, Brooklyn, NY, 11206 (Grades 10-12)

Phone: 718-782-9830

Fax: 718-782-9834

Website: www.thewcs.org

Community School District: 14

Shared DOE Facility: Yes

Closest Transportation: Subway: G and L trains

Authorizer: NYC Department of Education

Opening Year: 2004

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 9th grade

Currently Serving Grades: 9-12

Grades at Full Capacity: 9-12

2010-11 Proposed Enrollment: 800

Enrollment at Full Capacity: 944

Admissions Officer's Email: avalentin@believeschools.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am - 4:00 pm (Mondays, Tuesdays, Thursdays and Fridays) and 8:00 am - 1:30 pm (Wednesdays)

Afterschool Program: Homework help, sports teams and clubs

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

WILLIAMSBURG COLLEGIATE CHARTER SCHOOL

The mission of Williamsburg Collegiate Charter School (WCCS) is to prepare each student for college. The school offers a rigorous academic program, including double periods of Math and English each day. WCCS has a highly structured learning environment, small classes, and various academic supports to ensure that students meet the school's high expectations. The school offers a longer school day and longer school year than traditional district schools. WCCS is a member of Uncommon Schools.

Contact Information

School Leader: Julie Kennedy & Mike D'Auria
Address: 157 Wilson Street, 4th Floor, Brooklyn, NY, 11211
Phone: 718-302-4018
Fax: 718-302-4641
Website: www.collegiatecs.org
Community School District: 14
Shared DOE Facility: Yes
Closest Transportation: Subway: J, M, Z, G, and L trains;
 Bus: B43, B54, B61 and B48
Authorizer: NYC Department of Education
Opening Year: 2005

Enrollment

School Application Deadline: 4/7/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5-10
Grades at Full Capacity: 5-12
2010-11 Proposed Enrollment: 385
Enrollment at Full Capacity: 600
Admissions Officer's Email: mdauria@collegiatecs.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 31, 2010 – June 25, 2011
Extended Day: Yes, 7:45 am – 4:30 pm
Afterschool Program: Yes
Extracurricular Activities: Our Enrichment Program allows students to apply for multiple activities three days a week which includes Fashion Design, Video Game Design, Basketball, Baseball, Hip Hop, Brazilian Drumming, Sculpture, Latin and Soccer

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	82.9	92.9
Math (% of students at or above proficient)	98.4	100

MANHATTAN

MANHATTAN CHARTER SCHOOLS

AMBER CHARTER SCHOOL • 84M705.....	41
DEMOCRACY PREP CHARTER SCHOOL • 84M350	42
DREAM CHARTER SCHOOL • 84M382	43
FUTURE LEADERS INSTITUTE CHARTER SCHOOL • 84M861	44
GIRLS PREPARATORY CHARTER SCHOOL OF NEW YORK • 84M330	45
HARBOR SCIENCE AND ARTS CHARTER SCHOOL • 84M704	46
HARLEM CHILDREN'S ZONE/PROMISE ACADEMY CHARTER SCHOOL • 84M284	47
HARLEM CHILDREN'S ZONE/PROMISE ACADEMY II CHARTER SCHOOL • 84M341	48
HARLEM DAY CHARTER SCHOOL • 84M708	49
HARLEM LINK CHARTER SCHOOL • 84M329	50
HARLEM SUCCESS ACADEMY CHARTER SCHOOL • 84M351	51
HARLEM SUCCESS ACADEMY CHARTER SCHOOL 2 • 84M384	52
HARLEM SUCCESS ACADEMY CHARTER SCHOOL 3 • 84M385	53
HARLEM SUCCESS ACADEMY CHARTER SCHOOL 4 • 84M386	54
HARLEM VILLAGE ACADEMY CHARTER SCHOOL • 84M709	55
JOHN V. LINDSAY WILDCAT ACADEMY CHARTER SCHOOL • 84M707.....	56
KIPP INFINITY CHARTER SCHOOL • 84M336.....	57
KIPP STAR COLLEGE PREP CHARTER SCHOOL • 84M726	58
LEADERSHIP VILLAGE ACADEMY CHARTER SCHOOL • 84M335	59
MANHATTAN CHARTER SCHOOL • 84M320	60
NEW HEIGHTS ACADEMY CHARTER SCHOOL • 84M353	61
NEW YORK CENTER FOR AUTISM CHARTER SCHOOL • 84M337	62
OPPORTUNITY CHARTER SCHOOL • 84M279	63
ROSS GLOBAL ACADEMY CHARTER SCHOOL • 84M355	64
SISULU WALKER CHARTER SCHOOL OF HARLEM • 84M702	65
ST HOPE LEADERSHIP ACADEMY CHARTER SCHOOL • 84M388.....	66
THE EQUITY PROJECT CHARTER SCHOOL (TEP) • 84M430	67

AMBER CHARTER SCHOOL

The Amber Charter School's mission is to provide comprehensive learning experiences that will enable all students to become fully-educated creative adults, prepared to play leadership roles in New York City and in our global society. Five character traits are at the foundation of Amber's approach: Achievement, Community, Responsibility, Honesty and Respect.

Contact Information

School Leader: Dr. Vasthi R. Acosta
Address: 220 East 106 Street, New York, NY, 10029
Phone: 212-534-9667
Fax: 212-534-6225
Website: www.ambercharter.org
Community School District: 4
Shared DOE Facility: No
Closest Transportation: Subway: 6 train; Bus: M98, M101, M102, M103, M106
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2000

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-1
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 410
Enrollment at Full Capacity: 410
Admissions Officer's Email: vacosta@ambercharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, Tuesdays and Thursdays from 8:15 am to 3:45 pm
Afterschool Program: Yes
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	55.7	87.1
Math (% of students at or above proficient)	66.4	97.4

DEMOCRACY PREP CHARTER SCHOOL

The mission of Democracy Prep is to prepare our scholars for success in the college of their choice and a life of active citizenship. With excellent teachers and significantly more time to learn, we provide a rigorous academic program that challenges all students with high school level literature, math, art, debate, science, and history, beginning in middle school. Democracy Prep had received "Straight A's" and was ranked by the Chancellor as the #1 Elementary or Middle School in Central Harlem, #14 citywide, and has the highest parent, teacher and student satisfaction of any Charter School in New York City.

Contact Information

School Leader: Seth Andrew

Address: 207 West 133rd Street, New York, NY, 10030 and
2230 Fifth Avenue, New York, NY, 10037

Phone: 212-281-1248

Fax: 212-283-4202

Website: www.DemocracyPrep.org

Community School District: 5

Shared DOE Facility: Yes

Closest Transportation: Subway: B, C, 2 and 3 trains; Bus:
Several buses nearby

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 6-10

Currently Serving Grades: 6-10

Grades at Full Capacity: 6-12

2010-11 Proposed Enrollment: 475

Enrollment at Full Capacity: 650

Admissions Officer's Email: students@democracyprep.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: No

Extended Year: Yes, August 2010 - June 2011

Extended Day: Yes, 7:30 am - 5:15 pm and After School
program until 6:30 pm

Afterschool Program: Yes

Extracurricular Activities: Math Club, Dance, Chess Club,
Music, Claremont After School and Beacon Program,
Basketball Program

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	57.8	70.5
Math (% of students at or above proficient)	79.3	90.4

DREAM CHARTER SCHOOL

DREAM Charter School serves children and families residing in East Harlem, the community where its institutional partner Harlem RBI has worked for 17 years. Harlem RBI is a comprehensive year-round community based organization that provides educational and enrichment programs. DREAM is founded on the belief that student success is based on the instructional effectiveness of the classroom teachers.

Contact Information

School Leader: Joshua Klaris

Address: 232 East 103rd Street, New York, NY, 10029

Phone: 212-722-0232

Fax: 212-348-5979

Website: www.dreamschoolnyc.org

Community School District: 4

Shared DOE Facility: Yes

Closest Transportation: Subway: B, C, 2 and 3 trains; Bus:
Several bus lines are located near school

Authorizer: NYC Department of Education

Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-3

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 200

Enrollment at Full Capacity: 450

Admissions Officer's Email:
tdouglas@dreamschoolnyc.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, August 2010 - July 2011

Extended Day: Yes, 8:00 am - 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Debate Team, Speech Team, Poetry Club, Key Club, Spirit Club, Step Team, Flag Football, Basketball, Volleyball, Track & Field, Art, Music, Chorus, Theater, Math Counts, Breakthrough Collaborative, Cooking Collaborative, Gardening Club, Mentoring and Improv.

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

FUTURE LEADERS INSTITUTE CHARTER SCHOOL

The mission of Future Leaders Institute Charter School (FLI) is to expand opportunities for students who historically have had limited access to rigorous academic instruction, and to empower them to make informed, deliberate decisions so that may lead socially responsible, productive lives. Our program is comprised of six hours of intense academic instruction, followed by a comprehensive afternoon Enrichment Program devoted to visual and performing arts, fitness instruction.

Contact Information

School Leader: Peter Anderson
Address: 134 West 122nd Street, New York, NY, 11510
Phone: 212-678-2868
Fax: 212-866-2367
Website: www.futureleadersinstitute.org
Community School District: 3
Shared DOE Facility: Yes
Closest Transportation: Subway: A, B, C, D, 2, 3, 4 and 5 trains
Authorizer: NYC Department of Education
Opening Year: FLI was founded in 1999 as a program within a public school. On July 1, 2005, FLI converted into a charter school.

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-8, the vast majority of openings occur in grades K-5
Currently Serving Grades: K-8
Grades at Full Capacity: 360.
2010-11 Proposed Enrollment: 364
Enrollment at Full Capacity: 364
Admissions Officer's Email:
 pcharlemagne@futureleadersinstitute.org

Important Information

Uniform Dress Code: Students must have the school logo embroidered on their clothing
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, September 2010 - July 2011
Extended Day: Yes, 8:20 am - 4:55 pm (Monday -Thursday); 8:20 am -3:00 pm on Fridays
Afterschool Program: Various mentoring programs, visual and performing arts programs, and athletics programs
Extracurricular Activities: n/a

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	61.4	83.1
Math (% of students at or above proficient)	81.9	83.9

GIRLS PREPARATORY CHARTER SCHOOL OF NEW YORK

Our mission is to prepare girls to enter and succeed in academically competitive high schools of their choice. We do this by providing a rigorous education that nurtures the gifts of each girl in a single-sex environment. Some of our organization partners include Third Street Music School and Purelements.

