
STATE OF NEW MEXICO
PUBLIC EDUCATION DEPARTMENT

300 DON GASPAR
SANTA FE, NEW MEXICO 87501-2786

Telephone (505) 827-5800
www.ped.state.nm.us

CHRISTOPHER N. RUSZKOWSKI
SECRETARY OF EDUCATION

SUSANA MARTINEZ
G O V E R N O R

2018 Charter School Renewal – Alma d’Arte Charter School

PED RECOMMENDATION

The PED recommends a renewal term of five (5) years with the following conditions:

• Implement a continuous improvement plan such as NM DASH to improve current standing, school
improvement, lowest performing (Q1) student achievement, higher-performing (Q3) student achievement,
and graduation resulting in a letter grade of at least a “C” in each of these categories, as well as the Overall
School Grade, on the A-F School Grading Report during each year of the contract term.

• Attain an overall rating of “Meets Standard” in the organizational framework for each year of the contract
term.

• Implement a PEC-approved Corrective Action Plan (CAP) in order to address concerns related to the rights
of students with special needs and the rights of English Language Learners and attain a rating of “Meets
Standard” in these indicators for each year of the contract term.

• Meet all Governing Board requirements, including maintaining a five (5) member board and all members
completing all mandatory training hours and topics for each year of the contract term.

• Receive an unmodified audit devoid of: (a) material weakness and significant deficiency findings and (b)
repeat findings at any classification level one year prior to and during the term of its contract (Audit reports
released during 2018-2019 through 2022-2023).

Summary of Performance

Academic. The school met standard in two (2) of four (4) years [two (2) ‘C’s and two (2) ‘D’s’ during this time period]
exhibiting satisfactory performance in less than half of the categories in the A-F School Grading Report during most
years. In all years, unsatisfactory performance in: (a) school improvement, (b) improvement of lower performing
students (Q1), and (c) graduation were observed, along with unsatisfactory performance in current standing during
three (3) of the four (4) years. Overall points earned on the School Grading Report decreased by -11.89 points over
a 4-year period corresponding to decreases in reading and math proficiency rates (particularly reading). The school
received “Falls Far Below Standard” ratings for all school-specific goals during the past 2 years due primarily to lack
of verifiable evidence supporting purported progress towards goals. The school’s Overall School Grades during the
contract term were: C, D, C, and D.

Page 1 of 39

http://www.sde.state.nm.us/

Financial. Alma d’ Arte Charter School had five (5) findings during the last three (3) audit years. No findings were at
the significant deficiency or material weakness classification. In addition, a recent Training and Experience (T&E)
audit disclosed seven (7) exceptions that did not comply with the requirements of the T&E Manual of Procedures,
resulting in a decrease of $42,472.38 in the school’s budgeted SEG for the current school year. Please see attached
letter, dated September 27, 2018 from Amelia Saiz, Acting Administrative Services Director/CFO, PED (Appendix B).

Organizational. During the most recent year (2017-2018), the school received 3 “Falls Far Below Standard” ratings
ranging from business management/oversight and English Learner identification concerns to lack of professional
development in arts integration for staff (material term). In 2016-2017, the school received 7 “Falls Far Below
Standard” ratings ranging from lack of background checks for staff to lack of approved long-term substitute waiver
form (to be submitted to PED) and notice to parents for instructor teaching a course without the requisite
endorsement. During the renewal site visit, there were serious compliance concerns noted in regards to serving
special populations (both students with disabilities and English language learners).

The school had only four (4) governing council members (undetermined period of time prior to September 2017)
during the 2016-2017 school but has since remedied this non-compliance.

Renewal Application - Alma d’Arte Charter School

PART A: Data analysis provided by CSD
Please see Part A - Summary Data Report based on data from Current Charter Contract term.

PART B: Progress Report provided by the School
A report on the progress of meeting the academic performance, financial compliance and governance
responsibilities of the charter school, including achieving the goals, objectives, student performance
outcomes, state standards of excellence and other terms of the charter contract, including the
accountability requirements set forth in the Assessment and Accountability Act during the Current Charter
Term.

Chart 1. Evaluation Ratings of the School’s Progress Report, as confirmed at the renewal site visit
Section Indicator Final Rating

ACADEMIC PERFORMANCE
1.a Department’s Standards of Excellence—

A-F Letter Grades
Failing to Demonstrate Substantial Progress

1.b Specific Charter Goals Failing to Demonstrate Substantial Progress
FINANCIAL COMPLIANCE
2.a Audit Meets the Standard
2.b Board of Finance Meets the Standard
CONTRACTUAL, ORGANIZATIONAL, AND GOVERNANCE
3.a Material Terms Failing to Demonstrate Substantial Progress

3.b Organizational Performance Framework Failing to Demonstrate Substantial Progress
3.c Governance Responsibilities Demonstrates Substantial Progress

The ratings above, based on the rubric in the renewal kit, are also listed in the margin below. In addition, the
Performance Framework results for the last two (2) school years (2016-2017 and 2017-2018) are provided in
Appendix A.

Page 2 of 39

1) Academic Performance

a) Department’s Standards of Excellence - A-F Letter Grades
Schools that have maintained a C or better letter grade over the term of the contract AND have not
earned a D or F in any indicator of the letter grade in the past two years do NOT complete this Section.
Academic Performance Framework 1a: Overall NM School Grades: C, D, C, and D
In accordance with the charter contract and performance framework, the school is required to create
and implement a school improvement plan (SIP) as a result of earning a school letter grade below a “C”,
within 40 days of the release of the school grades. However, the school has not yet provided evidence
of a SIP or NM DASH plan.

b) School Specific Charter Goals
Schools that have met all of their school specific goals in each year of the contract term do NOT provide a
narrative.
Academic Performance Framework 1b and 1c:
Mission Specific Goals, Optional Supplemental Indicators, and any School Specific Terms:

• Track and improve graduation rates for two distinct cohorts: Falls Far Below Standard
• Prepared as artist-scholars to pursue careers and post-secondary education in the arts and all

fields of their choice: Falls Far Below Standard
• Demonstrate College and/or Career Readiness as defined by measures of college readiness on

PSAT, SAT, ACT, COMPASS, and dual credits, AP, Honors or on-line course earned throughout
high school, and completion of apprenticeship program: Falls Far Below Standard

2) Financial Compliance

a) Audit
Schools that have received no material weakness, significant deficiency, or repeat audit findings in each of the
annual audits during the term of the contract do NOT complete this Section.
Organizational Performance Framework 2a and 2b

b) Board of Finance
Schools that have maintained all Board of Finance authority during the entire term of the contract do NOT
complete this Section. If required to complete this section, provide a narrative explaining the actions taken
(improved practices and outcomes).

c) Additional Financial Information
Financial Performance Framework #1-8: Self-Assessment Survey
Any formal complaints or investigations: See letter from Audit Bureau

3) Contractual, Organizational, and Governance Responsibilities

a) Charter Material Terms
All schools must provide a response for this section of the application.
Organizational Performance Framework 1a: Material Terms

• Several art strands (visual arts, performing arts, culinary arts and literary arts) available that
students choose from year to year

• Annual training for teachers in integrating curriculum, including arts with core and the reverse
• Students contribute to one or more of the following each semester: Winter Arts Showcase,

recruiting presentation or event, community arts event, or community-based activity or event
• Apprenticeship program for all seniors

Failing to
Demonstrate
Substantial

Progress

Failing to
Demonstrate
Substantial

Progress

Meets the
Standard

Meets the
Standard

Failing to
Demonstrate
Substantial

Progress

Page 3 of 39

b) Organizational Performance Framework
Schools that do not have any repeated “working to meet” ratings or any “falls far below” ratings on the
most recent organizational performance framework evaluation do NOT complete this Section.
Organizational Performance Framework 1b-1g, 4a-4c, and 5a-5c

Any OCR complaints or formal special education complaints, identify those, provide all communication
related to those, and describe the current status in Appendix, referenced in narrative by name. List
complaints: One formal complaint is known to have been recently filed with the Special Education
Bureau by a parent(s).

c) Governance Responsibilities
All schools must provide a response for this section of the application.
Organizational Performance Framework 3a and 3b

PART C: Financial Statement
A financial statement that discloses the costs of administration, instruction and other spending categories
for the charter school that is understandable to the general public that allows comparison of costs to other
schools or comparable organizations and that is in a format required by the department.

PART D: Petitions of Support

1) A petition in support of the charter school renewing its charter status signed by not less than sixty-
five percent of the employees in the charter school, with certified affidavit.
Number: 18 of 18 Percentage: ___100___%

2) A petition in support of the charter school renewing its charter status signed by at least seventy-five
percent of the households whose children are enrolled in the charter school, with certified affidavit.
Number: 118 Percentage: ___75___%
(However, at least 8 are from neighbors so percentage is 70 %, below the required amount.)

PART E: Description of the Charter School Facilities and Assurances

A description of the charter school facilities and assurances that the facilities are in compliance with the
requirements of Section 22-8B-4.2 NMSA 1978.

1) A narrative description of its facilities

2) Attach _ ___ facility plans or _ _x__ the school’s Facility Master Plan

3) Attach a copy of the following
a) Copy of the building E Occupancy certificate(s) School provided letter (Las Cruces Public

Schools)
from ___________________ numbers _____________

b) Letter from PSFA (dated 2018) with the facility NMCI Score 22.18% indicating that the school
meets the requirements of Subsection C of 22-8B-4.2 NMSA 1978 (if the charter school is
relocating or expanding to accommodate more students).
The school originally provided a 2013 letter with a NMCI Score of 12.1%.

