Utilizing Resources and Partnerships to Maximize Personalized Education Programs Meeting the Needs of All Learners

ArtSpace Charter School

• Lori Cozzi, Executive Director

 ArtSpace Charter School offers a complete education, through an integrated curriculum centered around visual and performing arts, utilizing an experiential approach.
We believe in a family-centered, cooperative approach to education that encourages parental involvement and community service in order to nurture responsible citizenship.

Our Mission.....

- 45 % qualify as Economically Disadvantaged
- 19 % Special Education & 504 plans

- Emotional needs
- Homelessness
- Peer relationships
- Behavioral issues
- Disrupted or dysfunctional home life
- Health issues
- Socio economic hardships
- Identified exceptionalities Autism, ADHD, dyslexia, etc.

What do we mean by Special Needs?

Success looks different for each student

4 Pillars of Academic Access

- Student accommodations
- Environmental modifications
- Curricular adaptations
- Teacher considerations

 Always be yourself, express yourself, have faith in yourself, do not go out and look for a successful personality and duplicate it.
Bruce Lee

Gaining Access to the Arts

- Scaffolding previous experiences
 - Art for arts sake
 - Teaching core concepts
- Behavior needs vs. accessibility
- Pre-stimulus reduction
 - Sensory centers
 - Anticipated expectations
- Demonstrating comprehension

Student Accommodations

- Preferential seating
- Noise reduction
 - Paraverbal communication
 - Nonverbal cues
 - Headphones
- Flexibility

Environmental modifications

- Expectations for completed work
 - What will it look like for my students?
 - Differentiation
- Vertical alignment
- Chunking standards

Curricular Adaptations

- Process vs. product
- Consider Emotional Intelligence
 - "peripheral" skills
- Collaboration is key
- Rubrics blueprints for success
- Reflection (Individual, Group,...)
 - Reflect, acknowledge, adjust
 - Celebrate failure

Teacher Considerations

RESOURCES

Tapping Into All You Can to Support Students

- Title I (050)
- Behavior Support (029)
- State Reserve(063)
- IDEA VI-B (060)
- IDEA (118)
- Risk Pool (114)

GRANTS

- Classroom support- small reading groups, math groups, ...
- After school tutoring
- Summer reading opportunities & camp support

Other supports (too many to list!)

AmeriCorps Volunteers

Full-time AC Member\$7,000 per year

AmeriCorps-What a Bargain!!!!

- Augustine Program-
- Reading training and 1-on-1 tutors
- Autism Society
- Local colleges....WWC, UNCA, Mars Hill

Community Partnerships

- Leading special projects in classrooms
- Working with small groups in classrooms
- Tutoring

Parent Volunteers!

Lori Cozzi

lori.cozzi@artspacecharter.org