CLEAR FUND - GRANT APPLICATION – ROUND 1
Future Leaders Institute Charter School
EIN 20-2633976
__
Cause 4: Improve academic opportunities for economically disadvantaged, but not special needs, K-12 children in New York City.
I List of Programs
Future Leaders Institute Charter School serves 300 students in grades K-8 in Harlem, New York City. The mission of Future Leaders Institute Charter School [FLI] is to expand educational opportunities for students who historically have had limited access to rigorous academic instruction, and to empower them to make informed, deliberate decisions so that they may lead socially responsible, productive lives.
Core Academic Program [Featured Program]

FLI’s distinct approach to education is intentionally designed to educate and develop the whole person. We value academic rigor, critical thinking, independence in thought and action, and development of the whole child. The core elements of FLI's program include:
An Extended School Day and Year - Our extended school day and year provides 34% more time for core academic and enrichment instruction. The added time also allows an array of other student support services and programs.

Rigorous Academic Instruction – Daily core academic instruction in literacy, math, social studies and science prepares our students to successfully pursue high school and college educations.
Enrichment Program - FLI provides quality instruction in music, the visual arts, and physical education and nutrition for students in grades 1 thru 8. Our program goals are to develop artistic skills and creative expression of students; to expose students to an array of art forms to encourage a life long appreciation of the arts, and to instill in students a value for hard work, discipline and cooperation.
Supplemental Programs
More than ever, urban schools need to provide more than just a safe place to learn but also programs that support the personal and academic success of our students: FLI offers school-wide programs that supplement our Core Academics in order to support the personal and academic success of our students. These supplemental programs include:
High School Placement Support: FLI’s Director of High School Placement ensures that all 8th graders transition to excellent high schools. The Director guides students and parents through the high school selection and application process and leads a class for students in grades 6 through 8.

In-School Social Services: This program targets FLI’s most emotionally and socially struggling students to ensure that their educational experience is safe and productive, and to ensure that each student reaches his or her full potential.

Professional Development for TeachersFLI operates under the assumption that the most important element in a child’s education is an excellent, highly trained teacher. Therefore, we invest significantly in staff development for teachers.
Field Trips: Class trips supplement the academic coursework, build community and expose students to new environments.
II. Population Served
Broad Social Perspective
Providing equitable educational opportunity is the key to closing the growing wealth and achievement gap among underserved and minorities in our country. Opportunity through education invariably supports individual striving and achievement, and the long-term economic prosperity and stability of our society.
Harlem Students
Future Leaders Institute Charter School works with economically disadvantaged children and families in Harlem who have historically faced the largest inadequacies and inequalities found within the New York City public education system. We serve a student population with little access to quality educational opportunities. Our student body is 96% African-American including a 10% African immigrant population, and 4% Hispanic. Approximately 70 percent of the students' families receive public assistance and/or qualify for free and reduced meals at school. In Harlem, less than 35% of students read at grade level; less than 40% will graduate high school.

Since FLI’s founding in 1999, we started out with 3rd and 4th graders from the third lowest performing school in New York City. Several dozen of enrolled students previously attended schools that were performing so poorly that they were shut down or labeled “in need of improvement.” Over the years, we have grown into an established school serving 300 boys and girls in grades Kindergarten through 8th grade. In 2005, Future Leaders Institute became a charter school. The greater autonomy provided to charter schools enables FLI to offer innovative programs for supporting students from lower resourced areas to meet academic success and life-long achievement.
Working Families
FLI’s Extended School Day and Year accommodates Academic and Enrichment instruction as well as an array of other student services and programs. As a result, FLI provides 34% more instructional time for students from disadvantaged backgrounds. The continuity of instruction during the month of July helps with student retention of material and enables our students to compete in more affluent high schools and settings.
Future Leaders Institute provides a safe, extended school day environment that serves the needs of working families to ensure that children are well cared for and safe. Students and families also benefit from the exposure to the Enrichment program at no cost to working families.
Parent Involvement

FLI believes that all parents and families want the best for their children and acknowledges that children do best when parents are enabled to play a role in their children’s learning. A strong program of communication between home and school is supported so that the school and community are connected in meaningful and productive ways. Parents are involved through programs and workshops, the Parents Involvement Council, and the Parent Teacher Council.

