	
	[image: ESE Logo]
	


COORDINATED PROGRAM REVIEW
MID-CYCLE REPORT
[bookmark: ORG_NAME]Charter School: Atlantis Charter School 
[bookmark: MCR_DATES]MCR Onsite Date: 11/24/2014
Program Area: Special Education


	 


	
	

Mitchell D. Chester, Ed.D.
Commissioner of Elementary and Secondary Education

	COORDINATED PROGRAM REVIEW
MID-CYCLE REPORT


	[bookmark: CRIT_SE_3A]SE Criterion # 3A - Special requirements for students on the autism spectrum

	[bookmark: RATING_SE_3A]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_3A]Basis for Findings:

	Review of student records and documentation indicated that for students identified with a disability on the autism spectrum, IEP Teams consistently consider and specifically address the following:

1) The verbal and nonverbal communication needs of the child;
2) The need to develop social interaction skills and proficiencies;
3) The needs resulting from the child's unusual responses to sensory experiences;
4) The needs resulting from resistance to environmental change or change in daily routines;
5) The needs resulting from engagement in repetitive activities and stereotyped movements;
6) The need for any positive behavioral interventions, strategies, and supports to address any behavioral difficulties resulting from the autism spectrum disorder;
7) Other needs resulting from the child's disability that impact progress in the general curriculum, including social and emotional development.

The Team documents its discussion in the IEP through the goals and services, as well as in the Notice of Proposed School District Action (N1) sent to parents.


	[bookmark: CRIT_SE_26]SE Criterion # 26 - Parent participation in meetings

	[bookmark: RATING_SE_26]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_26]Basis for Findings:

	The charter school provided its special education student roster as requested by the Department.


	[bookmark: CRIT_SE_32]SE Criterion # 32 - Parent advisory council for special education

	[bookmark: RATING_SE_32]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_32]Basis for Findings:

	Document review and interviews indicated that the charter school's parent advisory council (PAC) participates in the planning, development, and evaluation of the school’s special education programs.


	[bookmark: CRIT_SE_51]SE Criterion # 51 - Appropriate special education teacher licensure

	[bookmark: RATING_SE_51]Rating:

	Implemented

	[bookmark: BASIS_FINDINGS_SE_51]Basis for Findings:

	Document review and interviews demonstrated that Atlantis Charter School, as a Commonwealth charter school, employs only special education teachers who hold current and valid special education licenses to provide specialized instruction.


[bookmark: STATE_ED_FOOTER][bookmark: AGENCY_NAME_FOOTER]Massachusetts Department of Elementary & Secondary Education – Program Quality Assurance Services
[bookmark: ORG_NAME_FOOTER][bookmark: MCR_REPORT_DATE]Atlantis Charter School Mid-Cycle Report - December 22, 2014
Page 3 of 3
image1.png


oleObject1.bin
[image: image1.png]


image2.jpeg
Massachusetts Department of
ELEMENTARY & SECONDARY

EDUCATION