Contact Information

School Leader: Anne Lackritz (Elementary),
Kim Morcate (Middle)
Address: 442 East Houston Street, Rm. 312, New York, NY
10002
Phone: 212-388-0241
Fax: 212-388-1086
Website: <http://www.publicprep.org/>
Community School District: 1
Shared DOE Facility: Yes
Closest Transportation: Subway: F train; Bus: M14
Authorizer: Charter Schools Institute, The State University of
New York
Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2, 5 & 6
Currently Serving Grades: K-6
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 330
Enrollment at Full Capacity: 525
Admissions Officer's Email: asteele@publicprep.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 17, 2010 - June 24, 2011 for Middle
School; August 24, 2010 - June 24, 2011 for Elementary
School
Extended Day: Yes; grades K-2: 7:50 am - 3:00 pm; grades 3-4:
7:50 am - 3:00 pm; grades 5-8: 8:00 am - 5:00 pm
Afterschool Program: Yes
Extracurricular Activities: Yoga, Art, Gym and Music

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	80	95.7
Math (% of students at or above proficient)	100	100

HARBOR SCIENCE AND ARTS CHARTER SCHOOL

The Harbor Science and Arts Charter school is committed to educating children, utilizing a rigorous academic program which infuses physical wellness, character development and the arts. The school serves students in grades 1-8. There is one class per grade and the student-teacher ratio is 14:1 in the lower school (Grades 1-5) and 15:1 in the upper school (Grades 6-8).

Contact Information

School Leader: Joanne Hunt
Address: 1 East 104th Street, Suite 603, New York, NY, 10029
Phone: 212-427-2244, ext. 627
Fax: 212-360-7429
Website: www.harborcharterschool.org
Community School District: 4
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 3 or 6 trains; Bus: M1, M2, M3, M4 and M106
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2000

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 1-8
Currently Serving Grades: 1-8
Grades at Full Capacity: 1-8
2010-11 Proposed Enrollment: 218
Enrollment at Full Capacity: 218
Admissions Officer's Email: jhunt@harborcharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, July 5 - July 31 (Grades 1-4 only)
Extended Day: Yes, 3:00 pm - 4:00 pm from October-May
Afterschool Program: Yes
Extracurricular Activities: Performing Arts, Swimming, Basketball, JV Basketball, Flag Football, Soccer, Softball, Volleyball and Baseball

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	75.9	87.3
Math (% of students at or above proficient)	91.4	95.2

HARLEM CHILDREN'S ZONE/PROMISE ACADEMY I CHARTER SCHOOL

The Harlem Children's Zone Promise Academy I Charter School features low staff-to-student ratios, afterschool and Saturday programs. This school has high-caliber, experienced teachers and tailors instruction to meet individual student needs. Students receive access to free medical, dental and mental health services from the Harlem Children's Health Project located at 35 East 125th Street.

Contact Information

School Leader: Tonya White (Lower Elementary Grades K-3), Dennis McKesey(Upper Elementary/ Middle Grades 4 - 6), Hayden Lyons (High School 9 - 11)

Address: 175 West 134th Street, New York, NY, 10030 (Grades K-3), 35 East 125th Street, New York, NY, 10035 (Grades 4-12)

Phone: 212-368-3470 (Grades K-3), 212-360-3255 (Grades 4-12)

Fax: 212-368-3470 (Grades K-3), 212-289-0661 (Grades 4-12)

Website: <http://www.hczpromiseacademy.org/home>

Community School District: 5

Shared DOE Facility: Yes

Closest Transportation: Lower Elementary - Subway: 2 and 3 trains; Bus: M1, M2, M7, M102; Upper Elementary/Middle/High School - Subway: 2, 3, 4, 5, and 6 trains; Bus: M1, M60, M100, M101, Bx15

Authorizer: NYC Department of Education

Opening Year: 2004

Enrollment

School Application Deadline: 8/1/2010

Accepting Lottery Applications for Grades: Promise Academy holds a lottery for three year olds every August. Once the lottery has taken place, parents can call the school to add their child to the waitlist.

Currently Serving Grades: K-7, 10 & 11

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 930

Enrollment at Full Capacity: 1020

Admissions Officer's Email: ygriffin@hcz.org (Lower Elementary), kewilliams@hcz.org (Upper Elementary/Middle), sgabrielbess@hcz.org (High School)

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes

Extended Day: Yes, 8:00 am - 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Art, Yoga, Science Club, Basketball, Dance, Chess, and more

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	51.7	72.5
Math (% of students at or above proficient)	92.7	88.1

HARLEM CHILDREN'S ZONE/PROMISE ACADEMY II CHARTER SCHOOL

The Harlem Children's Zone Promise Academy II Charter School features low staff-to-student ratios, afterschool and Saturday programs. This school has high-caliber, experienced teachers and tailors instruction to meet individual students' needs. Students receive access to free medical, dental and mental health services from the Harlem Children's Health Project located at 35 East 125th Street.

Contact Information

School Leader: Kathleen Fernald
Address: 2005 Madison Avenue, New York, NY 10035
Phone: 917-492-1481
Fax: 917-492-1576
Website: www.hcz.org
Community School District: 5
Shared DOE Facility: Yes
Closest Transportation: Subway: 4, 5, and 6 trains
Authorizer: NYC Department of Education
Opening Year: 2005

Enrollment

School Application Deadline: 8/1/2010
Accepting Lottery Applications for Grades: Kindergarten for 3 yrs old only
Currently Serving Grades: K-6
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 500
Enrollment at Full Capacity: 950
Admissions Officer's Email: twashington2@hcz.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, school year ends the first week of August
Extended Day: Yes, 8:00 am - 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: Chess, Selected Sports, Computer, Music, Art and Karate

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	84.6
Math (% of students at or above proficient)	N/A	98.4

HARLEM DAY CHARTER SCHOOL

Harlem Day Charter School's mission is to ensure that its students are equipped with the skills and behaviors to think critically and succeed in a competitive world. We accomplish this by holding our students to high standards in a child-centered and developmentally appropriate environment, where they grow academically, socially and morally. Partnerships with parents and community groups are essential to achieving these goals.

Contact Information

School Leader: Curtis Palmore
Address: 240 East 123rd Street, New York, NY, 10035
Phone: 212-876-9953
Fax: 212-876-7132
Website: www.harlemdaycharterschool.org
Community School District: 4
Shared DOE Facility: Yes
Closest Transportation: Subway: 4, 5, and 6 trains
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2001

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 240
Enrollment at Full Capacity: 240
Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes
Offers Bus Service:
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 5:30 pm
Afterschool Program: Yes
Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	41.7	50.8
Math (% of students at or above proficient)	59.7	71.8

HARLEM LINK CHARTER SCHOOL

Harlem Link Charter School links academics, values and community to graduate scholars who meet or exceed New York State Performance Standards, as well as active citizens who learn and serve in their communities. Families, staff, community join together to provide a supportive learning environment that empowers students to take an active role in learning and demonstrate good character.

Contact Information

School Leader: Margaret Ryan
Address: 20 West 112th Street, New York, NY 10026
Phone: 212-289-3249
Fax: 212-289-3686
Website: www.harlemlink.org
Community School District: 3
Shared DOE Facility: Yes
Closest Transportation: Subway: 2 and 3 trains; Bus: M2, M7, M10, M18, M100 and M102
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2005

Enrollment

School Application Deadline: 4/5/2010
Accepting Lottery Applications for Grades: K-5
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 320
Enrollment at Full Capacity: 320
Admissions Officer's Email: sevangelista@harlemlink.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, September 8, 2010 - July 1, 2011
Extended Day: Yes, 8:30 am - 3:30 pm
Afterschool Program: Tutoring program for eligible students
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	60	70.5
Math (% of students at or above proficient)	94.3	86.9

HARLEM SUCCESS ACADEMY CHARTER SCHOOL

Harlem Success Academy, founded in August 2006, is the flagship school of the Success Charter Network, a charter management organization that operates four public elementary schools in Harlem. Harlem Success Academy offers a rigorous academic program that combines a well-rounded curriculum with high parental involvement. The school offers daily science instruction, geography, writing, social studies, chess, arts and sports.

Contact Information

School Leader: Paul Fucaloro
Address: 34 West 118th Street, 2nd Floor, New York, NY, 10026
Phone: 646-277-7170
Fax: 212-457-5659
Website: www.harlemsuccess.org
Community School District: 3
Shared DOE Facility: Yes
Closest Transportation: Subway: 2 and 3 trains; Bus: M1, M7, M18, M102 and M116
Authorizer: New York State Education Department
Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-5
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment:
Enrollment at Full Capacity:
Admissions Officer's Email: online application is available at www.harlemsuccess.org/apply-to-learn

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 20 - June 16
Extended Day: Yes, Kindergarten only: 7:45 am -4:00 pm and Other grades: 7:45 am - 4:30 pm on Monday-Tuesday, Thursday-Friday; All grades 7:45 pm - 2:00 pm on Wednesdays
Afterschool Program: No
Extracurricular Activities: Sports, Art and Chess are all part of regular school day

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	95
Math (% of students at or above proficient)	N/A	100

HARLEM SUCCESS ACADEMY CHARTER SCHOOL 2

Harlem Success Academy 2 is a member school of the Success Charter Network, a charter management organization that operates four public elementary schools in Harlem. Harlem Success Academy 2 offers a rigorous academic program that combines a well-rounded curriculum with high parental involvement. The school offers daily science instruction, geography, writing, social studies, chess, arts and sports.

Contact Information

School Leader: Jim Manly
Address: 301 West 140th Street, 3rd Floor, New York, NY, 10030
Phone: 646-442-6600
Fax: 646-478-9491
Website: www.harlemsuccess.org
Community School District: 5
Shared DOE Facility: Yes
Closest Transportation: Subway: A, B, C and D trains; Bus: Bx19, Bx33, M2, M3 and M10
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment:
Enrollment at Full Capacity:
Admissions Officer's Email: online application is available at www.harlemsuccess.org/apply-to-learn

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 20 - June 16
Extended Day: Yes, Kindergarten only: 7:45 am - 4:00 pm and Other grades: 7:45 am - 4:30 pm on Monday-Tuesday, Thursday-Friday; All grades 7:45 pm - 2:00 pm on Wednesdays
Afterschool Program: No
Extracurricular Activities: Sports, Art and Chess are all part of regular school day

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HARLEM SUCCESS ACADEMY CHARTER SCHOOL 3

Harlem Success Academy 3 is a member school of the Success Charter Network, a charter management organization that operates four public elementary schools in Harlem. Harlem Success Academy 3 offers a rigorous academic program that combines a well-rounded curriculum with high parental involvement. The school offers daily science instruction, geography, writing, social studies, chess, arts and sports.