3) Provide assurances that the facilities are in compliance with the requirements of Section 22-8B-4.2
NMSA 1978, including subsections A, C, and D. A template is available from the PEC’s website.
___x___Public (Cert A) FOR LAND ____ __Private (Cert B) ______Foundation (Cert C)
School provided a copy of the lease agreement.

__X__

__X__

__X__

__X__

__X__

__X__

Failing to
Demonstrate
Substantial

Progress

Demonstrates
Substantial

Progress

__X__

Page 4 of 39

PART F: Amendment Requests
OPTIONAL: Identify any amendments the school would like to have considered as part of the renewal process to be
considered by the PEC as changes to the material terms that would become effective as part of the new contract.

• Number of proposed amendments submitted by school for new contract: _0_
• Number of prior Amendment Requests on file with CSD since 2014: _0 _

School Response to CSD Preliminary Analysis attached

__X__

Page 5 of 39

x Alma d'Arte Charter School 2016-2017 2017-2018

Category I. Academic Performance Framework

 I-A.00 (1a) NM A-F School Grading System Meets (or Exceeds) Standard Falls Far Below (or Does Not Meet) Standard

 I-A.01 (1b) Mission Specific Indicators Falls Far Below (or Does Not Meet) Standard Falls Far Below (or Does Not Meet) Standard

 I-A.02 Optional Supplemental Indicators (school specific items in charter) Not Applicable Not Applicable

Category II. Financial Performance Framework

 II-A.00-06 (#1-8) Operating Budget/Audits/PeriodicReports/Expenditures/Reimbursements/AuditReviews/Meals Falls Far Below (or Does Not Meet) Standard Falls Far Below (or Does Not Meet) Standard

Category III. Organizational Performance Framework

 III-A.00 (1a) Educational Plan: material terms of the approved charter application Working to Meet Standard Falls Far Below (or Does Not Meet) Standard

 III-A.01 (1b) Education Plan: applicable education requirements Falls Far Below (or Does Not Meet) Standard Working to Meet Standard

 III-A.02 (1c) Education Plan: protecting the rights of all students Working to Meet Standard Working to Meet Standard

 III-A.03 (1d) Educational Plan: protecting the rights of students with special needs (IDEA, 504, gifted) Working to Meet Standard Working to Meet Standard

 III-A.04 (1e) Educational Plan: protecting the rights of English Language Learners (Title III) Falls Far Below (or Does Not Meet) Standard Falls Far Below (or Does Not Meet) Standard

 III-A.05 (1f) Educational Plan: complying with the compulsory attendance laws Working to Meet Standard Meets (or Exceeds) Standard

 III-A.06 (1g) Educational Plan: meet their recurrent enrollment goals Working to Meet Standard Working to Meet Standard

 IV-A.00 (2a) Business Management & Oversight: meeting financial reporting & compliance requirements Meets (or Exceeds) Standard Falls Far Below (or Does Not Meet) Standard

 IV-A.01 (2b) Business Management & Oversight: following generally accepted accounting principles Meets (or Exceeds) Standard Meets (or Exceeds) Standard

 V-A.00 (3a) Governance and Reporting: complying with governance requirements Falls Far Below (or Does Not Meet) Standard Meets (or Exceeds) Standard

 V-A.01 (3b) Governance and Reporting: holding management accountable Falls Far Below (or Does Not Meet) Standard Meets (or Exceeds) Standard

 VI-A.00 (4a) Employees: meeting teacher and other staff credentialing requirements Falls Far Below (or Does Not Meet) Standard Meets (or Exceeds) Standard

 VI-A.01 (4b) Employees: respecting employee rights Working to Meet Standard Meets (or Exceeds) Standard

 VI-A.02 (4c) Employees: completing required background checks Falls Far Below (or Does Not Meet) Standard Working to Meet Standard

 VII-A.00 (5a) School Environment: complying with facilities requirements Meets (or Exceeds) Standard Working to Meet Standard

 VII-A.01 (5b) School Environment: complying with health and safety requirements Falls Far Below (or Does Not Meet) Standard Working to Meet Standard

 VII-A.02 (5c) School Environment: handling information appropriately Working to Meet Standard Meets (or Exceeds) Standard

Category: Organizational Performance Framework

 School Specific Terms: data on any terms specified in the school's Performance Framework Not Applicable Not Applicable

Appendix A

Page 6 of 39

Appendix B - pg 1
Page 7 of 39

Appendix B - pg 2

Page 8 of 39

To Graduate Artist-Scholars Prepared to Succeed

Alma d’ Arte Charter School Renewal Application and Site Visit Response

Academic Performance

1a. We agree with NMPEC’s Part A Summary and Data Report and the renewal site visit observation. Our

preliminary insights for the continuous performance improvement is detailed in our Charter Renewal

Application.

Alma d’ Arte Charter High School earned 2 ‘C’s and 2 ‘D’s during contract period with less than half of

the categories for A-F grading as satisfactory. Areas for improvement in achievement will be pursued to

create verifiable evidence using the School Improvement Plan (SIP) NMDASH platform for the following

areas:

--Current Standing

--School Improvement

--Student Achievement (Improvement of Lower Performing Students)

--Graduation

We earned 2 ‘B’s in the years 2014 and 2013 when we were aligned to the mission of our founders for

arts integrated classrooms and curriculum.

For improvement of highest-performing students, we failed to report data last year and have updated

the dashboard and completed course audit syllabi at the College Board to reflect the excellence in

offerings of Advanced Placement Art Studio, English Language and Composition, English Language and

Literature, and Calculus. Every student enrolled will take AP exit exams. We also have more students

prepared to take Dual Enrollment coursework at DACC and NMSU, as we are vertically aligning our

curricula for college and career readiness.

Next steps include becoming data-driven. Sophomores took the PSAT and we will use that data (and

PARCC scores, short-term assessments, EOC) to drive programming. We are hosting a FAFSA seminar for

students and parents and applying for several grants including a Title IV, CenturyLink, and GEAR UP.

Lowest-Performing Students are supported by our tutoring program, Zeroes Aren’t Possible (ZAP). We

hired a third math teacher to remediate and build a bridge to the arts and the math mindset required to

be an artist and scholar. Harnessing bilingualism, we have encouraged our faculty to use Spanish as an

instructional tool.

Contractual, Organizational and Governance

3a. Alma d’arte Charter High School suffered a loss of strategic leadership and vision from the years

2015-2018. One founder retired in 2015 after the direction shifted. The remaining administrator simply

did not implement the mission and vision of the school’s initial charter agreement. Our student

membership plummeted from 199, serving our target audience, to 161 after losing vision. The founders

and governance council created a strategic plan in Spring 2018 and then hired a new principal after

casting a wide net for a successor.
Page 9 of 39

Under new financial stewardship (SchoolAbility) and principal leadership (a UNM Anderson MBA-

Educational Leadership Woodrow Wilson Fellow) who work in symbiosis with our governance, we are in

a renaissance. The next school year, 2019-2020, marks our 15th year as a public school of choice. We are

already dedicating planning to celebration of our turnaround efforts focused on school culture,

community engagement, and recruiting artist-scholars who will benefit from arts integration in every

classroom. Our goal is to harness the school vision of our founders: To be a pre-eminent center for

artistic and academic excellence in preparing students for postsecondary education and successful living

in a global community. Alma d’ Arte provides at least four art strands (visual, performing arts/film,

culinary arts, and literary arts) that students choose from year to year.

The Material Terms of the Charter specifies that we offer professional development yearly—“Alma will

provide annual training for teachers in integrating curriculum, including arts with core and the reverse”

(see Section 8.01[a] [iii] entitled “Educational Program of the School” under “Material Terms of the

Contract”). We have conducted a workshop on arts integration this year already with the founders of

the school and shared resources to reinforce arts integration. We have dedicated $10,000 Title IV

funding for robust arts integration, which includes online Professional Development for our faculty to

earn hours in topics such as Creative Mindset, Arts Integration (AI), and creating cross-curricular maps

and unit plans.

Data has been collected from faculty and students and we are revisiting earlier workshop and text

materials that created our initial foundation. Students are creating 4-year digital portfolios that

document arts integration evidence and create wider opportunities for senior apprenticeships.

Student-Focused Terms

Students participate in dual enrollment at DACC and NMSU. Performance arts has been expanded to

include starring in and creating student films and industry participation, as we align our courses for

college and career readiness. Students participate in the downtown Las Cruces Zombie Walk yearly,

learning the Thriller dance, Dia de Los Muertos activities, community garden, campus clean up,

recruiting actively in local middle schools, catering for community events and making daily breakfast and

lunches, among other activities.

New traditions are being created as a recent NMSU graduate an Alma alumnus comes on board as

kitchen manager while we support her CTE pathway to a Level I teacher license. The addition has

allowed for new directions for our legacy and the fostering of community engagement like the holiday

pumpkin cheesecake fundraiser, monthly catering for the Women’s Club, Lunches and Leashes and

Bach’s (Box) Lunch whereby neighbors and community can order a lunch and walk their dog with our

students or listen to music from our superior rated choir, guitar, and orchestra. Additionally, all students

complete an apprenticeship of 100 hours in their 4th year, mentored by area artists and entrepreneurs.

Returning to our original focus on Positive Youth Development, Alma d’arte Charter High School

(ADACHS) will:

● Continue the mission to implement arts integration in all core subjects.

Evidence: 4-year Portfolios of student work stored on Google Drive, lesson plans,

administration and peer observations, Senior Apprenticeship Logs and Projects, as well as

underclassmen Essential Question Panel Presentations

● Present Winter and Spring showcases, Love of Art Month activities, and at least one community-

based event as part of Apprenticeship.