III. Program Activities & Budget: Core Academic Program
Educational Approach
Core to our educational approach are the ideas that students should be taught to be independent learners and that teaching should be student-centered and assessment-driven, that programs integrate a culturally relevant pedagogy which is essential in urban school educational environments.

Goals

FLI’s overarching educational goal is to become one of the highest-performing schools in New York City by 2009, evidenced by at least 75% of its students meeting or exceeding New York State Standards in literacy and mathematics.
Rigorous Academic Instruction: [Schedule: Monday – Friday, 8:20 am – 3:00 pm]

FLI prides itself on the use of high academic expectations. Our approach to teaching is child-centered/ assessment driven instruction that responds in the classroom to students’ needs and strengths. Core academic instruction in literacy, math, social studies, and science prepares children to successfully pursue high school and college educations. At FLI, we use the following instructional methods –
Literacy: Utilizing the Balanced Literacy Program which includes whole class, small group, and individual instruction. The key components of the program are word study, shared reading, guided reading, independent reading, writer’s workshop and read aloud. Students average 2-1/2 hours of literacy instruction per day.

Mathematics: Constructivist mathematics curriculum is used in all grades and is designed to engage students in deep thinking about math through problems in real world contexts. Students develop number sense, computational skills and mathematical thinking skills as they apply individual approach to problem solving.

Social Studies: Students learn social studies content and skills through the Research Workshop model. Thematic-based social studies instruction incorporates literacy skills and content area teaching to optimize student learning.
Science: Utilizing an Inquiry-based, hands on approach to learning science, the instruction follows a carefully planned scope and sequence in the content areas of earth science, physical science, and/or biology.
FLI also integrates a computer technology curriculum into the academic program to strive toward students’ competency as an essential tool to support their on-going academic success.
Enrichment Program: [Schedule: Monday-Thursday, 3:15 pm - 4:55 pm]
The Enrichment Program is an extension of the school day and is mandatory to all students in grades 1 through 8. It exposes students to an array of art forms to encourage a life long appreciation of the arts, and to instill in students a value for hard work, discipline and cooperation. Students attend at least one Visual Arts class, one Performing Arts and one Physical Education class per week. The curriculum currently includes the following program three (3) areas and components:
Performing Arts: Classes include African drumming, creative movement, vocal arts and choir, keyboard and music theory. The curricular intent of this program is to develop musical skills, group cooperation and to enhance personal discipline.

Visual Arts: Classes include studies in painting and drawing, construction/wire sculpture, collage, printmaking, quilting and fashion and jewelry design. Students are also taught an awareness of cultural movements and historic periods that have shaped art over time.

Physical Education & Nutrition: Classes are designed to impart the value of physical activity and proper nutrition as key factors in leading a healthy lifestyle and reducing chronic illness. Students engage in physical activities that build strength and endurance, encourage teamwork, and teach leadership skills while incorporating activity into their daily routine. Program instruction is provided in fitness and nutrition, group games, track and field and team sports.
Through this program, FLI is bringing local, working artists into the school and classroom to provide the students with afternoon Enrichment instruction and positive, creative role models from the community. FLI students also regularly visit a myriad of New York City’s cultural destinations and are further exposed to a vast array of arts institutions and creative performances that are offered in New York. [For bio on program director, see Key Staff information.]
Although most of our students reside in Harlem, one of the most artistically rich and culturally significant neighborhoods in the United States, most of them have not been exposed to the arts around them first-hand. Our students need the inspiration, self-esteem and life-skill development opportunities that the Enrichment Program provides students.

Budget
FLI’s overall proposed operational budget for fiscal 2007-08 is over $4.5 million.
The operational budget for the Core Academic Program (Academic and Enrichment instruction) breaks down approximately as follows:

Core Program

$ 3,258,810

Enrichment Program

$ 386,745

Total Cost

$ 3,645,555
Please refer to the attached electronic file Budget for more detailed information.
Funding
Funding for charter schools is roughly 80% of regular public schools funding. Therefore, we rely on raising private funds to sustain our high level of programs. Last year FLI raised over $500,000 in private support including grants from the most selective foundations in New York City - Robin Hood Foundation, Tiger Foundation, Clark Foundation and others.
Our dedication to bringing a high-quality Core Academic program to our underserved student population is dependent on our being able to raise private funds