Contact Information

School Leader: Emily Gould
Address: 141 East 111th Street, 3rd Floor, New York, NY, 10029
Phone: 646-747-6700
Fax: 646-478-9492
Website: www.harlemsuccess.org
Community School District: 4
Shared DOE Facility: Yes
Closest Transportation: Subway: 6 train; Bus: M1, M2, M3, M4, M101, M102, M103 and M116
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment:
Enrollment at Full Capacity:
Admissions Officer's Email: online application is available at www.harlemsuccess.org/apply-to-learn

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 20 - June 16
Extended Day: Yes, Kindergarten only: 7:45 am - 4:00 pm and Other grades: 7:45 am - 4:30 pm on Monday-Tuesday, Thursday-Friday; All grades 7:45 pm - 2:00 pm on Wednesdays
Afterschool Program: No
Extracurricular Activities: Sports, Art and Chess are all part of regular school day

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HARLEM SUCCESS ACADEMY CHARTER SCHOOL 4

Harlem Success Academy 4 is a member school of the Success Charter Network, a charter management organization that operates four public elementary schools in Harlem. Harlem Success Academy 4 offers a rigorous academic program that combines a well-rounded curriculum with high parental involvement. The school offers daily science instruction, geography, writing, social studies, chess, arts and sports.

Contact Information

School Leader: Mitch Center
Address: 240 West 113th Street, New York, NY, 10026
Phone: 646-442-6500
Fax: 646-478-9493
Website: www.harlemsuccess.org
Community School District: 3
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 3, B, C trains; Bus: M116
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment:
Enrollment at Full Capacity:
Admissions Officer's Email: online application is available at www.harlemsuccess.org/apply-to-learn

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 20 - June 16
Extended Day: Yes, Kindergarten only: 7:45 am - 4:00 pm and Other grades: 7:45 am - 4:30 pm on Monday-Tuesday, Thursday-Friday; All grades 7:45 pm - 2:00 pm on Wednesdays
Afterschool Program: No
Extracurricular Activities: Sports, Art and Chess are all part of regular school day

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HARLEM VILLAGE ACADEMY CHARTER SCHOOL

Harlem Village Academy is part of Harlem Village Academies Network. Harlem Village Academies aims for a higher standard: students who think critically, argue passionately, and take ownership of their learning. The Harlem Village Academies’ educational program is rich in content, high in expectations, and competitive with the best in the world. We believe it is essential that students master the basics, so we insist upon a core set of standards with specific skills all students must master, specific tests they must pass, and specific content they must successfully learn.

Contact Information

School Leader: Laurie Warner
Address: 244 West 144th Street (4th Floor)
Phone: 646-812-9300
Fax: 646-224-8311
Website: www.villageacademies.org
Community School District: 5
Shared DOE Facility: Yes
Closest Transportation: Subway: 4,5,6 trains and numerous buses
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2003

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5-11
Grades at Full Capacity: 5-12
2010-11 Proposed Enrollment:
Enrollment at Full Capacity:
Admissions Officer’s Email:
sfragomeni@villageacademies.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7:45 am – 4:45 pm
Afterschool Program: No
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	68.3	81.3
Math (% of students at or above proficient)	88.8	90.6

JOHN V. LINDSAY WILDCAT ACADEMY CHARTER SCHOOL

John V. Lindsay Wildcat is a ungraded, year-round school targeting those students 16-21 years of age who have either dropped out of school or are at risk of academic failure. Classes run from 9 a.m. to 5 p.m. with students attending classes for one week and then working in the community on internships the next week. New 9th and 10th grade students attend classes full-time for the first semester. The average student at Wildcat is older and has fewer credits compared to those students in a traditional high school.

Contact Information

School Leader: Ron Tabano
Address: 17 Battery Place, New York, NY, 10004
Phone: 212 209-6036
Fax: 212 635-3874
Website: www.jvlwildcat.org
Community School District: 2
Shared DOE Facility: No
Closest Transportation: Subway: J, N, R, 1, 4 and 5 trains
Authorizer: NYC Department of Education
Opening Year: 2000

Enrollment

School Application Deadline: Applications accepted on a rolling basis
Accepting Lottery Applications for Grades: 9th grade
Currently Serving Grades: 9-12
Grades at Full Capacity: 9-12
2010-11 Proposed Enrollment: 500
Enrollment at Full Capacity: 500
Admissions Officer's Email: rtabano@jvlwildcat.org

Important Information

Uniform Dress Code: No
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, July 6, 2010 - June 28, 2011
Extended Day: Yes, 9:00 am - 5:00 pm
Afterschool Program: Yes
Extracurricular Activities: Basketball, Bowling and Softball

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

KIPP INFINITY CHARTER SCHOOL

The mission of KIPP INFINITY is to teach our students to develop the character and academic skills necessary to succeed in high school and college, to be self-sufficient, successful, and happy in the competitive world, and to build a better tomorrow for themselves and us all.

Contact Information

School Leader: Joe Negron (Middle School); Natalie Webb (High School)

Address: 625 West 133rd Street, New York, NY, 10027

Phone: 212-991-2600

Fax: 212-234-8396

Website: www.kippnyc.org

Community School District: 5

Shared DOE Facility: Yes

Closest Transportation: Subway: 1 train

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/8/2010

Accepting Lottery Applications for Grades: K, 1, 5, 6, 7, 8, 9

Currently Serving Grades: K, 5-10

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 470

Enrollment at Full Capacity: 950

Admissions Officer's Email: lfry@kippnyc.org or sadams@kippnyc.org (elementary); pcroncota@kippinfinity.org (middle school); jpowell@kippnyc.org (high school)

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, July 12, 2010 - June 25, 2011

Extended Day: Yes, 7:25 am – 5:00 pm

Afterschool Program: Yes

Extracurricular Activities: Band, Chorus, Dance, Journalism, Fitness, Basketball, Football, Cross Country, Volleyball

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	86.1	88.6
Math (% of students at or above proficient)	99.5	98.9

KIPP STAR COLLEGE PREP CHARTER SCHOOL

The mission of KIPP STAR is to teach our students to develop the character and academic skills necessary to succeed in high school and college, to be self-sufficient, successful, and happy in the competitive world, and to build a better tomorrow for themselves and us all.

Contact Information

School Leader: Amber Field (Middle School); Natalie Webb (High School)
Address: 433 West 123rd Street, New York, NY, 10027
Phone: 212-991-2650
Fax: 212-666-4723
Website: www.kippnyc.org
Community School District: 5
Shared DOE Facility: Yes
Closest Transportation: Subway: A, B, C, D, 1 trains
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2003

Enrollment

School Application Deadline: 4/8/2010
Accepting Lottery Applications for Grades: 5-10
Currently Serving Grades: 5-10
Grades at Full Capacity: 5-12
2010-11 Proposed Enrollment: 350
Enrollment at Full Capacity: 950
Admissions Officer's Email: bpadilla@kipstar.org (middle school); jpowell@kipnyc.org (high school)

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, July 12, 2010 - June 25, 2011
Extended Day: Yes, 7:25 am – 5:00 pm
Afterschool Program: Yes
Extracurricular Activities: Dance, Music, Arts and Sports

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	67	81.3
Math (% of students at or above proficient)	88.6	96.4

LEADERSHIP VILLAGE ACADEMY CHARTER SCHOOL

Leadership Village Academy is part of Harlem Village Academies Network. Harlem Village Academies aim for a higher standard: students who think critically, argue passionately, and take ownership of their learning. The Harlem Village Academies educational program is rich in content, high in expectations, and competitive with the best in the world. We believe it is essential that students master the basics, so we insist upon a core set of standards with specific skills all students must master, specific tests they must pass, and specific content they must successfully learn.

Contact Information

School Leader: Sam Fragomeni

Address: 2351 First Avenue, 4th Floor, New York, NY, 10035

Phone: 646-812-9292

Fax: 646-390-2390

Website: www.villageacademies.org

Community School District: 4

Shared DOE Facility: Yes

Closest Transportation: Subway: 4, 5, 6 trains and numerous buses

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-9

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 300

Enrollment at Full Capacity:

Admissions Officer's Email:

sfragomeni@villageacademies.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 7:45 am – 4:45 pm

Afterschool Program: No

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	81.8	85.9
Math (% of students at or above proficient)	96.7	96.6

MANHATTAN CHARTER SCHOOL

Manhattan Charter School students receive a rigorous, standards driven education focusing on critical thinking processes in the areas of literacy, math, social studies, science, music foreign language and art. As the fifth core subject, music instruction takes place every day for every student. Families are encouraged to take an active role in the education of their child and we work together to see that each child's needs are met. Student to teacher ratio in kindergarten is 12:1, and in all other grades approximately 16:1.

Contact Information

School Leader: Genie DePolo & Stephanie Mauterstock

Address: 100 Attorney Street, New York, NY, 10002

Phone: 212-533-2743

Fax: 212-533-2820

Website: www.manhattancharterschool.org

Community School District: 1

Shared DOE Facility: Yes

Closest Transportation: Subway: F, J, M and Z trains

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 275

Enrollment at Full Capacity: 275

Admissions Officer's Email:

smauterstock@manhattancharterschool.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am - 3:30 pm

Afterschool Program: Yes

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	100	91.2
Math (% of students at or above proficient)	100	98.2

NEW HEIGHTS ACADEMY CHARTER SCHOOL

New Heights Academy Charter School provides a college preparatory education for students in grades 5-12 in the Washington Heights and Inwood neighborhoods of Upper Manhattan. Our academically rigorous curriculum will ensure that all students possess the knowledge, skills, and desire to achieve challenging post secondary education and career goals. Our nurturing environment of small class sizes and a focus on character education will ensure that our students develop a strong self-identity conducive to leading responsible lives as citizens in our global society.

Contact Information

School Leader: Stacy Winitz

Address: 1818 Amsterdam Avenue, New York, NY, 10031

Phone: 212-283-5400

Fax: 917-507-9314

Website: www.newheightsacademy.org

Community School District: 6

Shared DOE Facility: No

Closest Transportation: Subway: A, C, B, D, and 1 trains; M101 and M100 buses

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 5-11

Currently Serving Grades: 5-12

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 750

Enrollment at Full Capacity: 750

Admissions Officer's Email:

mlopez@newheightsacademy.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:30 am - 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Art, Baseball, Basketball, Cheerleading, Drama, Girl Scouts, Movie Club, Multimedia Club, Running, Softball, Student Council, Volleyball, Fitness and Cooking Class

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	45.8	62.8
Math (% of students at or above proficient)	65.1	77.2

NEW YORK CENTER FOR AUTISM CHARTER SCHOOL

The New York Center for Autism Charter School provides individualized, scientifically based education services to children with autism spectrum disorders. The school utilizes an intensive applied behavior analytic (ABA) model. Students learn academic, socialization and life skills through positive reinforcement, incidental teaching, video modeling and shaping. Each class is comprised of one certified special education teacher, three instructors and four students with similar needs to ensure intensive and individual instruction. The school also provides effective outreach, training and assistance for the students' parents and families.