Evidence: Alma d’ arte has sought to be on the map for monthly art walks as we have a

functional art gallery across from Women’s Pioneer Park, .3 miles from downtown Las

Cruces, sign-in sheets for middle school recruiting events. Apprenticeship hours will be

logged and monitored by teacher/mentor.

Page 10 of 39

Evidence: Students work with area artists in 15th year celebration art projects, i.e., restoring

bench and rededication ceremony, sculpture garden,

Teacher-Focused Terms

● Will support core subject teachers with arts integration

Evidence: PD hours logged, a technical assistance manual for guidance on arts integration and

suggested activities, provide art materials and supplies for all classes, utilize in-house expertise

to support fellow teachers and students in exploration and collaboration.

● Will provide Arts integration (AI) Professional Development under the charter agreement.

Evidence: Provide PD in arts integration at least once per semester, assign a faculty-wide PDP in

arts integration, build a professional library on arts integration, and access online training in arts

integration through

● Faculty and administration will continue to re-integrate the arts to a higher level of rigor.

Evidence: PD agendas and PLC planning, displays of student products, teacher lesson plans, and

creation of a principal’s syllabus for arts integration, working relationships with the following

community organizations: Arts and Cultural District Council (City of Las Cruces), Dona Ana Arts

Council (Kennedy Center Partnership), City Museum System, (History/Preservation, Fine Arts,

Nature and Science, Railroad), Art Forums (For the Love Art Month), The City Art Board (Public

Art),the Film Community (Film Las Cruces, NMSU Creative Media Institute, DAAC Creative Media

Technology), City literary community (Branigan Library, NMSU writers in schools program,

Michael Mandel’s open mike program)

Parent-Focused Terms

Returning to the mission, we have not had a Parent Leadership Team since 2014 and would like increase

parent engagement.

● Alma d’ arte Charter High School is returning to our historic foundation of an active Parent

Leadership Team to complement the dynamic Student Leadership Team and various Faculty

Committees.

Evidence: Active and immediate recruitment of potential PLT members, yearly calendar,

agendas and attendance sheets for PLT members

3b. Organizational Performance Framework Over a two-year period, 2016-2018, performance on nine

indicators fell far below standard:

 Long-term substitute waiver (remedied)—last year, our dance classes were taught by a

professional flamenco dancer and college dance instructor who did not meet requirements for

licensure from NMPED. Next year, this dancer will return (hopefully) as a part-time contractor.

Health course taught by teacher requiring long-term substitute or waiver

Evidence: Rectified through personnel change, Hired Biology/Health teacher who is in licensure

process.

Notice to parents for positions held by long-term substitutes (rectified)

o Added Level III credentialed teacher for ceramics

o Dance is an enrichment / dual enrollment opportunity with efforts in place to offer

dance by NMPED licensed teacher next year

 English Language Learners (in process)

Page 11 of 39

Identification of English Learners: Included Home Language Survey (HLS) in Registration Packet,

sent HLS home in advisory for earlier identification, students are screened using ACCESS

during math class. We have two teachers who share duties to administer the ACCESS Test and

keep a binder of results with the registrar. However, we struggled to secure Home Language

Survey results for incoming students. We understand via email correspondence that the ACCESS

administration requires additional training and that we can capture data using STARS to locate

EL students who may require service.

Evidence: HLS is filed securely with registrar, ACCESS is administered in math class.

Serving English Learners: We are working vigilantly to create next steps once EL students are

identified. We want to hire a Spanish Teacher for 2019-2020 and will create more targeted

support utilizing two currently TESOL endorsed teachers. Piloting ENLACE currently is a cultural

enrichment arts integration program in one 2018-2019 history class.

Evidence: We currently employ 2 TESOL Endorsed Teachers, ENLACE data, GLAD lessons and PD.

*All 2017-2018 faculty received SIOP Title 2 Training (same as Las Cruces Public Schools).

 Governance Requirement (remedied)

● Maintaining five (5) board members after suffering a deficit of one member in winter 2017

due to illness.

Evidence: Contact list in Part A with information for all five (5) governing council members and

all members are in compliance for required training (3c)

● Evaluate head administrator

Evidence: Governing council will conduct evaluation of new administrator.

 Background Checks (remedied) – one issue that hindered compliance was not using the NMPED

ROI resulting in many faculty members completing two background checks, including the

current head administrator.

Evidence:

● Conducted T and E audit internally and are now in full compliance for all personnel files

● Contracts include background check for all working directly with students (such as the

pianist accompanist for Choir) and all expired background checks are current

● No teacher is without requisite endorsement

 Health and Safety (remedied) -- Child abuse and neglect safety training to staff was not

reported but available on site

Evidence: All teachers required to complete this training in Fall 2017 did complete the trainings

but results were in a PD binder and not in the personnel files. We submitted a screenshot

as evidence of one faculty member to represent all in compliance. We are in compliance for

2018, also.

 Business Management and Oversight (no issues) – We have positive results with new business

management and oversight having hired a new business manager.
Page 12 of 39

 Students with Special Needs (remedied) – We have hired a full time Special Education

Coordinator who is implementing corrective actions. We realize that the overhauling of our

school has not been without struggles as parents and students believed in the previous model.

Students were offered yoga in addition to academic support. Yoga is overseen by a lead teacher

and taught by a 2019 senior who is apprenticing for a 200-hour certification at an area studio.

The total enrollment is 2 students, including those seniors who had earned no PE credit; other

students were offered “teaching assistant” because we had already coded course using STARS

and students chose support in areas of IEP need until we could balance the new service model.

Ancillary service minutes were maintained.

Evidence: Internal SPED Audit that resulted in placing SPED Coordinator on Administrative

Leave; Overhauling Service Minutes to increase rigor (Content Mastery/Learning Lab) and

support (push-in and pull-out).

 School Administrator License (remedied) – We hired a principal who was eligible for and is now

officially a 3B licensed educator, having completed coursework and secured MBA-Educational

Leadership degree from UNM Anderson and is a Woodrow Wilson Fellow. Licensure was

delayed due to wrong background check ROI, program completion, and implementing change.

Evidence: NMPED license available online.

3c. Alma d’ Arte’s Governance Council is one that is working cohesively and “demonstrates substantial

progress,” and is dedicated to changing the culture of the school.

Conclusion: The site renewal, annual site visit, and financial audit were all conducted on the same day.

The renewal and annual site visit lasted until seven in the evening, from early morning. We regret not

showcasing talent through a school performance. However, one site visitor was escorted to the art

building to see our gallery and music studio. Our music director is phenomenal--choir secured 4 all-state

positions (5 auditioned) while the guitar secured 7 all-state positions (out of 8 who auditioned). We also

missed the opportunity for strategically planning stakeholder interviews which we understood as

optional. We wanted our site visitors to see the arts integration in every classroom, and the shift in

school culture that radiates. Change is hard but our students, faculty, and community are united.

Of the stakeholder interviews, only the Governance Council was preordained. We cannot control the

narrative of all stakeholders; yet, we understand the wounds of change. We are a school of choice that

integrates the art in every classroom. We are an inclusive school that cares for student success first. We

serve a unique population.

Moving forward, one of our artists in residence was named an Excellence in Teaching Awards recipient.

And while we do not have theater performance arts (although we staged and performed Rent with

NMSU theater 2017-2018) this year, our school is right across the street from Las Cruces Film Society

and we are expanding and developing a film/performing arts strand. Students interested in musical

theater performance are welcomed at neighboring schools.

Our Introduction to Video Production students were extras for Walking with Herb, a locally,

professionally filmed production. Our students were standouts on location. Students are submitting a

short Narrative, Documentary, or Experimental film to Desert Light Film Festival; may attend the festival

in April in Alamogordo; Otero County Film Liaison will come to Alma and talk directly with students. We

participate annually in the Las Cruces International Film Festival since 2016 and will again in February

2019. Students screen films and participate in sessions led by film professionals.

Page 13 of 39

Digital Design students are working with Reviver Printing founder, Chris Preciado-Shelton, to mass

produce and sell student created T-shirt designs. Students learn screen printing and design from our in-

house artists. And all Digital Media benefit from the inclusive DACC board meetings to ensure vertical

alignment, offering students dual credit classes in film production led by a teacher credentialed to teach

dual credit. We hope to secure Carl Perkins funding to expand.

Current and Typical Arts Integration

Students contemplate the Essential Question, for which each discipline interprets, and that drives each

semester panel projects and presentations. Our faculty and students have work samples of the following

arts integration projects predominantly from this year and last year:

 War Song Lyrics Project (US History)
 Mexican Ex-Votive Project (NM History)
 NAFTA Role Play (US History)
 Deconstructing the song "La Persecución de Villa" (NM Mexico History)
 Creating Protest Bills (11/30/2018)
 (10th Grade): Alma students learned about Greek Theater and read Oedipus and

Medea. History faculty teaches and coordinates and co-teaches the Greek gods. Students

created Greek Masks with the help of art teacher. What responsibilities did ancient Greek

artisans have in the creation of Greek mask?

 (10th Grade Honors): Reconstruct something from literature or the media from a feminist

perspective. Students provide a visual to go along with their writing (movie poster, book cover,

album cover, etc.).

 (9th grade): Alma students read the short story "The Nose" by Nicoli Golgol, a surreal story that

acts as a nice introduction to surrealism and the surrealist artist. Students researched a

surrealist artist of their choice and wrote up a short essay on the artist. They also had to write

what they believed was the artist's responsibilities as an artist. As a class, we created plaster

molds of our noses and created surreal sculptures.