IV. Evaluation Methods
Measurable Academic Related Results

As a charter school, FLI has an increased level of accountability in exchange for greater autonomy. Each year FLI analyzes data in the following areas and expect to see steady improvements in all academic areas. For the 2007-08 school year, FLI will evaluate the effectiveness of our programs by tracking student performance in the following measurable areas:
Standardized Tests Scores: New York State Standardized Tests are administered annually in the areas of English Language Arts [ELA], Math, Science, and Social Studies. By the end of our first five years as a charter school we expect that at least 75% of students will perform at or above grade level on standardized tests.
Interim Student Assessments: In addition, throughout the year our teachers monitors student progress through an internal assessment system that tracks student skills and knowledge in the lower grades. These assessments help the classrooms teachers to target students in need during the school year.
Daily Attendance: FLI’s attendance rate remained high during the 2006-07 school year at 94.44%, which included the Summer Program.
High School Placement:: Our goal at FLI is for 100 percent of eighth grade graduates should be matched with schools where four year graduation rate is, or is projected to be, at least 75 percent.
Measurable Enrichment Related Results

The goal of the Enrichment Program is to provide the non-academic opportunities for personal growth, self-expression and skill development that we believe is both valuable and necessary in preparation for life. Our success is measured by the following means:
Enrichment Grading: Beginning in 2007, students will be graded for their effort, skill development and participation in the Enrichment Program.

School Recital: Successful school-wide performances integrating the skill and involvement of the Enrichment students
Public Performances: Opportunities for our most skilled students to perform in public venues that recognize their high level of skill and accomplishment.

Parent Survey: Conducted by FLI to measure level of satisfaction by parents. The 2006 Report indicates 86% satisfaction rate among parents. We hope to see steady increase in parent and students level of satisfaction with improvements to the program.

Athletic Achievement: In 2007, both the Girls’ and Boys’ Basketball Teams won the Charter School Athletic Association championships.
V. Support Material for The Core Academic Program
Standardized Test Results

In 2005-2006, academic success measured by standardized test scores FLI’s elementary students (grades 3-5) outperformed all 18 nearby public and charter schools on both the State English Language Arts (ELA) and Math tests. In 2006-07, FLI made significant improvement in school-wide test scores from the previous year. Elementary aged students have for the first time achieved our goal of at least 75% of its students meeting or exceeding New York State Standards in mathematics. [For more details, see Attachments/ Standardized Tests, that follows.]

Support Services
FLI offers support services to students and families that are free and easily accessible to ensure academic and personal support to our students. These programs include:

In-School Social Services: FLI provides in-school social services to 30 of our most emotionally and struggling students and their families to ensure that each student reaches his or her full potential.
High School Placement Support: FLI’s Director of High School Placement ensures that all 8th graders transition to excellent high schools. The Director guides students and parents through the high school selection and application process and leads a class for students in grades 6 through 8.

Professional Development for Teachers: FLI invests significantly in staff development with Master Teacher consultants to support an excellent, high trained teacher.

Field Trips: Class trips supplement the academic coursework, build community and expose students to new environments. FLI Charter School expects all students to attend at least one overnight, out of state field trip before graduating.

High School Placement
FLI has been successful in placing its 8th grade graduates into the students’ best match high schools – private, public and parochial schools. Each year we place our students in competitive New York City public high schools and parochial schools. We have placed several of our students in private boarding schools on near or full scholarship.
Fiscal Responsibility

In FY 2006-07, FLI spent approximately 91.5% of its revenue on program services which indicates the organization’s commitment to and effectiveness in fulfilling its mission. Future Leaders Institute Charter School is listed on www.Guidestar.org where you may view our most recent Form 990 and other data about the school.

Fundraising
Funding for charter schools is roughly 80% of regular public schools funding. Therefore, we rely on raising private funds to sustain our high level of programs. Last year FLI raised over $500,000 in private support including grants from the most selective foundations in New York City - Robin Hood Foundation, Tiger Foundation, Clark Foundation and others.
CAUSE 4 – ATTACHMENT
EIN 20-2633976
Standardized Tests/ Measurable Results for 2006-07
A full analysis of scores will be completed by the end of August. However, in the meantime, we can share that FLI made a very large school wide improvement in the recent academic year compared to the prior year. Measurable Progress made to date includes the following:

Math Testing: Results indicate that we had over an 8 percentage point increase school wide in 2007 compared to 2006 Math scores. Elementary aged students have for the first time achieved our goal of at least 75% of its students meeting or exceeding New York State Standards in math.
 [image: image1.emf]'06 vs. '07 Math Results