Contact Information

School Leader: Julie Fisher

Address: 433 East 100th Street, New York, NY, 10029

Phone: 212-860-2580

Fax: 212-860-2960

Website: www.newyorkcenterforautism.com

Community School District: 4

Shared DOE Facility: Yes

Closest Transportation: Subway: 6 train

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Ungraded, preference given to 5 years old

Currently Serving Grades: Ungraded, ages 5-14

Grades at Full Capacity: Ungraded, ages 5-14

2010-11 Proposed Enrollment: 30

Enrollment at Full Capacity: 32

Admissions Officer's Email:

jfisher@newyorkcenterforautism.com

Important Information

Uniform Dress Code: No

Offers Bus Service: Yes

Offers Metrocards: No

Extended Year: Yes, Summer session from July 6 - August 17

Extended Day: No

Afterschool Program: No

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

OPPORTUNITY CHARTER SCHOOL

The Opportunity Charter School (OCS) provides a rigorous, inclusive, safe and supportive academi environment for Harlem students. Opportunity staff - trained in Schools Attuned - assess students's strengths and weaknesses through observation and collaboration, and then write and implement education plans that use strengths to ameliorate weaknesses. At OCS, students gain experience in community service, a clear awareness of their right and responsibilities as students and citizens, and knowledge of their own strengths and weaknesses.

Contact Information

School Leader: Leonard Goldberg, CEO, Head of School
Address: 240 West 113th Street, New York, NY, 10026
Phone: 212-866-6137
Fax: 212-665-6038
Website: www.opportunitycharter.org
Community School District: 3
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 3, B and C trains
Authorizer: NYC Department of Education
Opening Year: 2004

Enrollment

School Application Deadline: 4/5/2010
Accepting Lottery Applications for Grades: 6-12
Currently Serving Grades: 6-12
Grades at Full Capacity: 6-12
2010-11 Proposed Enrollment: 400
Enrollment at Full Capacity: 400
Admissions Officer's Email:
 becky.hamilton@opportunitycharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, Summer school program from July 7 - Aug 15
Extended Day: Yes, 7:30 am - 4:00 pm; Afterschool program from 4:00 pm - 6:00 pm Monday -Thursday
Afterschool Program: Yes
Extracurricular Activities: Various activities in the afterschool program

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	8.9	18.6
Math (% of students at or above proficient)	14.3	40.1

ROSS GLOBAL ACADEMY CHARTER SCHOOL

The Ross Global Academy Charter School offers instruction in skills and content in each discipline to provide the foundation for interdisciplinary understanding and the development of 21st century skills. The school provides programs that promote self-directed learning, collaborative problem solving, and responsibility, as well as the exploration of individual interests and mutual respect. The Ross Institute is the school's institutional partner. The school also has a formal partnership with the Steinhardt School of Education at New York University.

Contact Information

School Leader: Julie Johnson
Address: 420 East 12th Street, New York, NY, 10007
Phone: 646-719-1085
Fax: 646-395-9110
Website: www.rossglobalacademy.org
Community School District: 1
Shared DOE Facility: Yes
Closest Transportation: Subway: L train
Authorizer: NYC Department of Education
Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-8
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 432
Enrollment at Full Capacity: 624
Admissions Officer's Email:
 jlopez@rossglobalacademy.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7:45 am – 4:30 pm (Monday- Thursday);
 7:45 am – 3:00 pm on Fridays
Afterschool Program: No
Extracurricular Activities: Sports teams

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	72.3	73.4
Math (% of students at or above proficient)	82.2	87.9

SISULU WALKER CHARTER SCHOOL OF HARLEM

The mission of the school is to prepare K-5 students living in and around Central Harlem for matriculation to outstanding public, private, parochial middle and high schools by nurturing their intellectual, emotional, artistic and social development. The school is accomplishing this by offering a rigorous and challenging academic curricula taught by a highly-prepared and committed cadre of professional educators. There are 180 instructional days, with 27 students in each class.

Contact Information

School Leader: Dr. Dawn Cejas
Address: 125 West 115th Street, New York, NY, 10026
Phone: 212-663-8216
Fax: 212-866-5793
Website: www.sisuluwalker.org
Community School District: 3
Shared DOE Facility: No
Closest Transportation: Subway: 2 and 3 trains; Bus: M60
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 1999

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 270
Enrollment at Full Capacity: 270
Admissions Officer's Email: dcejass@victoryschools.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 4:00 pm; After-School: 4:00 pm - 6:00 pm
Afterschool Program: Yes
Extracurricular Activities: Art, Violin, Saxophone, Chess, Dance and Drama

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	82.2	84.5
Math (% of students at or above proficient)	98.1	98

ST. HOPE LEADERSHIP ACADEMY CHARTER SCHOOL

ST. HOPE Leadership Academy (SHLA) is a K-12 public charter school. The primary goal of SHLA is to equip students with the knowledge, skills, and habits needed to succeed in a four-year university. Equally important is to instill within students a commitment to serving others. SHLA will be organized into three small schools: elementary schools (K-4), middle school (5-8) and high school (9-12). SHLA opened in August 2008 with 150 students in grades 5, 6, 7.

Contact Information

School Leader: Ventura Rodriguez
Address: 222 West 134th Street, Room 311, New York, NY, 10030
Phone: 212-283-1204
Fax: 212-283-1207
Website: www.sthopeleadershipacademy.org
Community School District: 5
Shared DOE Facility: Yes
Closest Transportation: Subway: B, C and 2 trains; Bus: M7, M10
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5-8
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 225
Enrollment at Full Capacity: 960
Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes
Offers Bus Service: No
Offers Metrocards: Yes
Extended Year: Yes, August 16, 2010 - June 26, 2011
Extended Day: Yes, 8:00 am - 5:00 pm
Afterschool Program: Yes
Extracurricular Activities: Track, Step Team and Basketball

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	54.3
Math (% of students at or above proficient)	N/A	76.6

THE EQUITY PROJECT CHARTER SCHOOL (TEP)

The school’s name – The Equity Project – emerges from the dual meaning of the word equity. Equity means the value of an investment. TEP is particularly interested in teacher equity, the value of teachers in student achievement. Equity also means fairness and equality. TEP is focused on providing students from low-income families with equal access to outstanding teachers as a means of achieving educational equity. In addition to the core subjects, TEP students will study Latin and Music and participate in the mandatory extended school day program.

Contact Information

School Leader: Zeke Vanderhoek
Address: 549 Audubon Avenue, TRAILER 30, New York, NY, 10040
Phone: 646-254-6451
Fax: 212-202-3584
Website: www.tepcharter.org
Community School District: 6
Shared DOE Facility: Yes
Closest Transportation: Subway: 1 and A trains
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 5th grade
Currently Serving Grades: 5-6
Grades at Full Capacity: 5- 8
2010-11 Proposed Enrollment: 240
Enrollment at Full Capacity: 480
Admissions Officer’s Email: info@tepcharter.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 4:00 pm
Afterschool Program: No
Extracurricular Activities: Varies – see website at www.tepcharter.org

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

QUEENS

QUEENS CHARTER SCHOOLS

GROWING UP GREEN CHARTER SCHOOL • 84Q321 70

MERRICK ACADEMY QUEENS PUBLIC CHARTER SCHOOL • 84Q704 71

OUR WORLD NEIGHBORHOOD CHARTER SCHOOL • 84Q706 72

PENINSULA PREPARATORY ACADEMY CHARTER SCHOOL • 84Q170 73

THE RENAISSANCE CHARTER SCHOOL • 84Q705..... 74

VOICE CHARTER SCHOOL OF NEW YORK • 84Q304 75

GROWING UP GREEN CHARTER SCHOOL

Growing Up Green Charter School opened in 2009 with grades kindergarten and first, and will eventually serve grades kindergarten through fifth grade. Growing Up Green Charter School aims to provide an education of the highest academic rigor through a rich, interdisciplinary context that emphasizes sustainability and green, healthy living. This school teaches its students about sustainability by offering organic cotton student uniforms, non-toxic paints for student use and on walls, utilizing recycled and re-used classroom furniture and providing healthy, organic food options for lunch and snacks. GUGCS has a partnership with Solar One, a green education organization. They will lead the staff in professional development of effective green practices, as well as reach out to parents at monthly parent meetings, so green principles connect from school to home. Solar One will also be a crucial part of GUGCS' "ED" time, working with the Science Coordinator and Classroom Teachers to design interdisciplinary projects that meet NYS Standards while still incorporating themes of sustainability

Contact Information

School Leader: Matthew Greenberg
Address: 39-37 28th Street, Long Island City, NY, 11101
Phone: 347-642-4306
Fax: 347-642-4310
Website: www.gugcs.org
Community School District: 30
Shared DOE Facility: No
Closest Transportation: Subway: 7, N and W trains
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-2
Currently Serving Grades: K-2
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 220
Enrollment at Full Capacity:
Admissions Officer's Email: admissions@gugcs.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am - 4:00 pm
Afterschool Program: TBD
Extracurricular Activities: TBD

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

MERRICK ACADEMY QUEENS PUBLIC CHARTER SCHOOL

Merrick Academy Queens Public Charter School offers an extended school day and personal attention. Students are required to wear uniforms and adhere to a behavior management plan that fosters social development and maturity. The curriculum is based on the Core Knowledge sequence and other research-proven instruction programs for Reading, Math, Science, Social Studies, and Fine Arts. Merrick also provides after-school and Saturday enrichment programs. The school is associated with various community organizations and partners to enhance community and school-wide services.