 Theater and English: unconventional interpretations and performances of Shakespeare based on

the Folger method and the art of stage combat

 Music, History, and English: Hamilton the Musical poetry analysis, in class piano/guitar/rap

performances

 Multi-Genre Research Project in English 12 with artifacts that encompass MANY art forms

 Ongoing (Latin Roots) Vocabulary Assignment in all grades: Vocabulary Cartoons

 Creative Writing and Art: Creative, independent book project (we have a state of the art printing

press)

 Theater and English: significant Object Monologue Performances

 Dance and Literature: dance teacher taught the Charleston to junior class who read The Great

Gatsby

 History and Music: Renaissance Music and Renaissance Architecture with fashion, dance and

living conditions of the period (guitar students learned and played the period music, teachers

taught period customs and dance)

 Digital Media and Music: logo designs; digitizing designs of our Guitar T-shirt for performance

 Geometry and Art: students are building Icosahedrons using origami next week. We do this

every year.

 Informational pamphlet about advertising activities at a temple for a particular Greek God

 Building a paper model of the Florence Cathedral

 Attending a concert of Renaissance music

 Creating a poster of Confucius' philosophy using Chinese characters

 Painting an emaki (scroll) in the medieval Japanese style
Page 14 of 39

 Making informational posters describing and illustrating the 7 Constitutional principles

 Posters defining the meaning and use of types of responses required for AP Government FRQ's

 Physical Science and Digital Design: Students create a digital infographic about the states of

matter (typical collaboration)

 Chemistry/Physical Science and Visual/Literary Art: Essential Question Project "What

responsibilities come with the freedom to create (research, discover, invent)? Students create

artwork or write a short story or comic strip which explores the intersection of science and

ethics

 Chemistry/Physical Science/History and Visual Art: Essential Question Project "What factors

encourage people to take creative risks?" Students created a scientifically accurate and

artistically pleasing timeline of models of the atom – showing that along the way to the

discovery of the correct model of the atom, scientists had to take creative risks.

Page 15 of 39

STATE OF NEW MEXICO

PUBLIC EDUCATION DEPARTMENT

300 DON GASPAR

SANTA FE, NEW MEXICO 87501-2786

Telephone (505) 827-5800

www.ped.state.nm.us

CHRISTOPHER N. RUSZKOWSKI
SECRETARY OF EDUCATION

 SUSANA MARTINEZ

G O V E R N O R

2019 CSD Preliminary Analysis of Renewal Application and Site Visit

School Name: Alma d’ Arte Charter School

School Address: 402 W. Court Ave Las Cruces, NM 88005

Head Administrator: Holly Schullo

Business Manager: Alfredo Diaz

Authorized Grade Levels: 9-12

Authorized Enrollment: 280

Contract Term: July 1, 2014 – June 30, 2019

Mission: “To graduate artist/scholars prepared to succeed” (Contract, p. 33)

Part B (Progress Report) Evaluation
based on the rubric contained in the application

Chart 1, below, summarizes CSD’s ratings of the school’s renewal application and site visit:

Chart 1. Renewal Application Ratings by Indicator

Section Indicator Final Rating

ACADEMIC PERFORMANCE
1.a Department’s Standards of Excellence—

A-F Letter Grades
Failing to Demonstrate Substantial Progress

1.b Specific Charter Goals Failing to Demonstrate Substantial Progress

FINANCIAL COMPLIANCE
2.a Audit Meets the Standard

2.b Board of Finance Meets the Standard

CONTRACTUAL, ORGANIZATIONAL, AND GOVERNANCE
3.a Material Terms Failing to Demonstrate Substantial Progress

3.b Organizational Performance Framework Failing to Demonstrate Substantial Progress

3.c Governance Responsibilities Demonstrates Substantial Progress

Page 16 of 39

http://www.sde.state.nm.us/

CSD Review of Part B (Progress Report) and Renewal Site Visit in October

The PED team reviewed the Part B (Progress Report) submitted by the school and conducted a renewal
site visit on October 29, 2018. The following sections provide additional analyses supporting the ratings
summarized in Chart 1, above.

Academic Performance

1a) Schools that maintain a C or better letter grade over the term of the contract and have not received
a D or F in any indicator of the letter grade are rated as “meets the standard”. Alma d’Arte Charter
School earned an Overall School Grade of C (in 2015), D in 2016, C in 2017, and D in 2018, during the
current contract term.

In the most recent school grading report card (2018), the school earned F grades in Current Standing,
School Improvement, Improvement of Lowest-Performing Students (Q1), and Graduation and a grade of
D in Improvement of Highest-Performing Students (Q3). These scores decreased by at least one letter
grade from the prior school year, except for Improvement of Lowest-Performing Students (Q1) which
received an F for both years. Due to these reasons, the CSD team has rated this indicator as “failing to
demonstrate progress”. The school provided a detailed list of improvement actions that the school
intends to implement, beginning this school year (2018-2019), including the school “will become a data-
driven school committed to continuous improvement utilizing NMDASH,” “data will be analyzed in
Professional Learning Communities”, “Zeroes Aren’t Possible (ZAP) tutoring,” and “Teachers will create
standards-based rubrics and lessons.” While’s the school progress report included several proposed
actions, the school did not address its D grade for its higher-performing students.

1b) A “meets the standard” rating applies to schools that have met or exceeded their specific charter
school goals each year of the contract term. The CSD team has rated this indicator as “failing to
demonstrate progress” because the school has not met any of the goals for the last three years. The
goals are to: (1) improve graduation rate; (2) complete arts electives; and (3) demonstrate career and/or
college readiness.

Financial Compliance

2a) The CSD team has rated this indicator as “meets the standard” because the school received no
material weakness, significant deficiency, or repeat audit findings in each of the annual audits during the
term of the contract.

2b) The CSD team has rated this indicator as “meets the standard” because the school has maintained
all Board of Finance authority during the entire term of the contract.

Contractual, Organizational, and Governance

3a) The CSD team has rated this indicator as “failing to demonstrate progress” because the school has
not implemented the Material Terms of the Charter. Specifically the school did not provide evidence of
staff professional development as stated in the contract: “Alma will provide annual training for teachers
in integrating curriculum, including arts with core and the reverse” (see Section 8.01[a][iii] entitled
‘Educational Program of the School’ under ‘Material Terms of the Contract’, p. 34).

3b) The CSD team has rated this indicator as “failing to demonstrate progress” because the school
received seven (7) “working to meet” and seven (7) “falls far below” ratings in 2016-2017 and seven (7)

Page 17 of 39

“working to meet” and three (3) “falls far below” ratings in 2017-2018. The concerns identified
included:

 Long-term substitute waiver: The school did not provide evidence it sought waiver approval

(long-term substitute or licensure endorsement flexibility waiver) from the Department for a
health course taught by an unendorsed teacher [NMSA § 22-10A-16; 6.29.1.9(C)(9)(d) NMAC].
Notice to parents: The school did not provide evidence of written notification to parents of
students taught by a long-term substitute teacher or teacher not holding the requisite licensure
endorsement in health [6.29.1.9.C.9.b NMAC]. The school has removed and/or replaced the
teachers in question. The school now has a Level III licensed teacher for ceramics, has cut the
dance class (with will be offered full-time next year as enrichment), and hired a biology/health
teacher.

 English Language Learners: The school did not provide evidence of properly: (a) identifying, (b)
administering screening assessment, and (c) servicing eligible students [6.29.5.11.E NMAC]. The
response from the school and the evidence at the site visit indicates that the school is still not
properly identifying English language learners. After sending guidance and resource materials
regarding this concern, the Head Administrator responded “We understand the next steps and
appreciate all of your assistance and resourcefulness. We have created a committee that is
looking forward to identifying and serving English Learners.” In addition, while addressing
English Language services, the school state “We are creating more avenues of service” and went
on to discuss bilingual faculty members, encouraging parents to join the PLT, making parents
aware of parental rights under McKinney Vento, upcoming SIOP and GLAD training, arts
integration for cultural heritage, and that the school will offer Spanish beginning in Fall 2019.

 Governance requirement. The school did not provide evidence of maintaining five (5) board
members throughout the term of the contract. PED records indicate the board dropped to
below five (5) members prior to September 2017. It is unclear when the board initially dropped
below five members [NMSA § 22-5-1].

 Evaluation of head administrator. The school did not provide evidence that the governing
council evaluated the head administrator during the 2016-2017 or in previous year [6.29.1.9.B.2
NMAC].

 Background check. The school did not provide evidence of completed background checks for
two (2) instructional staff [NMSA § 22-10A-5]. The school claims that it is “now in full
compliance for all personnel files”, however, the CSD’s review of files at the renewal site visit
revealed that background checks were missing for four (4) employees, including the Head
Administrator.

 Health and safety. The school did not provide evidence of providing child abuse and neglect
detection training to staff [NMSA § 22-10A-32; 6.29.1.9(D)(3)(f) NMAC]. The evidence provided
by the school was a list of online required staff trainings and did NOT include the training
regarding detecting and reporting child abuse and neglect.

 Business Management and Oversight. The school provided evidence that it is implementing its
audit Corrective Action Plan (CAP). The school reports that it has conducted an internal audit
and has hired a new business manager this school year. Results of these efforts cannot yet be
evaluated.