(Percent Passing)

85%

77%

80%

74%

52%

70%

61%

35%

30%

14%

17%

54%

62%

74%

77%

23%

38%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

07 Grade 3 (61) 06 Grade 3 (42) 07 Grade 4 (35) 06 Grade 4 (27) 07 Grade 5 (25) 06 Grade 5 (44) 07 Grade 6 (28) 06 Grade 6 (23) 07 Grade 7 (23) 06 Grade 7 (29) 07 Grade 8 (23)

06 Schoolwide (198) 07 Schoolwide (195)

06 Elementary (113) 07 Elementary (121)

06 Middle (85) 07 Middle (74)

Passing

ELA (English Language Arts) Testing: Results indicate that we had over a 13 percentage point increase school wide in 2007 compared to 2006 ELA scores.

[image: image2.emf]'06 vs. '07 ELA Results

(Percent Passing)

70%

48%

60%

48%

52%

66%

61%

23%

48%

21%

17%

42%

56%

55%

64%

25%

43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

07 Grade 3 (61) 06 Grade 3 (42) 07 Grade 4 (35) 06 Grade 4 (27) 07 Grade 5 (25) 06 Grade 5 (44) 07 Grade 6 (28) 06 Grade 6 (22) 07 Grade 7 (23) 06 Grade 7 (29) 07 Grade 8 (23)

06 Schoolwide (197) 07 Schoolwide (195)

06 Elementary (113) 07 Elementary (121)

06 Middle (84) 07 Middle (74)

Passing

Science Testing: Preliminary results indicate that our fourth graders scored an impressive 97% passing rate on the New York State standardized science test. Over one-third of the students scored a level 4 - the highest level.
Enrichment Achievements for 2006-07: Our students achieved the following:

· FLI’s Drum Power African drumming troupe performed in April at the 2007 National Charter School Conference in Albuquerque, N.M.

· FLI’s Boys and Girls Basketball teams were the 2007 Charter Division Champions

CAUSE 4 – ATTACHMENT
EIN 20-2633976
Key Staff Qualifications

Gianna Cassetta – Co-Founder and Principal
Gianna is a Co-Founder of Future Leaders Institute. She has ten years of experience in the New York City public school system – as a teacher, staff developer, and administrator. She has received extensive training in literacy instruction and in the New Standards in English Language Arts and is a pioneer in the teaching of New Standards and the Balanced Literacy Program. Gianna is a National Board Certified Teacher and has a Masters Degree in Curriculum and Teaching from Fordham University. Currently, she is enrolled at Teachers College in pursuit of a M.Ed. in Educational Administration.

Marc Waxman – Co-Founder and Chief Operating Officer
Marc is the Co-Founder of Future Leaders Institute. Prior to founding FLI, Marc was a teacher and Director of Operations at the Knowledge is Power Program (KIPP Academy) in the Bronx. Marc has taught students kindergarten through eighth grade in math, literacy, science, and social studies. Marc received a B.S. from Wesleyan University and has a Masters Degree in Curriculum and Teaching from Teachers College, Columbia University. He is a National Board Certified Teacher and has nine years of experience in public education as a teacher and administrator.

Yorel Lashley – Director of Enrichment Program
Yorel is the founder of Drum Power - a youth leadership program that provides young people with an opportunity to learn West African Traditional, Afro-Cuban and Brazilian drumming as well as their cultural/historical significance. The program is designed to build students’ self-esteem and self-confidence through discovering the rewards of discipline, team work, creativity, responsibility and self-respect. Yorel serves on various youth arts education committees and performs workshops for various after school education organizations. Mr. Lashley is also a professional musician and performs in various venues across the city. As FLI's Enrichment Program Director, he develops the curriculum as well as hires, supports, and evaluates instructors.

CAUSE 4 – ATTACHMENT
EIN 20-2633976
The Performing Arts Enrichment Program
Youth Development Outcomes
Objectives

Our objective is for all of our students to graduate with exposure to an array of artistic expressions and the basic skills achieved through quality instruction. Our program develops students who are creatively stimulated, culturally literate and to encouraged to enjoy a life long appreciation of the arts. Early and regular exposure to the arts also provides students with a medium of expression and mode of intelligence through which the child meets great success and a sense of accomplishment. The enhancement of self-esteem leads to other eventual successes in academic and personal areas of one’s life.