Contact Information

School Leader: Alma Alston

Address: 207-01 Jamaica Avenue, Queens Village, NY, 11428

Phone: 718-479-3753

Fax: 718-479-8108

Website: www.merrickacademy.org

Community School District: 29

Shared DOE Facility: No

Closest Transportation: Bus: Q77 and Q110

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 1999

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-6

Currently Serving Grades: K-6

Grades at Full Capacity: K-6

2010-11 Proposed Enrollment: 500

Enrollment at Full Capacity: 500

Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am - 3:45 pm

Afterschool Program: Yes

Extracurricular Activities: Student Council, Girl Scouts, End-of-year and Core Curriculum Presentations/Recitals

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	70.7	88.1
Math (% of students at or above proficient)	85.3	98.1

OUR WORLD NEIGHBORHOOD CHARTER SCHOOL

The Our World Neighborhood Charter School provides students in Long Island City, Astoria and Woodside a liberal arts education within an environment of cultural diversity. Students receive an integrated study of history, geography, literature, social studies, science, math, the arts and technology. The school, housed in the historic, Kaufman-Astoria complex, is an outgrowth of the Astoria Parents Network and endorses active learning and parent involvement integrated in our academic program is our Pillars Curriculum for character education.

Contact Information

School Leader: Brian Ferguson

Address: 36-12 35th Avenue, Astoria, NY, 11106
(Elementary) and 31-20 37th Street, Astoria, NY, 11103
(Middle School)

Phone: 718-392-3405

Fax: 718-392-2840

Website: www.owncs.org

Community School District: 30

Shared DOE Facility: No

Closest Transportation: Subway: N, R, and W trains

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2003

Enrollment

School Application Deadline: 4/5/2010

Accepting Lottery Applications for Grades: K-7

Currently Serving Grades: K-8

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 725

Enrollment at Full Capacity: 725

Admissions Officer's Email: lranchor@owncs.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes, K-5 only

Offers Metrocards: Yes

Extended Year: No

Extended Day: No

Afterschool Program: Yes, K-5 only

Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	76.9	85.8
Math (% of students at or above proficient)	85.5	92.8

PENINSULA PREPARATORY ACADEMY CHARTER SCHOOL

The Peninsula Preparatory Academy Charter School (PPA), Far Rockaway's first public charter school, uses the Core Knowledge curriculum and other research-based teaching programs for reading, math, science and social studies. The curriculum also incorporates the creative arts, i.e. music, dance and drama. The academy has an extended school day. All PPA students adhere to a strict Code of Conduct and required uniform dress code.

Contact Information

School Leader: Ericka K. Wala
Address: 155 Beach 67th Street, Arverne, New York, NY, 11692
Phone: 347-403-9231
Fax: 718-318-4561
Website: www.peninsulaprep.org
Community School District: 27
Shared DOE Facility: No
Closest Transportation: Subway: A train
Authorizer: NYC Department of Education
Opening Year: 2004

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-5
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 300
Enrollment at Full Capacity: 300
Admissions Officer's Email: nespinos@victoryschools.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 4:15 pm - 6:15 pm
Afterschool Program: Yes, Academic and Enrichment programs
Extracurricular Activities: Art, Music and Dance

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	65.7	65.1
Math (% of students at or above proficient)	82	89.7

THE RENAISSANCE CHARTER SCHOOL

Our school's motto of "Developing Leaders for the Renaissance of New York" is evident in everything we do. The Renaissance Charter School offers a stimulating, K through 12, college preparatory program in a small, family-like atmosphere. We use a three-tiered model: Core Curriculum, Project-Based Learning and Community Service. Our students study, in addition to traditional subjects, dance, drama, music, arts and foreign language. Collaboration, cooperation and communication are core values for students, parents and staff alike. We view each young person individually and value diversity.

Contact Information

School Leader: Stacey Gauthier & Gwen Clinkscales
Address: 35-59 81st Street, Jackson Heights, NY, 11372
Phone: 718-803-0060
Fax: 718-803-3785
Website: www.renaissancecharter.org
Community School District: 30
Shared DOE Facility: No
Closest Transportation: Subway: 7, E, F, V, R and G trains;
 Bus: Q/M32
Authorizer: NYC Department of Education
Opening Year: 2000

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K, 5
Currently Serving Grades: K-12
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 537
Enrollment at Full Capacity: 537
Admissions Officer's Email: bermuda1234@yahoo.com

Important Information

Uniform Dress Code: No
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7th & 8th grades: 8:10 am - 3:50 pm
Afterschool Program: Yes
Extracurricular Activities: Basketball, Baseball, Botball, Drama, Teen Groups, Soccer, Student Council, Newspaper, Art, Band, Book Clubs, Yearbook, Science and Spanish Drama

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	81.4	90.7
Math (% of students at or above proficient)	N/A	96

VOICE CHARTER SCHOOL OF NEW YORK

VOICE Charter School is a new school in New York City, which we opened in September 2008. Our school is focused on academic rigor as well as an arts-infused education. Our students are instructed in literacy, math, music, content areas, and physical education every day. The mission of VOICE Charter School is to create a safe and healthy learning environment that will nurture, motivate, and challenge all of our children to achieve the highest level of academic excellence and to develop into mindful, responsible, contributing participants in their community and the diverse society in which we live in.

Contact Information

School Leader: Franklin Headley

Address: 37-15 13th Street, Long Island City, NY, 11101

Phone: 718-786-6213

Fax: 646-537-1703

Website: www.voicecharterschool.org

Community School District: 30

Shared DOE Facility: Yes

Closest Transportation: Subway: F train

Authorizer: NYC Department of Education

Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-3

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 200

Enrollment at Full Capacity: 450

Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am – 4:30 pm

Afterschool Program: No

Extracurricular Activities: Music

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BRONX

BRONX CHARTER SCHOOLS

ACADEMIC LEADERSHIP CHARTER SCHOOL • 84X491.....	78
BRONX ACADEMY OF PROMISE CHARTER SCHOOL • 84X419.....	79
BRONX CHARTER FOR BETTER LEARNING • 84X718.....	80
BRONX CHARTER SCHOOL FOR CHILDREN • 84X407.....	81
BRONX CHARTER SCHOOL FOR EXCELLENCE • 84X255.....	82
BRONX CHARTER SCHOOL FOR THE ARTS • 84X730.....	83
BRONX COMMUNITY CHARTER SCHOOL • 84X398.....	84
BRONX GLOBAL LEARNING INSTITUTE FOR GIRLS (BGLIG) CHARTER SCHOOL • 84X389.....	85
BRONX LIGHTHOUSE CHARTER SCHOOL • 84X185.....	86
BRONX PREPARATORY CHARTER SCHOOL • 84X703.....	87
FAMILY LIFE ACADEMY CHARTER SCHOOL • 84X705.....	88
GIRLS PREPARATORY CHARTER SCHOOL OF THE BRONX • 84X487.....	89
GRAND CONCOURSE CHARTER SCHOOL • 84X165.....	90
GREEN DOT NY CHARTER SCHOOL • 84X393.....	91
HARRIET TUBMAN CHARTER SCHOOL • 84X706.....	92
HYDE LEADERSHIP CHARTER SCHOOL • 84X345.....	93
ICAHN CHARTER SCHOOL 1 • 84X717.....	94
ICAHN CHARTER SCHOOL 2 • 84X378.....	95
ICAHN CHARTER SCHOOL 3 • 84X422.....	96
ICAHN CHARTER SCHOOL 4 • 84X496.....	97
INTERNATIONAL LEADERSHIP CHARTER SCHOOL • 84X347.....	98
KIPP ACADEMY CHARTER SCHOOL • 84X704.....	99
MOTT HAVEN ACADEMY CHARTER SCHOOL • 84X394.....	100
NYC CHARTER HS FOR ARCHITECTURE, ENGINEERING, & CONST. INDUSTRIES • 84X395.....	101
SOUTH BRONX CHARTER SCHOOL FOR INTERNATIONAL CULTURES & THE ARTS • 84X309.....	102
SOUTH BRONX CLASSICAL CHARTER SCHOOL • 84X346.....	103
THE EQUALITY CHARTER SCHOOL • 84X488.....	104

ACADEMIC LEADERSHIP CHARTER SCHOOL

Through a commitment to broad-based education for all students — ranging from the basics of reading and mathematics to fine arts and technology — we will teach the next generation of community leaders. To complete our mission, ALCS will depend on the full commitment of our students, their parents, our teachers, and the administration. With this teamwork, our school will provide a better future for our students, as individuals and as leaders in the community.

Contact Information

School Leader: Norma Hurwitz
Address: 677 141st Street, Bronx, NY, 10454
Phone: 718-926-1086
Fax: 718-926-1086
Website: <http://www.alcsbronx.com>
Community School District: 7
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 5 and 6 trains; Bus: Bx15, Bx41, Bx42
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-2
Grades at Full Capacity: K-5
2010-11 Proposed Enrollment: 200
Enrollment at Full Capacity: 350
Admissions Officer's Email: registrar@alcsbronx.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes
Extended Day: Yes, 7:15 am - 4:00 pm
Afterschool Program: No
Extracurricular Activities: Art, Theatre, Physical Education, Dance and Character Education

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BRONX ACADEMY OF PROMISE CHARTER SCHOOL

Our mission at Bronx Academy of Promise Charter School is to educate each student to high learning standards using a curriculum that emphasizes information about the various career choices available to them. The school will prepare students to succeed in high school, make informed decisions about a direction for their careers, and become productive citizens. The school will provide a comprehensive academic curriculum with character and career education integrated into the subject areas.

Contact Information

School Leader: Jennifer Ciavirella
Address: 180 West 165th Street, Bronx, NY, 10452
Phone: 718-681-8275
Fax: 718-681-8225
Website: www.bronxacademyofpromise.com
Community School District: 9
Shared DOE Facility: No
Closest Transportation: Subway: 4, B and D trains
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-4
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 320
Enrollment at Full Capacity: 560
Admissions Officer's Email:
 jciavirella@bronxacademyofpromise.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am – 3:30 pm
Afterschool Program: Yes, AIS
Extracurricular Activities: Girl Scouts, Music, Art and Yoga

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BRONX CHARTER FOR BETTER LEARNING

The Bronx Charter School for Better Learning employs a pedagogy called the Subordination of Teaching to Learning, which was developed by Dr. Caleb Gattegno (1911-1988). This teaching methodology creates an atmosphere where each child's innate ability to learn is nurtured, protected and directed toward mastering all traditional subjects. The basic principle is that encouraging children's innate curiosity and intelligence through multi-sensory approaches to learning will lead to academic excellence for all young people.