 Students with Special Needs. The school received a “working to meet standard” in the indicator
for protecting the rights of students with special needs in FY17 and FY18. During the renewal
site visit on 10/29/18, the CSD team learned that the only special education-certified teacher on
staff had been placed on paid administrative leave and subsequently resigned on 9/26/18. The
CSD observed at least 5 files of students whose IEPs were overdue and many parents came to
the school with concerns regarding their students and the lack of service being provided.
Students who had previously been scheduled for a study skills class with the teacher who left

Page 18 of 39

were now scheduled in a yoga class, working as teacher/office aides, and/or sitting in the
cafeteria, unsupervised, for study hall. This is a serious concern that CSD has discussed with the
Special Education Bureau. Also, at the site visit, the CSD team communicated the urgency of
conducting IEP meetings and complying with the required services on the IEPs and the fact that
the school is legally obligated to do so.

 School Administrator License. At the time of the site visit, the Head Administrator had not yet
applied for licensure. The school had also not sought a provisional license for her despite hiring
her in July 2018. According to NMSA § 22-10A-3 (C), “A person performing the duties of a
licensed school employee who does not hold a valid license or certificate or has not submitted a
complete application for licensure or certification within the first three months from beginning
employment duties shall not be compensated thereafter for services rendered until he
demonstrates that he holds a valid license or certificate.”

3c) While the Governing Board dropped below five members during August 2017, the CSD team has
rated this indicator as “demonstrates substantial progress” because it was rectified several months
later and there are currently 5 seated members. The board members did not complete required
trainings in FY15 and FY17, however, all Governing Board members completed the mandatory training
hours and topics in FY18.

Stakeholder Interviews

As part of the school’s renewal site visit, stakeholder interviews were conducted on October 29, 2018 at
Alma d’Arte Charter School. The participants included three (3) Governing Council members, four (4)
students, seven (7) parents, and two (2) staff members. It should be noted that the Head Administrator
had not arranged for any people to be interviewed, other than Governing Council members, claiming not
to have understood the site visit protocol that was sent prior to the site visit. She did arrange for students
and staff, two of each, that day. Parents (and their children who are students) heard about the CSD site
visit and came to the school throughout the day to speak to the team. The following provides some
additional context regarding the school from various perspectives.

The Governing Board members have served a range of years, from the founding of the school to three
years. One of the members stated “The students that were being encouraged to attend were not the
strongest in the past” and “The previous administrator did not make it clear that we are first and foremost
and arts and academics school. I think we are going to see from [Dr.] Schullo recruitment of the kind of
student we want to see.” The board members were aware that the school consistently gets Ds and Fs in
graduation. When asked where the board meeting notices and agendas are posted, one board member
responded that “they should be on the website…..They are posted in the newspaper and on a board in the
front of the school.” The CSD team was unable to locate any meeting notices, agendas, or minutes on the
school website. Regarding the concerns with IEPs, the board members explained that “parents weren’t
happy that the previous teacher is not here”. The board members were not aware of who is currently
providing special education services but knew that “temporary people were here mostly working on the
files”. The board also told the CSD team that the dance program previously provided the PE credit but
was cut by the previous administration and that they are trying to bring it back. When asked about the
grievance policy and procedures, the President attempted to find it in the policy binder but was unable to
find it and advised that he would get it to us later. (It has not yet been received.) He also stated that “you
tell some people this is how things are going to be and they don’t accept it”, referring to parents.

One student stated that the interest in this school was because “I am not a socially accepted person” but
this school “has been pretty laid back, maybe too laid back”. Another student was attracted by the
performing arts offerings. They indicated that the school is welcoming and that the staff are very

Page 19 of 39

respectful of all students, including the LGBTQ+ students. When asked if they would change anything,
they said they would add a PE class, bring back dance and orchestra, and eliminate the requirement to go
to the bathroom as an entire class or with a teacher’s aide. It was also stated that “Dr. Schullo, when she
came, said she would clean house.” The CSD team also asked about the ZAP tutoring program and the
students explained that on Wednesdays the students get out one period early and get sent to the ZAP
tutoring class if they are failing for an hour of tutoring. “Dr. Schullo tried to make it mandatory, but it isn’t
because of other student organizations.” Two students have been very happy at the school until this year
and are now planning to withdraw at the semester break. Students also expressed that they were no
longer receiving support services related to their IEPs.

The parents were very respectful but very concerned. The primary concern was voiced by parents of
students with special needs; the lack of updated IEPs and lack of services was mentioned to the team by
at least six parents. They claim is that little to nothing is being done for their students, including a parent
whose student started at the school in August (over three months ago) and still did not have an IEP. (Even
if the clock was set when the special education teacher left, it had been over one month.) At least five
parents mentioned not having confidence in the current administration. The parents reported that they
have tried to speak to the Head Administrator about their concerns but she will not listen. A large group
of parents appeared at the September Governing Board meeting and many spoke during public comment.
The Governing Board agreed to address the concerns at the next meeting but the parents said that they
were not notified of the meeting, it was not posted, and the issues were not addressed. At one of the
Governing Board meetings, a parent asked who was certified in Special Education (and could conduct IEPs)
and allegedly Dr. Schullo responded that she was; parents claimed to have investigated and reported that
this is not true. The CSD team checked with the Licensure Bureau and Dr. Schullo is not licensed as a
special education instructor (but does have a gifted endorsement) and is also not licensed as a School
Administrator.

The staff members interviewed have been working at the school from one to five years. They like the
small class size, their fellow teachers, and the art integration. The teachers confirmed the use of a CK12
online math program that helps identify where students are struggling. They also confirmed that the Head
Administrator does walk through the classrooms and provides compliments and some feedback.

Please see sections of the renewal application package for additional details, as follows:

Part A: Data Report and Current Charter Contract Performance

SECTION 1. ACADEMIC PERFORMANCE5

SECTION 2. FINANCIAL COMPLIANCE

SECTION 3. CONTRACTUAL, ORGANIZATIONAL, AND GOVERNANCE RESPONSIBILITIES

Part B: Progress Report

Part C: Financial Statement

Part D: Petitions of Support

Part E: Description of Charter School Facilities and Assurances

Part F: Amendments and Amendment Requests

Appendices of additional documentation from the school, if any

Page 20 of 39

13 | P a g e

Renewal Application 2018-19, Approved by the PEC March 2018.

Part A—School’s Summary Data Report and Current Charter Contract

2018 2018 State Charter Renewal Application Kit

Page 21 of 39

Page 6 of 24

SECTION 1. ACADEMIC PERFORMANCE

School Grading is part of state and federal statute that mandates accountability for all public schools. In
2011, New Mexico lawmakers enacted requirements that schools demonstrate progress through a
grading system similar to that applied to students, A-B-C-D-F (§22-2-1, §22-2-2, and §22-2E-1 to §22-2E-
4) (6.19.8.1 NMAC – N, 12-15-11). The statute requires the governing body of a charter school rated D or
F to prioritize its resources toward proven programs and methods linked to improved student
achievement until the public school earns a grade of C or better for two consecutive years (§22-2E-4 [E]
NMSA 1978).

In 2011, New Mexico lawmakers also enacted requirements that each charter school authorizer develop
a performance framework to set forth academic performance expectations. The statute requires each
charter authorizer to collect, analyze and report all data from state assessment tests in accordance with
the performance framework (§22-8B-9.1 NMSA 1978).

Each school in New Mexico is included in one of two School Grading systems either for
elementary/middle schools or high schools. Although total possible points for either scheme add up to
100 in which points earned determine a school’s letter grade, the two grading systems have different
point allocations and components. The elementary/middle school grading system emphasizes “more
competency-based, while the emphasis in high school is on successful completion of high school and
preparation for college or career. Charter schools are held to the same standards and calculations as
regular public schools.”1 At present, schools may earn up to five additional or bonus points for reducing
truancy, promoting extracurricular activities, engaging families, and using technology. The School
Grading Report Card also provides school leaders with information comparing their school to schools with
similar student demographic characteristics.

The following information provides a snapshot of the school’s academic performance over the last four
(4) years. The analysis in this section will discuss the school’s performance over time in each component
of the letter grade report.2

1a. Department’s Standards of Excellence—A-F Letter Grades
This section includes analysis of academic performance of the school towards meeting the Department’s
Standards of Excellence –A-F School Grading System through the 2017-2018 school year.

Overall Standing. Chart 1 illustrates Alma d’ Arte’s overall school grade in each of the last 4 years (2015-
2018). The school earned 2 “C’s” and 2 “D’s” during the past 4 years along with earning bonus points each
year. Note that beginning in 2018-2019 bonus points will be eliminated as part of the state’s federally
approved Every Student Succeeds Act (ESSA) Plan.3 Points earned ranged from 43.06 to 54.95 during this
4 year period with proficiency rates in reading and math steadily decreasing during the 4 year period (see
Chart 2).

1 The “A-F School Grading: Frequently Asked Questions [FAQ]” by the New Mexico Public Education Department may be obtained at:
https://aae.ped.state.nm.us/SchoolGradingLinks/1516/TECHNICAL%20ASSISTANCE%20FOR%20EDUCATORS/School%20Grading%20FA
Qs.pdf . In addition, similar schools data may also be obtained at: http://aae.ped.state.nm.us/DataTableLinks.html (document title: ‘Similar
Schools 2017.xlsx’).

2 Final Part A excludes similar schools comparison because such information was not available at the time this report was completed.