Youth Development Goals
The goals of the Performing Arts Enrichment Program are to help youth develop life skills incorporating positive youth development outcomes and experiences. Students are expected to adhere to a set standard for behavior, focus and respect. The key learning outcomes for students are to achieve the following:

· Exploration & Development of Self-Expression & Self-Esteem: Participants learn to express themselves as individuals through music and performance while developing unique creative skills.

· Understanding Ourselves and Others: Participants learn the roles of music in an array of societies and their influence on American culture.

· Music Skills: Students demonstrate abilities and skills in dance, vocal arts and drum performance.

· Discipline: Participants develop discipline (defined as the ability to use energy along with self-control to achieve positive outcomes) by working and practicing to gain skills.

· Accountability: Participants are responsible for their own behavior, attendance, punctuality, practice and success. However, we encourage them to use the knowledge they gain to be responsible for all aspects of their lives especially academic achievement.

· Goal Setting: Participants learn to set their own short and long-term goals by outlining what they would like to achieve in the program and in the future.

· Self-Reliance: Participants must focus on their own growth and choose to employ their own energy.

· Thinking & Reasoning: Learning and replicating rhythms and musical arrangements requires mental development and concentration.

· Physical Health Maintenance & Development: Developing dance and drumming technique requires coordination, dexterity, physical training and stamina.

· Cooperation & Team Work: Participants learn to work together as an ensemble of performers which allows them see the real importance of team work first-hand. All three musical styles require collaboration through the rhythmic parts, which fit together and support one another.

· Positive Energy Focus: Participants have a positive point of focus for energy and stress release.
CAUSE 4 – ATTACHMENT
EIN 20-2633976
Board of Directors with Their Affiliations

Barbara Barrett, Vice-Chairperson

Attorney

Megan Blumenreich

Asst. Professor of Education, City College of New York

Gianna Cassetta, Co-Founder & Principal

Future Leaders Institute Charter School

Renee Cherow-O’Leary, Secretary
Professor of English Education at Teachers College, Columbia University

Jonathan W. Cox
Deutsche Bank Securities
Jack H. Foster, Jr.
Carver Bancorp

Leonora Galleros, Treasurer

Watson Rice LLP

Raymond Joseph, Jr.

Capital Research Company
Nilla Park

Melody S. Rollins

Pacific Investment Management Company, LLC

Suzanne Thompson, Chair
Coronado Consultants

 Marc Waxman, Co-Founder, Executive Director
Future Leaders Institute Charter School

CAUSE 4 – ATTACHMENT
EIN 20-2633976
IRS Letter of Determination
[image: image3.png]INTERNAL REVENUE SERVICE
P. O. BOX 2508
CINCINNATI, OH 45201

Date: MR 10 26

FUTURE LEADERS INSTITUTE CHARTER
SCHOOL

C/0 MARC WAXMAN

1641 3RD AVE STE 17G

NEW YORK, NY 10128

Dear Applicant:

DEPARTMENT OF THE TREASURY

Employer Identification Number:
20-2633976
DLN:
17053180012015
Contact Person:
JULIE CHEN
Contact Telephone Number:
(877) 829-5500

ID# 31261

Accounting Period Ending:
June 30

Public Charity Status:
170(b) (1) (&) (ii)

Form 990 Required:
Yes

Effective Date of Exemption:
March 15, 2005

Contribution Deductibility:
Yes

We are pleased to inform you that upon review of your application for tax
exempt status we have determined that you are exempt from Federal income tax
under section 501(c) (3) of the Internal Revenue Code. Contributions to you are
deductible under section 170 of the Code. You are also qualified to receive
tax deductible bequests, devises, transfers or gifts under section 2055, 2106
or 2522 of the Code. Because this letter could help resolve any questions
regarding your exempt status, you should keep it in your permanent records.

Organizations exempt under section 501(c) (3) of the Code are further classified
as either public charities or private foundations. We determined that you are
a public charity under the Code section(s) listed in the heading of this

letter.

Please see enclosed Information for Exempt Organizations Under Section
501(c) (3) for some helpful information about your responsibilities as an exempt

organization.

Sincerely,

oty @ S~
Lois G. Lerner

Director, Exempt Organizations
Rulings and Agreements

Enclosures: Information for Organizations Exempt Under Section 501(c) (3)

Letter 947 (DO/CG)