Contact Information

School Leader: Shubert Jacobs

Address: 3740 Baychester Avenue (Annex), Bronx, NY, 10466

Phone: 718-655-6660

Fax: 718-655-5555

Website: www.bronxbetterlearning.org

Community School District: 11

Shared DOE Facility: Yes

Closest Transportation: Subway: 5 train

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2003

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-5

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 355

Enrollment at Full Capacity: 355

Admissions Officer's Email:

sjacobs@bronxbetterlearning.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: No

Afterschool Program: Chess Program for Grades 2-5

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	69.1	76.5
Math (% of students at or above proficient)	86.1	86.1

BRONX CHARTER SCHOOL FOR CHILDREN

The Bronx Charter School for Children (BCSC) fosters the natural curiosity of children and helps them learn through discovery and discipline. The BCSC draws strength from the diverse races, talents, languages, cultures, and interests of its community members. We work together to create a school environment that emphasizes the highest standards and levels of achievement, promotes positive leadership and healthy choices, and develops resourceful, responsible and thoughtful citizens of tomorrow.

Contact Information

School Leader: Karen Drezner

Address: 388 Willis Avenue, Bronx, NY, 10454

Phone: 718-402-3300

Fax: 718-402-3258

Website: www.tbcsc.org

Community School District: 7

Shared DOE Facility: No

Closest Transportation: Subway: 2, 5 and 6 trains; Bus: Bx15 and Bx2

Authorizer: New York State Education Department

Opening Year: 2004

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 396

Enrollment at Full Capacity: 396

Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, Monday-Thursday: 8:00 am to 4:00 pm;
Friday: 8:00 am to 2:00 pm

Afterschool Program: No

Extracurricular Activities:

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	61.6	73.9
Math (% of students at or above proficient)	79	90.2

BRONX CHARTER SCHOOL FOR EXCELLENCE

The Bronx Charter School for Excellence strives to create highly motivated and accomplished learners who are prepared to succeed in high school and college. High standards for student achievement are backed by a supportive, professional school culture, with a strong curriculum and effective teachers who believe every child has the ability to succeed.

Contact Information

School Leader: Charlene Reid

Address: 1960 Benedict Avenue, Bronx, NY, 10462

Phone: 718-828-7301

Fax: 718-828-7302

Website: www.bronxexcellence.org

Community School District: 11

Shared DOE Facility: No

Closest Transportation: Subway: 6 train; Bus: Bx4, Bx14, Bx22, Bx36 and Bx39

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2004

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-6

Currently Serving Grades: K-6

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 380

Enrollment at Full Capacity: 504

Admissions Officer's Email:
admissions@bronxexcellence.org.

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, August 30, 2010 - June 24, 2011

Extended Day: Yes, 7:45 am - 4:00 pm

Afterschool Program: No

Extracurricular Activities: Basketball, Girl Scouts, and Saturday Academy

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	86.6	91
Math (% of students at or above proficient)	97.9	97.9

BRONX CHARTER SCHOOL FOR THE ARTS

The Bronx Charter School for the Arts was founded on the principle that arts education is a catalyst for the academic and social success of all students. With a rigorous curriculum, skilled instructional staff, and innovative arts programming, Bronx Arts' goal is to enable the students to reach high levels of achievement in all academic subjects and to have a unique foundation of learning and experience in the arts. The school facility on Longfellow Avenue was custom-designed for the school and provides the backdrop for a motivating and inspiring learning environment.

Contact Information

School Leader: Christina Brown

Address: 950 Longfellow Ave, Bronx NY, 10474

Phone: 718-893-1042

Fax: 718-893-7910

Website: www.bronxarts.net

Community School District: 8

Shared DOE Facility: No

Closest Transportation: Subway: 2, 3 and 6 trains

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2002

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-6

Currently Serving Grades: K-6

Grades at Full Capacity: K-6

2010-11 Proposed Enrollment: 304

Enrollment at Full Capacity: 304

Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: No

Afterschool Program: TBD, starting 2010-11

Extracurricular Activities: Band, Dance, Martial Arts/Yoga

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	52.2	70.6
Math (% of students at or above proficient)	74.8	87.6

BRONX COMMUNITY CHARTER SCHOOL

Bronx Community Charter School (BxC) was founded by local educators who joined with community members and local parents to create an educational alternative in the north central Bronx. The school vision is grounded in the belief that children learn best when they are active participants in their learning. Our school's curriculum is enhanced through work with local partnerships: The Bronx River Alliance and the Department of Environmental Protection.

Contact Information

School Leader: Martha Andrews & Sasha Wilson
Address: 2348 Webster Avenue, Bronx, NY, 10458
Phone: 718-584-1400
Fax: 718-584-2800
Website: www.bronxcommunity.org
Community School District: 10
Shared DOE Facility: No
Closest Transportation: Bus: Bx41, Bx12, Bx36, Bx22
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-3
Currently Serving Grades: K-3
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 200
Enrollment at Full Capacity: 450
Admissions Officer's Email: bronxcommunity@gmail.com

Important Information

Uniform Dress Code: No
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:30 am - 4:00 pm
Afterschool Program: No
Extracurricular Activities: Art, Drama and Drumming

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BRONX GLOBAL LEARNING INSTITUTE FOR GIRLS (BGLIG) CHARTER SCHOOL

Bronx Global Learning Institute for Girls ("BGLIG", pronounced Big League) Charter School will provide an exceptional education to young girls through dual language instruction in a technology rich environment . The school will instill in its students strong leadership characteristics, values and self-confidence as part of building successful women leaders. A single-sex environment coupled with a rigorous instructional program and many enriching opportunities ensures that each student is able to disengage from traditional social pressures and focus on personal development and academic achievement.

Contact Information

School Leader: Celia Domenech

Address: 750 Concourse Village West, Bronx, NY, 10451

Phone: 718-993-1740

Fax: 718-993-1965

Website: www.victoryschools.com

Community School District: 7

Shared DOE Facility: Yes

Closest Transportation: Subway: 2, 4, 5 and D trains

Authorizer: NYC Department of Education

Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-3

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment:

Enrollment at Full Capacity:

Admissions Officer's Email:

cdomenech@victoryschools.com

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year (Yes/No): No

Extended Day (Yes/No): Yes, 8:00 am – 4:00 pm

Afterschool Program: Suzuki Violin Instruction and Ballet

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

BRONX LIGHTHOUSE CHARTER SCHOOL

The Bronx Lighthouse Charter School is a small, high performing, K-12 college preparatory program providing students of the South Bronx an opportunity for academic success through a rigorous, arts-infused program. The school uses visual and performing arts to teach research-based curricular programs. Students learn to be responsible for their own academic, behavioral and life choices through the Responsive Classroom system and the Lighthouse Academies curriculum. The school features small class sizes, an extended school day and year, an arts-infused afterschool program and an intensive remedial summer school program.

Contact Information

School Leader: Jeffrey V. Tsang

Address: 1001 Intervale Avenue, Bronx, NY, 10459

Phone: 646-915-0025

Fax: 646-915-0037

Website: www.lighthouse-academies.org/BLCS.htm

Community School District: 12

Shared DOE Facility: No

Closest Transportation: Subway: B, D, 2, 5 and 6 trains;
Bus: Bx11, Bx15, Bx41 and Bx55

Authorizer: NYC Department of Education

Opening Year: 2004

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, Late-August to Late-June

Extended Day: Yes, 8:00 am - 4:00 pm

Afterschool Program: Academic and Extracurricular
Enrichment

Extracurricular Activities: Volleyball, Basketball, Taekwon Do, Track, Speech, Debate, Theater, Peer Mentoring, Yoga, Book Clubs, Arts & Crafts, Animation and other clubs

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-8

Currently Serving Grades: K-8

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 462

Enrollment at Full Capacity: 462

Admissions Officer's Email: cgrant@lighthouse-academies.org

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	60.3	68
Math (% of students at or above proficient)	91.7	92.5

BRONX PREPARATORY CHARTER SCHOOL

The mission of the Bronx Preparatory Charter School is to provide a rigorous, college-preparatory education to underserved middle and high school students in the Bronx. Our school encourages civic leadership and helps students exceed high academic standards.

Contact Information

School Leader: Dr. Samona Tait Johnson

Address: 3872 Third Avenue, Bronx, NY, 10457

Phone: 718-294-0841

Fax: 718-294-2381

Website: www.bronxprep.org

Community School District: 9

Shared DOE Facility: No

Closest Transportation: Subway: D, B, 2 and 5 trains; Bus: BX55, BX11, BX15 and BX41

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2000

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 5th grade

Currently Serving Grades: 5-12

Grades at Full Capacity: 5-12

2010-11 Proposed Enrollment: 700

Enrollment at Full Capacity: 700

Admissions Officer's Email: talmonte@bronxprep.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, mid-August to late-June

Extended Day: No

Afterschool Program: Academic and Extracurricular
Enrichment for Middle School; Study Hall and Extracurricular
Enrichment for High School

Extracurricular Activities: Peer Tutoring, Computer Club, H2O and Beyond, World Wide Sports and Math Team

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	59.6	70
Math (% of students at or above proficient)	82.4	86

FAMILY LIFE ACADEMY CHARTER SCHOOL

Family Life Academy Charter School (FLACS) is a public charter school in the South Bronx, Highbridge community serving students in grades K-8. It is our mission to empower all students to achieve high standards, help them take responsibility for their own learning, and encourage them to explore and affirm human values. FLACS provides a safe, structured, and supportive school environment in which we challenge our students with rigorous academic work. FLACS has a community partnership with Latino Pastoral Action Center.

Contact Information

School Leader: Marilyn Calo
Address: 14 West 170th Street, Bronx, NY, 10452
Phone: 718-410-8100
Fax: 718-410-8800
Website: www.flacsny.com
Community School District: 9
Shared DOE Facility: No
Closest Transportation: Subway: 4 Train, Bus: BX 11, BX18
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2002

Enrollment

School Application Deadline: 4/9/2010
Accepting Lottery Applications for Grades: K-5
Currently Serving Grades: K-7
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 382
Enrollment at Full Capacity: 400
Admissions Officer's Email: n/a

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, Summer School in July
Extended Day: Yes, 3:30 – 5:30pm
Afterschool Program: Yes
Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	67.2	83.8
Math (% of students at or above proficient)	90.4	95.6

GIRLS PREPARATORY CHARTER SCHOOL OF THE BRONX

The mission of Girls Preparatory Charter School of the Bronx, an all-girls school, is to prepare New York City's girls to graduate from college and succeed in life. Students at Girls Prep will embody the core values of scholarship, merit, responsibility and sisterhood and use these values to guide their choices. Girls Prep will graduate scholars who meet or exceed New York State Performance Standards and are active citizens who learn and serve in their communities.