3 See New Mexico Rising: New Mexico’s State Plan for the Every Student Succeeds Act, p. 70 which may be obtained at:
https://www2.ed.gov/admins/lead/account/stateplan17/nmcsa2017.pdf

Page 22 of 39

https://aae.ped.state.nm.us/SchoolGradingLinks/1516/TECHNICAL%20ASSISTANCE%20FOR%20EDUCATORS/School%20Grading%20FAQs.pdf
https://aae.ped.state.nm.us/SchoolGradingLinks/1516/TECHNICAL%20ASSISTANCE%20FOR%20EDUCATORS/School%20Grading%20FAQs.pdf
http://aae.ped.state.nm.us/DataTableLinks.html
https://www2.ed.gov/admins/lead/account/stateplan17/nmcsa2017.pdf

Page 7 of 24

Current Standing. Current standing measures both grade level proficiency and student performance in
comparison to expected performance based on statewide peer performance; statewide peers are
identified based on prior achievement and student mobility. In 2018 (Chart 3), the school earned 5.65
points out of 30 possible points in this category, which was below the statewide benchmark (established
in 2012) of 12.5 points as was the case during the first 3 years of the contract. A steady decrease in points
earned in the category during the past 4 years was observed.

School Improvement. The school improvement performance (formerly known as School Growth) on the
School Grading Report compares overall student performance from year to year was examined as well as
compared to similar schools. Growth can be positive or negative. When it is positive, school performance

C
54.95 D

47.69

C
54.08

D
43.06

0

10

20

30

40

50

60

70

80

90

100

Chart 1. Alma d' Arte
Overall Grade
(Possible Points = 100)

C
11.4

D
9.41

D
9.57

F
5.65

REPORT CARD 2015 REPORT CARD 2016 REPORT CARD 2017 REPORT CARD 2018

Chart 3. Alma d' Arte Current Standing Points
(Statewide Benchmark = 12.5 Points)

Alma d' Arte

43.1%
38.2%

41.0%

27.0%

12.5%
8.4% 6.0% 6.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

REPORT
CARD 2015

REPORT
CARD 2016

REPORT
CARD 2017

REPORT
CARD 2018

Chart 2. Alma d' Arte
Proficiency Rates

Reading Math

Page 23 of 39

Page 8 of 24

is better than expected when compared to others schools with the same size, mobility, and prior student
performance. In Chart 4, the school earned between 2.81 – 4.97 points resulting in consistently earning
a letter grade of “D” in the category during the first 3 years of its contract and an “F” in 2018. All scores
were below the statewide benchmark of 5.8 points.

Under the school improvement section of the School Grading Report growth indices for both reading and
math are presented. A growth index of zero (0) indicates the expected growth for each area when
compared to other schools with the same size,
mobility, and prior student performance. A
positive index indicates that the school performed
better than was expected while a negative index
indicates that the school did not perform as
expected.

In most years a positive growth index was
observed in reading, but a negative growth index
was observed in math during all years.

Figure 1. Points earned in School Improvement section (10 total points possible).

Points Earned in
Reading

Points Earned in
Math

TOTAL
*Possible 10 points

2015 3.10 1.11 4.21

2016 2.46 1.08 3.54

2017 3.31 1.66 4.97

2018 .77 2.04 2.81

D
4.2 D

3.54

D
4.97

F
2.81

REPORT CARD 2015 REPORT CARD 2016 REPORT CARD 2017 REPORT CARD 2018

Chart 4. Alma d' Arte School Improvement Points
(Statewide Benchmark = 5.8 Points)

Alma d' Arte

0.304

-0.02

0.42

-1.02
-0.768 -0.79

-0.44
-0.23

-1.5

-1

-0.5

0

0.5

1

Report Card
2015

Report Card
2016

Report Card
2017

Report Card
2018

Chart 5. Alma d' Arte School
Growth Index

Reading Math

Page 24 of 39

Page 9 of 24

Subgroups within Higher-Performing Students (Q3). In Q3 student growth, the indicator evaluates
changes in comparative performance for the school’s higher-performing students (top 75%). Most
subgroups did not meet expected growth in most years in reading while overall student growth were not
met in 3 of 4 years during this period. In math, most subgroups met expected growth during 2015, while
some met expected growth during 2018. Overall student growth were not met at any time during this
period.

-0.01

-0.27

0.5

-1.43

0.01

-0.25 -0.2
-0.1

0.18

-0.18 -0.16

0.12

0.67

0
0.09

-0.2 -0.19

0.05

0.06

-0.85

-0.26

0.21

0.01

-1.5

-1

-0.5

0

0.5

1

Report Card 2015 Reort Card 2016 Report Card 2017 Report Card 2018

Chart 6. Alma 'd Arte - Only Q3 Student Growth
Index by Subgroup Reading

Overall White
African American Hispanic
Asian Native American
Economically Disadvantaged Students with Disabilities
English Learner

Page 25 of 39

Page 10 of 24

Subgroups within Lowest-Performing Students (Q1). In Q1 student growth, the indicator evaluates
changes in comparative performance for the school’s lowest-performing students (lowest 25%). All
subgroups during 2015 in reading did not meet expected growth while all met expected growth in 2018.
Overall student growth were not met at any time during this period. In math, most subgroups did not
meet expected growth in most years while overall student growth were not met at any time during this
period.

-0.23 -0.24

-0.42
-0.36

0.1 0.13

-0.28

0.08

-0.38

00.02

-0.09 -0.09
-0.02

0.65 0.67

0
0.07

-0.02

-0.16

0.02

0.24

0.52

0.03

-0.06

-0.41

0

-0.7

-0.5

-0.3

-0.1

0.1

0.3

0.5

0.7

Report Card 2015 Reort Card 2016 Report Card 2017 Report Card 2018

Chart 7. Alma 'd Arte - Only Q3 Student Growth
Index by Subgroup Math

Overall White
African American Hispanic
Asian Native American
Economically Disadvantaged Students with Disabilities
English Learner

Page 26 of 39

Page 11 of 24

-0.34 -0.31
-0.21

-0.13

-0.79

00

-0.68

0 0

-0.29
-0.36

-0.07

0.12

-0.31

1.17

0

-0.33
-0.42

-0.14

0.13

-0.18

-0.56

-0.12

0.28

-0.04

0

-1.2

-0.7

-0.2

0.3

0.8

Report Card 2015 Reort Card 2016 Report Card 2017 Report Card 2018

Chart 8. Alma 'd Arte - Only Q1 Student Growth
Index by Subgroup Reading

Overall White
African American Hispanic
Asian Native American
Economically Disadvantaged Students with Disabilities
English Learner

-0.91 -0.5

-0.55
-0.36-0.39 -0.4

0

2.05

0.85

0

-0.12 -0.12 -0.01
-0.3

0.86 0.89

0 0

-0.6

0

-0.09 -0.13

0.02

-0.18

-0.25

-0.52

0.41

-0.48

0.13 0

-2.3

-1.8

-1.3

-0.8

-0.3

0.2

0.7

1.2

1.7

2.2

Report Card 2015 Reort Card 2016 Report Card 2017 Report Card 2018

Chart 9. Alma 'd Arte - Only Q1 Student Growth
Index by Subgroup Math

Overall White
African American Hispanic
Asian Native American
Economically Disadvantaged Students with Disabilities
English Learner

Page 27 of 39

Page 12 of 24

Opportunity to Learn (OTL). Opportunity to learn represents the learning environment schools
provide)4.This indicator is based on attendance and a classroom surveys administered to students (or
parents in grades K-2). High schools can earn 8 total points (3 for attendance, 5 for the survey). The target
for attendance is 95%. Alma d’ Arte has performed well since 2015 exceeding the statewide benchmark
in each of the past 4 years earning the majority of points as well as earning a letter grade of “B” in 2015
and “A’s” the following 3 years (see chart 10). In 2018, the school had a high attendance rate of 97% and
along with surveys completed earned a total of 7.33 points in the category.

High School Graduation. This indicator is calculated based on 4-year, 5-year, and 6-year rates and the
annual increase in the 4-year graduation rate and is based on three years of data (Ibid). Calculation of 4-
year, 5-year, and 6-year cohort graduation rates uses the Shared Accountability method. Schools are
proportionally accountable for student graduation for all students in a graduation cohort who were
enrolled in their school for any amount of time. The model includes 4-year, 5-year, and 6-year rates, which
produce a maximum of 8, 3, 2, and 4 points respectively. The extended-year rates include only members
of the prior 4-year cohort and do not allow new entrants in subsequent years. The school’s graduation
cohorts have not surpassed the statewide goal of 90% in any of the years. Alma d’ Arte had a high of 73%
for the cohort of 2016 and a low of 60% for the cohort of 2017. The cohort of 2014 surpassed the statewide
benchmark resulting in a letter grade of “B” during that year. The school did not reached statewide
benchmark during the next 3 years. The cohorts of 2014 and 2016 surpassed the statewide average, but
were below the surrounding district’s graduation rate in each of the past 4 years.

4 The “New Mexico School Grading Technical Guide: Calculation and Business Rules for Schools and Districts” document by the New Mexico
Public Education Department may be obtained at:
https://aae.ped.state.nm.us/SchoolGradingLinks/1617/Technical%20Assistance%20for%20Educators/Technical%20Guide%202017.pdf.

B
6.42

A
7.29

A
7.28

A
7.33

REPORT CARD 2015 REPORT CARD 2016 REPORT CARD 2017 REPORT CARD 2018

Chart 10. Alma d' Arte Opportunity to Learn Points
(Statewide Benchmark = 6.0 Points)

Alma d' Arte

Page 28 of 39

https://aae.ped.state.nm.us/SchoolGradingLinks/1617/Technical%20Assistance%20for%20Educators/Technical%20Guide%202017.pdf

Page 13 of 24

College & Career Readiness (CCR). This indicator evaluates the percent of cohort members (high school
students’ 4th year) who show evidence of college or career preparation, along with the proportion of
those students meeting a success benchmark5. Schools receive credit when students participate in college
entrance exams and coursework leading to dual credit and vocational certification. The school receives
additional credit when students meet success goals. College and Career Readiness is composed of
Participation (5 points) and Success (10 points) yielding a total 15 points in the high school’s overall grade.
The statewide benchmark for points earned is 9.

Chart 14 illustrates the total College and Career Readiness (CCR) points earned during the past four (4)
years. Alma d’ Arte met standard in 3 of 4 years earning 2 “C’s” and 1 “B” surpassing the statewide
benchmark in 2 of the 4 years. In 2018, the school report card data indicated that 69% of students at the

5 See the “New Mexico School Grading Technical Guide: Calculation and Business Rules” document which can be obtained at:
https://aae.ped.state.nm.us/SchoolGradingLinks/1617/Technical%20Assistance%20for%20Educators/Technical%20Guide%202017.pdf

B
13.65

F
9.59

D
11.67 F

9.43

REPORT CARD 2015 REPORT CARD 2016 REPORT CARD 2017 REPORT CARD 2018

Chart 11. Alma d' Arte Graduation Points
(Statewide Benchmark = 12.8 Points)

Alma d' Arte

72.9%
64.8% 73.0%

60.0%
76.6% 74.5%

80.0%
85.5%

69.3% 68.6% 71.0% 71.1%

COHORT 2014 COHORT 2015 COHORT 2016 COHORT 2017

Chart 12. Alma d' Arte
4-Year Graduation Rate (Multi-Year)

Alma d' Arte LCPS State

Page 29 of 39

https://aae.ped.state.nm.us/SchoolGradingLinks/1617/Technical%20Assistance%20for%20Educators/Technical%20Guide%202017.pdf

Page 14 of 24

school participated in College and Career Readiness opportunities (such as PSAT, dual credit, PLAN), which
resulted in the school earning 3.45 points out of 5 for this portion of the category. Out of the 69% of Alma
d’ Arte students who participated in College and Career Readiness opportunities in 2018, 55% were
successful, resulting in an additional 5.5 points earned (10 possible) for this portion of the category.

1b. Specific Charter Goals
This section includes analysis of Alma d’ Arte Charter School’s progress towards meeting its Specific
Charter Goals or Mission-Specific Indicators through 2016-2017 (the renewal application kit will be
updated with data from the 2017-2018 school year once it is made available). Note that the school
received ratings of “Falls Far Below Standard” for all goals in 2017 because it did not provide verifiable
evidence as requested to substantiate purported progress towards each indicator. Overall, a steady
decline in reaching standard for each goal since 2015 was observed.

D
6.98

C
8.5

B
10.1 C

8.95

REPORT CARD 2015 REPORT CARD 2016 REPORT CARD 2017 REPORT CARD 2018

Chart 13. Alma d' Arte
College & Career Readiness Points

(Statewide Benchmark = 9.0 Points)

Alma d' Arte

Charter Specific Goals

“2.a. Mission Specific Indicator: Track and improve graduation rates for two distinct cohorts.
Cohort 1: Students who begin their 9th grade year enrolled at Alma d’ Arte and remain for the entirety of their high school career.
Cohort 2: Students who enrolled for less than their full high school career but are defined as part of a graduation cohort established by their enrollment
into 9th grade.”

“2.b. Mission Specific Indicator: Students graduating from Alma d’ Arte Charter High School who have been at the school since at least the beginning
of their sophomore year (these students define the cohort referred to below) will be prepared as artist-scholars to pursue careers and post-secondary
education in the arts and all fields of their choice, as demonstrated by completion of arts electives. The grading system will utilize rubrics relevant to
and aligned to Common Core Standards to determine student grades.”

“2.c. Mission Specific Indicator: Graduates of Alma d’ Arte who have been at the school since at least the beginning of their sophomore year (these
students define the cohort referred to below) will demonstrate College and/or Career Readiness as defined by

a.) Measures of college readiness established by academic scores earned on any of the following assessments: PSAT, SAT, ACT, COMPASS and
b.) Dual credits, AP, Honors or on-line course earned throughout high school and
c.) Completion of the Alma d’ Arte apprenticeship program.”

Page 30 of 39

Page 15 of 24

Figure 2. Progress towards Charter Specific Goals.6

Goal Description 2015 2016 2017

 Exceeds Met Did
Not
Meet

Falls
Far
Below

 Exceeds Met Did
Not
Meet

Falls
Far
Below

 Exceeds Met Did
Not
Meet

Falls
Far
Below

2.a Improve graduation rate X

 X X

2.b Complete arts elective X X

 X

2.c Demonstrate career
and/or college readiness

 X

X

X

Goal Description 2018

 Exceeds Met Did
Not
Meet

Falls
Far
Below

2.a Improve graduation rate

 X

2.b Complete arts elective

 X

2.c Demonstrate career
and/or college readiness

X

Student Attendance and Enrollment
The following information provides a picture of the school’s attendance and truancy, current student
membership (enrollment), and enrollment trends over the term of the contract.

Habitual Truancy

The following table (next page) reflects the school’s habitual truancy rate compared to the local district,
Las Cruces Public Schools (LCPS). Alma d’ Arte Charter School’s habitual truancy rate decreased from
12.35% in 2015 to 3.83% in 2017 but increased by +7.05 percentage points in 2018. In both 2015 and
2018, Alma d’ Arte Charter School’s habitual truancy rates were higher than LCPS. Caution, however,
should be used when interpreting this data as some schools inadvertently included all absences rather
than unexcused absences alone.

6 Charter Specific Goals are referred to as “Mission-Specific Indicators” in the school’s contract and performance framework.

Page 31 of 39

Page 16 of 24

Source: STARS District and Location Reports  Mobility and Truancy  Habitual Truant Student Totals by District

Student Membership (Enrollment)

The chart below illustrates the student membership for each of the years in operation during the current
contract term. The school’s enrollment has decreased each year since 2015 at an average of 4 - 5 students
per year. The overall decline from Fall 2014 to Spring 2018 was 26 students (13% decrease). The data
points on the chart indicates that enrollment decreased each year from the 40th day to the 120th day. The
decrease in 2018 was 14 students (7%). As of 2017-2018, the school had not reached its enrollment cap
of 280. The school is operating at approximately 67% of its approved capacity.

Source: STARS District and Location Reports  Membership Reports  Membership – District Detail Report

Enrollment by Race/Ethnicity

Alma d’ Arte Charter School’s student demographics data illustrates that it serves a lower percentage of
Hispanic students when compared to LCPS (65% vs. 76%). The school serves a higher percentage of White

10.34% 13.69%

8.30%
10.13%

12.35%

8.19%

3.83%

10.88%

0.00%

5.00%

10.00%

15.00%

20.00%

25.00%

30.00%

35.00%

40.00%

45.00%

50.00%

2015 2016 2017 2018

Chart 14. Habitual Truancy Rate Comparison

LCPS

Alma d' Arte

160

165

170

175

180

185

190

195

200

205

2015 2016 2017 2018

Chart 15. Student Membership -
Alma d'Arte Charter High School *Cap is 280

40D

80D

120D

Page 32 of 39

Page 17 of 24

students when compared to the district (30% vs. 19%) and serves similar percentages of African American,
Asian/Pacific Islander, and Native American students when compared to the district.

Source: STARS District and Location Reports  General Reports  School Demographics with Charts

Enrollment by Other Subgroups

Alma d’ Arte Charter School serves a higher percentage of students who are economically disadvantaged
as well as those with disabilities when compared to the district and state. In one case as much as +26
percentage points higher. The school serves a lower number of English Learners (2%) compared to LCPS
(15%) and statewide (13%). Practices for identifying English Learners was noted as a compliance concern
2-years in a row.

Source: STARS District and Location Reports  General Reports  School Demographics with Charts

19%

76%

3% 1% 1%

24%

62%

2% 1%

11%

30%

65%

2% 1% 1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

White Hispanic African
American

Asian/Pacific
Islander

Native
American

Chart 16. Comparison of Student Enrollment by Race/Ethnicity
2017-2018

LCPS

Statewide

Alma d' Arte

67%

15%
13%

74%

16% 15%

100%

21%

2%

0%

20%

40%

60%

80%

100%

120%

Economically
Disadvantaged

Students with
Disabilities

English Language
Learners

Chart 17. Comparison of Student Enrollment (Other Groups)
2017-2018

LCPS

Statewide

Alma d' Arte

Page 33 of 39

Page 18 of 24

Retention and Recurring Enrollment

In its Performance Framework, the Public Education Commission (PEC) has established student retention
expectations. For this school, the PEC established a target of 85% recurrent enrollment between years.

Below, the PED has calculated within-year retention rates to evaluate the percentage of students who
remain enrolled in the school from the time they enroll until the end of the school year. This data is
calculated by identifying all students who enroll in the school at any time during the year and then
evaluating if the students remain enrolled until the end of the school year. Students whose withdrawal
codes indicate circumstances beyond their control are removed from the data set.

The chart below illustrates that 22% of students enrolled during the 2017-2018 school year withdrew
before the end of the school year. Within-year student retention increased slightly during the contract
term, with a dip in the 2016-2017 school year.

Source: STARS District and Location Reports  Options for Parents  Charter School Enrollment Report

To evaluate recurrent enrollment, this measure is calculated by identifying the students enrolled at the end of
each year who are eligible to reenroll (not graduated) and then identifying the students who reenroll on or
before the 10th day of the subsequent year. Students whose withdrawal codes indicate circumstances beyond
their control were removed from the data set.

The next chart illustrates recurrent enrollment at the school. Student enrollment data show that 73.64%
of the students that completed the school year in 2013-2014 returned to the school in 2014-2015. The
chart also shows that 84% of students from 2016-2017 re-enrolled in 2017-2018. The school experienced
an increase in percentage of students eligible to re-enroll from one year to the next who eventually re-
enrolled.