Contact Information

School Leader: Josie Carbone

Address: 681 Kelly Street, Bronx, NY, 10455

Phone: 718-292-2113

Fax: 718-292-5586

Website: www.girlsprep.org

Community School District: 8

Shared DOE Facility: Yes

Closest Transportation: Subway: 2, 5 and 6 trains; Bus: Bx4, Bx6, Bx17, Bx19

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-2

Currently Serving Grades: K-2

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 198

Enrollment at Full Capacity: 432

Admissions Officer's Email: kcarroll@girlsprep.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, Monday-Thursday: 8:00 am - 4:00 pm; Friday: 8:00 am - 1:40 pm

Afterschool Program: No

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

GRAND CONCOURSE CHARTER SCHOOL

The Grand Concourse Academy Charter School provides a strong foundation in literacy, mathematics and content area instruction. As students are mastering their basic skills, they are encouraged to think critically, develop creative expression and adapt a constructivist approach to new challenges. Simultaneously, our students receive an enriched curriculum that focuses on second language acquisition skills and the arts.

Contact Information

School Leader: Ira Victor

Address: 116-118 East 169th Street, Bronx, NY, 10452

Phone: 718-590-1300

Fax: 718-590-1065

Website: www.gcacs.org

Community School District: 9

Shared DOE Facility: No

Closest Transportation: Subway: B, D and 4 trains; Bus:
Bx1, Bx2, Bx35, Bx11, Bx18

Authorizer: Charter Schools Institute, The State University of
New York

Opening Year: 2004

Enrollment

School Application Deadline: 4/2/2010

Accepting Lottery Applications for Grades: K-5

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 388

Enrollment at Full Capacity: 403

Admissions Officer's Email: gdorfman@gcacs.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 8:00 am - 5:30 pm

Afterschool Program: Yes, only on Tuesday, Wednesday &
Thursday (Remedial and Enrichment)

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	78	90.3
Math (% of students at or above proficient)	94.6	97.9

GREEN DOT NY CHARTER SCHOOL

Green Dot New York Charter School serves 9th and 10th grade students and will eventually expand to all high school grades. Green Dot operates 18 charter high schools in Los Angeles' highest-need communities and has had a stellar record of achievement - 98 percent graduation rate with nearly 80 percent of seniors accepted to four-year universities.

Contact Information

School Leader: Ashish Kapadia

Address: 1600 St Ann's Avenue, Bronx, NY, 10455

Phone: 718-585-0560

Fax: 718-585-0563

Website: www.greendot.org/newyork

Community School District: 7

Shared DOE Facility: Yes

Closest Transportation: Subway: 2 and 5 trains; Bus: Bx2, Bx4, Bx15, Bx17, Bx19, Bx21, Bx41, Bx55

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 9th grade

Currently Serving Grades: 9-11

Grades at Full Capacity: 9-12

2010-11 Proposed Enrollment: 325

Enrollment at Full Capacity: 425

Admissions Officer's Email: akapadia@animo.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Summer Bridge program for incoming 9th graders during the months of July and August

Extended Day: Yes, 8:15 am – 4:00 pm

Afterschool Program: Yes

Extracurricular Activities: Created by students and teachers together

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

HARRIET TUBMAN CHARTER SCHOOL

The Harriet Tubman Charter School is committed to developing each child to his or her full potential through academic rigor and a shared vision of excellence. Our mission is to prepare our children for success throughout their college and adult years, and to foster a commitment to community service, productive citizenship and global ambassadorship. The Martin Luther King Jr. Community Center for Non-Violence is the school's partnership organization.

Contact Information

School Leader: Cleveland Person
Address: 3565 Third Avenue, Bronx, NY, 10456
Phone: 718-537-9912
Fax: 718-537-9858
Website: www.htcsbronx.com
Community School District: 9
Shared DOE Facility: No
Closest Transportation: Subway: 2 and 5 trains; Bus: Bx15 and Bx55
Authorizer: New York State Education Department
Opening Year: 2000

Enrollment

School Application Deadline: 4/30/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K - 8
Grades at Full Capacity: K - 8
2010-11 Proposed Enrollment: 450
Enrollment at Full Capacity: 450
Admissions Officer's Email:
 desiree.marrero@tubman.edisonlearning.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 7:30 am - 3:45 pm; 4:00 pm - 6:30 pm
Afterschool Program: Yes
Extracurricular Activities: Debate Team, Stepping and Double Dutch

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	47.8	55.3
Math (% of students at or above proficient)	62.9	73.6

HYDE LEADERSHIP CHARTER SCHOOL

The Hyde Leadership Charter School will serve K-12 students in the Hunts Point section of the Bronx at full capacity. The Hyde Foundation of Maine is the charter management organization for the school and believes that each individual student is gifted with a unique potential that defines a destiny. With many years of experience operating a successful public charter school in the Washington DC area, Hyde Leadership offers its students a character-based curriculum that stresses a student-parent-teacher partnership, a family-school bond and rigorous academics aimed at laying the foundation for each student's success in college and fulfillment.

Contact Information

School Leader: Joanne Goubourn & Cliff van Voorhees
Address: 730 Bryant Avenue, Bronx, NY, 10474
Phone: 718-991-5500
Fax: 718-842-8617
Website: www.hydebronxny.org
Community School District: 8
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 5 and 6 trains; Bus: Bx6
Authorizer: NYC Department of Education
Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: K-4, 6-9
Currently Serving Grades: K-4, 6-10
Grades at Full Capacity: K-12
2010-11 Proposed Enrollment: 735
Enrollment at Full Capacity: 927
Admissions Officer's Email: newadi@hydebronxny.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, July 5 - 30, 2010
Extended Day: Yes, 7:45 am – 4:00 pm
Afterschool Program: Yes
Extracurricular Activities: Athletics (basketball, volleyball, step, soccer, flag football), Music Program, Performing Arts and Visual Arts

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	47.6	68.2
Math (% of students at or above proficient)	73.3	84.9

ICAHN CHARTER SCHOOL 1

The Icahn Charter School 1 uses the Core Knowledge model to provide students the skills and knowledge to succeed. An extended school day and year and reduced classroom size ensure individual attention and support. There is ongoing student assessment, with a daily "targeted assistance" program and Saturday Academy for tutoring. The school promotes family involvement and offers parent enrichment classes to promote education at home.

Contact Information

School Leader: Daniel Garcia
Address: 1525 Brook Avenue, Bronx, NY, 10457
Phone: 718-716-8105
Fax: 718-716-6716
Website: www.ccics.org
Community School District: 9
Shared DOE Facility: No
Closest Transportation: Subway: 4 train; Bus: BX11
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2001

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-8
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 324
Enrollment at Full Capacity: 324
Admissions Officer's Email: dgarcia@ccics.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, September 2010 - July 2011
Extended Day: Yes, 8:30 am - 6:00 pm
Afterschool Program: Yes
Extracurricular Activities: Journalism, Step Team, Cheerleading, Chess and Athletics

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	85.2	94
Math (% of students at or above proficient)	97.6	99

ICAHN CHARTER SCHOOL 2

The mission of Icahn Charter School 2 is to use the Core Knowledge curriculum, developed by E.D. Hirsch to provide students with a rigorous academic program offered in an extended day/year setting. Students will graduate armed with the skills and knowledge to participate successfully in the most rigorous academic environments, and will have a sense of personal and community responsibility.

Contact Information

School Leader: Brenda Carrasquillo-Silen
Address: 1535 Story Avenue, 2nd Floor, Bronx, NY, 10473
Phone: 718-861-4606
Fax: 718-861-4616
Website: www.ccics.org
Community School District: 8
Shared DOE Facility: Yes
Closest Transportation: Subway: 4 train; Bus: BX11
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2007

Enrollment

School Application Deadline: 4/2/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-5
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment:
Enrollment at Full Capacity: 324
Admissions Officer's Email: brendax92@aol.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, September 2010 - July 2011
Extended Day: Yes, 8:30 am - 6:00 pm
Afterschool Program: Yes
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	100
Math (% of students at or above proficient)	N/A	100

ICAHN CHARTER SCHOOL 3

The mission of Icahn Charter School 3 is to use the Core Knowledge curriculum, developed by E.D. Hirsch to provide students with a rigorous academic program offered in an extended day/year setting. Students will graduate armed with the skills and knowledge to participate successfully in the most rigorous academic environments, and will have a sense of personal and community responsibility.

Contact Information

School Leader: Migda L Agosto
Address: 968 Cauldwell Avenue, Bronx, NY, 10456
Phone: 718-991-5157
Fax: 718-991-5189
Website: www.ccics.org
Community School District: 8
Shared DOE Facility: Yes
Closest Transportation: Subway: 2, 5 train; Bus: BX6, BX21
Authorizer: Charter Schools Institute, The State University of New York
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-4
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 180
Enrollment at Full Capacity: 324
Admissions Officer's Email: magosto@ccics.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, September 2010 - July 2011
Extended Day: Yes, 8:30 am - 6:00 pm
Afterschool Program: Yes
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

ICAHN CHARTER SCHOOL 4

The mission of Icahn Charter School 4 is to use the Core Knowledge curriculum, developed by E.D. Hirsch to provide students with a rigorous academic program offered in an extended day/year setting. Students will graduate armed with the skills and knowledge to participate successfully in the most rigorous academic environments, and will have a sense of personal and community responsibility.

Contact Information

School Leader: Betzaida Franco

Address: 1551 East 172nd Street, Bronx, NY, 10472

Phone: 718-716-8105

Fax: 718-716-6716

Website: www.ccics.org

Community School District: 12

Shared DOE Facility: Yes

Closest Transportation: Subway: 6 train

Authorizer: Charter Schools Institute, The State University of New York

Opening Year: 2009

Enrollment

School Application Deadline: 4/3/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K-3

Grades at Full Capacity: K-8

2010-11 Proposed Enrollment: 144

Enrollment at Full Capacity: 324

Admissions Officer's Email: bfranco@ccics.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, September 2010 - July 2011

Extended Day: Yes, 8:30 am - 6:00 pm

Afterschool Program: Yes

Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

INTERNATIONAL LEADERSHIP CHARTER SCHOOL

International Leadership Charter School is an academically rigorous college preparatory high school. We offer a challenging and rigorous curriculum that will raise the student's intellectual capacity, provide them with a superior high school education and prepare them for higher education. Our school will implement a philosophy that calls for high expectations which will provide each student with powerful learning experiences that stress complex and engaging activities, relevant content and active discovery of curriculum objectives.