74%

76%
69%

78%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

2015 2016 2017 2018

Chart 18. Percentage of Students Remaining Enrolled
Within the School Year

Alma d' Arte

Page 34 of 39

Page 19 of 24

Source: STARS District and Location Reports  Options for Parents  Charter School Enrollment Report

Teacher Retention Rate

The table below demonstrates teacher retention rate over time. Data is calculated by comparing the license
numbers of teachers from one year to the next. For example, all teacher license numbers identified during the
80D reporting period in 2014-2015 were compared to teacher license numbers the following year during the
same reporting period. The percentage of duplicate license numbers were compared in the second year to
determine the teacher retention rate.7

The chart below shows a steady decrease in teacher retention by nearly 20 percentage points from 2016 to
2018.

Source: STARS State Reports  Staff Reports Turnover Rates for Assignment Category (Teachers)

7 Teacher retention rate may be impacted by staff transition from teaching assignment to program administration position within the same LEA
(such as from special education teacher to special education director).

74%

78%

83%

84%

68%

70%

72%

74%

76%

78%

80%

82%

84%

86%

2015 2016 2017 2018

Chart 19. Percentage of Students Remaining Enrolled Between School
Years

Alma d' Arte

90%
85%

72%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2016 2017 2018

Chart 20. Teacher Retention Rate

Alma d' Arte

Page 35 of 39

Page 20 of 24

SECTION 2. FINANCIAL COMPLIANCE

2a. Audit

Figure 3. Fiscal compliance over term of contract.

Audit Year # of Findings # of Repeat Findings # of Material/Significant

Findings

FY17 1 - -

FY16 - - -

FY15 4 - -

Summary of Fiscal Reports

In FY17, the school received 1 finding of non-compliance related to mileage reimbursements.8

 2017‐001 Mileage Reimbursements – (Compliance)
Condition: For the year ended June 30, 2017, auditor noted that the School reimbursed employees
for mileage at a rate of forty-four cents per mile. Of the 2 travel items tested that included mileage
reimbursements, 100% reimbursed a rate higher than the current statutory rate.

In FY16, the school received 0 findings.

In FY15, the school received 4 findings of non-compliance related to timely deposits, Bar Adjustment Requests,
mileage reimbursements, and per diem rate reimbursements.

 2014‐001 Timely Deposits ‐ (Non‐Compliance in Accordance with the New Mexico State Audit
Rule)
Condition: During our cash receipts testing we noted that deposits were not being made within
twenty-four (24) hours after being received. Of our sample of 12, one receipt totaling $1,600 was
not deposited within 24 hours. There were an additional 4 receipts totaling $3,996.24 that were
missing documentation and it could not be determined if they were deposited timely. No progress
has been made in the current year.

 2015‐001 Budget Adjustment Requests (BAR) (Compliance)
Condition: We noted the School budgeted more cash carryover of $69,058 than the School had
available for the Operational Fund.

 2015‐002 Mileage Reimbursements – (Compliance)
Condition: For the year ended June 30, 2015, auditor noted that the School reimbursed employees
for mileage at a rate of fifty‐five cents per mile. Of the 5 travel items tested that included mileage
reimbursements, 100% reimbursed a rate higher than the current statutory rate. Of these 5 items,
the total excess reimbursed was $193.94.

 2015‐003 Per Diem Rate Reimbursements – (Compliance)

8 See audited financial statements which may be obtained at: https://webnew.ped.state.nm.us/bureaus/administrative-services/accounting/.

Page 36 of 39

https://webnew.ped.state.nm.us/bureaus/administrative-services/accounting/

Page 21 of 24

Condition: For the year ended June 30, 2015, auditor noted that the School reimbursed employees
in excess of the allowable rate for per diem once of seventeen items tested. Additionally, the School
could not provide documentation for three of seventeen travel disbursements tested, for
$1,939.90.

2b. Board of Finance
The governing council of Alma d’ Arte Charter School’s Board of Finance has never been suspended during
the term of its contract.

SECTION 3. CONTRACTUAL, ORGANIZATIONAL, AND GOVERNANCE
RESPONSIBILITIES

3a. Charter Material Terms
The School’s mission statement is as follows:

To graduate artist/scholars prepared to succeed.

The contract identifies the following educational program as a material term of the charter:

Educational Program of the School.

School Vision:
To be a pre-eminent center for artistic and academic excellence in preparing students for post
secondary education and successful living in a global community.

Alma d’ Arte provides at least four art strands (visual arts, performing arts,culinary arts and literary
arts) that students choose from year to year.

Student – Focused Term(s).

Alma students are expected to contribute in one or more of the following each semester:

- the school’s Winter Arts Showcase,
- a recruiting presentation or event,
- a commmunity arts event such as the Love of Art Month activities, or
- a community-based activity or event as part of the apprenticeship experience.

As an essential component of the school’s academic and artistic focus, seniors at the school will
participate in apprenticeships. The teachers work with the students to identify the community mentors
for the apprenticeships.

Community-based activity or event as part of the apprenticeship experience Teacher – Focused Term(s).

Alma will provide annual training for teachers in integrating curriculum, including arts with core and
the reverse.

Page 37 of 39

Page 22 of 24

3b. Organizational Performance Framework

The organizational framework includes indicators, measures, and metrics related to compulsory
attendance, governing body requirements, employee rights, student rights, and generally all
responsibilities and duties of the charter school that are already required through state and federal laws.
For each measure within the framework the school receives 1 of 3 ratings: “Meets Standard,” “Working
to Meet Standard,” or “Falls Far Below Standard.” During the past 2 years, Alma d’ Arte Charter School
received the following ratings:

Figure 4. 2017-2018 Organizational Framework Rating (17 indicators total).

Meets Working to Meet Falls Far Below

7 7 3

Figure 5. 2016-2017 Organizational Framework Rating (17 indicators total).

Meets Working to Meet Falls Far Below

3 7 7

Summary of “Falls Far Below” Ratings Over 2-Year Period

 Notice to parents. The school did not provide evidence of written notification to parents of
students taught by a long-term substitute teacher or teacher not holding the requisite licensure
endorsement in health [6.29.1.9.C.9.b NMAC].

 English Language Learners. The school did not provide evidence of properly: (a) identifying, (b)
administering screening assessment, and (c) servicing eligible students [6.29.5.11.E NMAC].

 Governance requirement. The school did not provide evidence of maintaining five (5) board
members throughout the term of the contract. PED records indicate the board dropped to below
five (5) members prior to September 2016. PED does not have records before that time, so it is
unclear when the board initially dropped below five members [NMSA § 22-5-1].

 Evaluation of head administrator. The school did not provide evidence that the governing council
evaluated the head administrator during the 2016-2017 or in previous year [6.29.1.9.B.2 NMAC].

 Long-term substitute waiver. The school did not provide evidence it sought waiver approval (long-
term substitute or licensure endorsement flexibility waiver) from the Department for a health
course taught by an unendorsed teacher [NMSA § 22-10A-16; 6.29.1.9(C)(9)(d) NMAC].

 Background check. The school did not provide evidence of completed background checks for two
(2) instructional staff [NMSA § 22-10A-5].

 Health and safety. The school did not provide evidence of providing child abuse and neglect
detection training to staff [NMSA § 22-10A-32; 6.29.1.9(D)(3)(f) NMAC].

Page 38 of 39

 Material term. The school did not provide evidence of staff professional development related to
integrating arts into core courses [Charter Contract, p. 34].

 Business Management and Oversight. The school did provide evidence that it is implementing its
audit Corrective Action Plan (CAP).

3c. Governing Body Performance
According to the last reporting from this school, Alma d’Arte Charter School has five members serving on
their Governing Body. Based on the information provided to the PED, the following members are currently
serving on Alma d’Arte Charter School’s Governing Board:

Figure 6. Governing board composition.

Name Role Service Start Date* Membership
Status

FY18 Training
Requirements

Gene Elliott President January 2017 Continuing Complete

Casilda Provencio Vice President January 2018 Continuing Complete

Carolyn Williams Secretary January 2016 Continuing Complete

Karen Caroe Member January 2016 Continuing Complete

Dr. Godfrey Crane Member December 11, 2017 New Complete

*As of information submitted July 1, 2018. Members have 2-year terms that can be renewed. This date
indicates only the current term of service.

According to PED records, the school had completed all training for FY18. The school had three members
complete the required training in FY17. The school had six (6) members complete the required training in
FY16. The school had four members complete the required training in FY15.

Alma d’ Arte Charter School did not maintain the statutorily required five member board throughout the
term of the contract (see NMSA 1978 § 22-5-1). PED records indicate the board dropped to below five
members prior to September 2016. PED does not have records before that time, so it is unclear when the
board initially dropped below five members.

On June 12, 2017, Mr. William Brogan joined the board, but resigned on August 14, 2017. The board
remained at four members until Dr. Crane joined the board on December 11, 2017. Mr. Brogan did not
complete any training as required by 6.80.5.9 NMAC.

Mr. Alfredo Diaz is the current business manager for Alma D’Arte Charter School. No changes are on file
at the PED since the start of the contract term.

Page 39 of 39

	PEDFinalReport_Alma.pdf
	PEDFinalRecommendation_Alma
	SiteVisitRatingChart_Alma.pdf
	AUDIT LETTER Alma T&E final signed letter
	SchoolResponse_Alma

	AlmadArtePreliminaryAnalysis.pdf
	AlmadArte_Part A.pdf