Contact Information

School Leader: Dr Elaine Ruiz Lopez, Head of School/ Chief Executive Officer; Ms Roberta Cummings, Director of Curriculum and Instruction

Address: 2900 Exterior Street, Suite 1R, Bronx, NY, 10463

Phone: 718-562-2300

Fax: 718-562-2235

Website: www.ilchs.org

Community School District: 9

Shared DOE Facility: No

Closest Transportation: Bus: Bx1, Bx2, Bx7, Bx10

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 9th grade

Currently Serving Grades: 9-12

Grades at Full Capacity: 9-12

2010-11 Proposed Enrollment: 352

Enrollment at Full Capacity: 352

Admissions Officer's Email: elopez@ilchs.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: No

Extended Day: Yes, 7:30 am - 4:30 pm

Afterschool Program: Yes

Extracurricular Activities: Music Club, Tutoring, Choir and Model UN

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

KIPP ACADEMY CHARTER SCHOOL

The mission of KIPP Academy is to teach our students to develop the character and academic skills necessary to succeed in high school and college, to be self-sufficient, successful, and happy in the competitive world, and to build a better tomorrow for themselves and us all.

Contact Information

School Leader: Stephen Buckner and Carolyn Petruzziello (Elementary); Blanca Ruiz (Middle School); Natalie Webb (High School)

Address: 250 East 156th Street, Bronx, NY, 10451

Phone: 917-414-6390 (Elementary); 718-665-3555 (Middle School);

Fax: 718-585-7982

Website: www.kippnyc.org

Community School District: 7

Shared DOE Facility: Yes

Closest Transportation: Subway: B, D, 2,4,5 trains

Authorizer: NYC Department of Education

Opening Year: 2000

Enrollment

School Application Deadline: 4/8/2010

Accepting Lottery Applications for Grades: K-1, 5-9

Currently Serving Grades: K-1, 5-9

Grades at Full Capacity: K-12

2010-11 Proposed Enrollment: 535

Enrollment at Full Capacity: 950

Admissions Officer's Email: lprice@kippnyc.org (elementary); cmiranda@kippnyc.org (middle school); jpowell@kippnyc.org (high school)

Important Information

Uniform Dress Code: Yes

Offers Bus Service: No

Offers Metrocards: Yes

Extended Year: Yes, July 12, 2010 - June 25, 2011

Extended Day: Yes, 7:25 am – 5:00 pm

Afterschool Program: Yes

Extracurricular Activities: Orchestra, Basketball, Soccer, Cross Country and Track

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	74.9	85
Math (% of students at or above proficient)	95.1	97.6

MOTT HAVEN ACADEMY CHARTER SCHOOL

Mott Haven Academy Charter School empowers children in an educational environment that addresses and reduces the barriers to academic success through the integration of family support services with a rigorous, college-preparatory academic program. Its graduates will be resilient, resourceful, independent scholars who have the skills necessary to reach their full potential and to build a better future. By co-locating the school and family support services, Mott Haven Academy hopes to give students and families a seamless continuum of care to maximize success. The school design includes a close partnership with one of the city's largest social service agencies, The New York Foundling.

Contact Information

School Leader: Jessica Nauiokas, Founder/Principal
Address: 165 Brown Place, 3rd Floor, Bronx, NY, 10454
Phone: 718-292-7015
Fax: 718-292-7823
Website: www.havenacademy.org
Community School District: 7
Shared DOE Facility: Yes
Closest Transportation: Subway: 6 train
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: Kindergarten
Currently Serving Grades: K-2
Grades at Full Capacity: K-8
2010-11 Proposed Enrollment: 136
Enrollment at Full Capacity: 314
Admissions Officer's Email: jnauiakas@havenacademy.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: Yes, August 2010 - June 2011
Extended Day: Yes, 8:00 am - 6:00 pm
Afterschool Program: Yes
Extracurricular Activities: Sports, Arts, Music and General Enrichment during our After School Program

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

NYC CHARTER HS FOR ARCHITECTURE, ENGINEERING, & CONSTRUCTION INDUSTRIES

Our philosophy is that a college preparatory school that has high expectations for all students and an academically rigorous small learning environment will produce students who attain high levels of achievement regardless of ethnicity, gender, race, creed, national origin, religion or ancestry. We believe our school will produce youngsters who are well-prepared for challenging collegiate studies and the business world beyond. An extended day (8 a.m. to 4 p.m.), a clear code of conduct and a uniform dress code policy are designed to continually reinforce the seriousness of purpose and mission of the school; and an unwavering commitment to the success of every child and very high level of student centered attention.

Contact Information

School Leader: Eugene Foley
Address: 296 East 140th Street, Bronx, NY, 10454
Phone: 646-400-5566
Fax: 718-585-4780
Website: www.victoryschools.com
Community School District: 7
Shared DOE Facility: Yes
Closest Transportation: Subway: 4 and 6 trains; Bus: Bx15, Bx21 and Bx33
Authorizer: NYC Department of Education
Opening Year: 2008

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 9th grade
Currently Serving Grades: 9-11
Grades at Full Capacity: 9-12
2010-11 Proposed Enrollment: 375
Enrollment at Full Capacity: 500
Admissions Officer's Email:
 dvaledezcastro@victoryschools.com

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:00 am – 4:00 pm
Afterschool Program: No
Extracurricular Activities: Yes

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

SOUTH BRONX CHARTER SCHOOL FOR INTERNATIONAL CULTURES AND THE ARTS

In an effort to represent the community's prestige, the South Bronx Charter School for International Culture and the Arts is a model of excellence providing its youngsters with a constructivist and child-centered curriculum. Our community, our parents and staff are empowered to participate meaningfully in our school strengthening its potential for success. The Center for Educational Innovation - Public Education Association serves as our school's partnership organization.

Contact Information

School Leader: Evelyn Hey

Address: 383 East 139th Street, Bronx, NY, 10454

Phone: 718-401-9216

Fax: 718-401-9219

Website: www.sbcsica.org

Community School District: 7

Shared DOE Facility: Yes

Closest Transportation: Subway: 2, 5 and 6 trains

Authorizer: NYC Department of Education

Opening Year: 2005

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: Kindergarten

Currently Serving Grades: K - 4

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 300

Enrollment at Full Capacity: 360

Admissions Officer's Email:

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, August 2010 - June 2011

Extended Day: Yes, 8:00 am – 4:30 pm

Afterschool Program: Yes

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	63.2	74.8
Math (% of students at or above proficient)	94.9	96

SOUTH BRONX CLASSICAL CHARTER SCHOOL

South Bronx Classical Charter School serves students in grades kindergarten through fourth grade and will grow to serve all elementary grades K-5. The school offers a rigorous academic program with a focus on the appreciation of classics which includes the study of Latin, art, music and physical education. The school also features a structure learning environment, organized classical curriculum, and character education.

Contact Information

School Leader: Lester Long

Address: 977 Fox Street, Bronx, NY, 10459

Phone: 718-860-4340

Fax: 718-860-4125

Website: www.southbronxclassical.org

Community School District: 12

Shared DOE Facility: Yes

Closest Transportation: Subway: 2, 5 and 6 trains

Authorizer: NYC Department of Education

Opening Year: 2006

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: K-5

Currently Serving Grades: K-5

Grades at Full Capacity: K-5

2010-11 Proposed Enrollment: 360

Enrollment at Full Capacity: 360

Admissions Officer's Email: llong@southbronxclassical.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes

Offers Metrocards: Yes

Extended Year: Yes, August 2010 – June 2011

Extended Day: Yes, 8:00 am – 4:30 pm

Afterschool Program: Yes

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	85.7
Math (% of students at or above proficient)	N/A	100

THE EQUALITY CHARTER SCHOOL

The Equality Charter School provides a high level of academic rigor in a nurturing learning community that will prepare students to be successful in college. We realize high expectations for staff and students by focusing on the integration of goal setting, critical thinking and problem-solving skills. As our students move through this progression, they will develop into Equality men and women: high school graduates prepared for educated, productive lives.

Contact Information

School Leader: JoAnn Myers (Principal); Peg Hoey (Executive Director); Caitlin Franco (Assistant Principal)

Address: 4140 Hutchinson River Parkway East, Bronx, NY, 10475

Phone: 718-320-3032

Fax: 718-320-3721

Website: www.equalitycharterschool.org

Community School District: 11

Shared DOE Facility: Yes

Closest Transportation: Bus: BMX7, QBX 1, 25, 29, 30, 28, 26

Authorizer: NYC Department of Education

Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010

Accepting Lottery Applications for Grades: 6-8

Currently Serving Grades: 6-8

Grades at Full Capacity: 6-12

2010-11 Proposed Enrollment: 198

Enrollment at Full Capacity: 498

Admissions Officer's Email:

peg.hoey@equalitycharterschool.org

Important Information

Uniform Dress Code: Yes

Offers Bus Service: Yes (Students with disabilities when it is on their IEP)

Offers Metrocards: Yes

Extended Year: No

Extended Day: No

Afterschool Program: No

Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

STATEN ISLAND

Map © David Lindroth Inc. All rights reserved.

STATEN ISLAND CHARTER SCHOOL

JOHN W. LAVELLE PREPARATORY CHARTER SCHOOL • 84R067 107

JOHN W. LAVELLE PREPARATORY CHARTER SCHOOL

John W. Lavelle Preparatory Charter School provides a rigorous college preparatory education that equips and empowers students to go to college and succeed in life. Lavelle Prep welcomes all students, including those living with emotional challenges. Full integration in all classes and activities enables each student to develop the academic skills, emotional fluency and confidence required to be successful students today and thoughtful, open-minded leaders tomorrow.

Contact Information

School Leader: Ken Byalin
Address: 280 Regis Drive, Staten Island, NY, 10314
Phone: 718-697-4250
Fax: 718-697-4260
Website: www.lavelleprep.org
Community School District: 31
Shared DOE Facility: Yes
Closest Transportation: Yes
Authorizer: NYC Department of Education
Opening Year: 2009

Enrollment

School Application Deadline: 4/1/2010
Accepting Lottery Applications for Grades: 6th grade
Currently Serving Grades: 6 - 7
Grades at Full Capacity: 6-12
2010-11 Proposed Enrollment: 150
Enrollment at Full Capacity: 473
Admissions Officer's Email: gmolloy@lavelleprep.org

Important Information

Uniform Dress Code: Yes
Offers Bus Service: Yes
Offers Metrocards: Yes
Extended Year: No
Extended Day: Yes, 8:30 am - 3:45 pm
Afterschool Program: No
Extracurricular Activities: No

Accountability Data

	2007-2008	2008-2009
ELA (% of students at or above proficient)	N/A	N/A
Math (% of students at or above proficient)	N/A	N/A

