
A DIFFERENT KIND
OF PRIVATE SCHOOL

2 THE IDEAL SCHOOL OF MANHATTAN

WHERE
INCLUSION
INSPIRES

EXCELLENCE

THE TOP INCLUSION SCHOOL IN THE COUNTRY

An Inclusive Education for All Learners
IDEAL is New York City’s only independent inclusion school. We serve students from
kindergarten through Grade 12 and students from 18 to 21 years old in our Next Steps Transition
Program. We are one of, if not the only, independent schools in the country to expand the
definition of diversity to include academic ability.

The question I hear most often from prospective families is this: With so many great schools –
public, charter, and independent, in the city – how will inclusion make a difference for my child?

The short answer is that your child will be seen and heard at IDEAL. They will have a voice
and their perspective will matter. Your child will have friends, and they will leave IDEAL ready
academically, socially, and emotionally for their next steps. At IDEAL, your child will be a leader and thrive.

The longer answer explains just how inclusion empowers children at IDEAL.

Every facet of IDEAL’s program is intentionally designed to foster confidence and community. Discussion and discovery-
based pedagogy and small class sizes encourage students to learn from one another. Our diversity and identity curricula
ensure that each student is able to express their full identity and thrive in our diverse community. Circle time, advisory,
community time, and a wide range of extracurricular activities build skills and foster meaningful, lifelong relationships. At
the heart of IDEAL is our exceptional and individualized arts program that cultivates self-expression, collaboration, and
creative problem-solving.

Research shows that children go further when their educational environment is an inclusive one, and IDEAL’s model
corroborates the research. Staff members know our students in and out of the classroom. Through differentiated
instruction, our talented team of general and special educators challenges and supports every student. Therapists,
learning specialists, and associate teachers work directly with students who need additional support to meet their
goals. Our curriculum builds social-emotional and executive functioning skills. Students K-12+ engage in real-world
opportunities to apply their academic skills.

Although we graduated our first class of seniors in 2018, IDEAL already has a proven track record of acceptances to
colleges and postsecondary programs reflecting our students’ unique goals. Even more important than academic
outcomes are the people our students become as a result of their IDEAL experience. The IDEAL approach develops in our
students a powerful recognition of their own potential and a transformative ability to bring people together.

I invite you to learn more about IDEAL and explore how our school can bring out the best in your child.

Sincerely,
Janet Wolfe
Head of School

3

4

INCLUSION
IDEAL is the only K-12+ independent inclusion school in New York State,
and a national model for inclusion education.

DIVERSITY
IDEAL’s curriculum, programs, and pedagogy are multicultural by design
and intentionally structured to reflect the diversity of our community
and develop an anti-bias perspective.

EXCELLENCE
IDEAL sets high standards for all learners by using differentiated
instruction to meet each child where they are, bringing out the best in
their abilities.

ACCEPTANCE
The full acceptance of all students creates a sense of belonging in the
community and gives IDEAL students the security and confidence to
learn and thrive.

LEADERSHIP
IDEAL students develop the self-awareness to take healthy risks that
lead to growth, they advocate for themselves and others, and they are
prepared to lend their voice and talents to the creation of a more just
and equitable society.

4 THE IDEAL SCHOOL OF MANHATTAN

THE TOP INCLUSION SCHOOL IN THE COUNTRY 5

WHY INCLUSIVE EDUCATION?
•	 In a 2019 study by Theobald et al., the authors found that students with disabilities in

inclusive settings showed higher academic performance, fewer absences, and better
graduation, college attendance, and employment rates.

•	 Students without disabilities made significantly greater progress in reading and math
when educated in inclusive classrooms (Cole, Waldron, & Majd, 2004).

MISSION STATEMENT
The IDEAL School of Manhattan is an inclusion school dedicated to
creating a diverse community that affirms and accepts the full identities
of all people, while inspiring academic excellence, creative leadership,
and a desire to build a more just and equitable world.

THE IDEAL SCHOOL OF MANHATTAN

IDEAL’s founders envisioned
a school that promotes self-
expression and individuality while
prioritizing support and structure for
every child to achieve their best.

The IDEAL School of Manhattan
opened its doors in 2006 with 20
students in kindergarten to second
grade, and has since grown to a K-12+
program of approximately 160 students
that consists of the Lower, Middle,
and High Schools, as well as in the
postsecondary Next Steps Transition
Program for students aged 18-21.

EMBRACE YOUR
IDENTITY AT IDEAL

6

THE TOP INCLUSION SCHOOL IN THE COUNTRY 7

THE IDEAL SCHOOL OF MANHATTAN

TEACHING STRATEGY

8

IDEAL offers nurturing classrooms and enhanced educational
programs. Learning specialists and general educators work
in teaching teams to create appropriate curricular structures,
accommodations, and modifications.

Flexible learning groups in co-taught classes
provide appropriate challenges and scaffolds
for all students. Co-taught and readiness-
based groups in Middle and High School ensure
students get what they need in an inclusive
community. IDEAL’s curriculum is rich in the arts
and builds student confidence with leadership,
voice, and advocacy opportunities.

IDEAL faculty and staff know each
student in and out of the classroom.

THE TOP INCLUSION SCHOOL IN THE COUNTRY

LEVELS OF SUPPORT
Within each classroom, IDEAL offers three levels of support: Standard, Zenith, and Dylan. All
programs are designed to meet the needs, learning style, strengths, and interests of each student.

In addition to all elements of IDEAL’s Standard Program, students in the Zenith and Dylan
Programs work with occupational, speech, and physical therapists in individual or small group
settings. Therapists partner with teachers and advisors to design and deliver lessons that hone
executive functioning skills, social and pragmatic language skills, self-confidence, empathy,
and respect. Students in the Zenith and Dylan Programs receive up to 180 and 270 minutes,
respectively, of related services each week.

In the Dylan Program, associate teachers support their assigned students throughout the
academic day. Associate teachers amplify classroom instruction by ensuring easy accessibility and
assuming the role of another classroom teacher, working with all students as needed.

9

THE IDEAL SCHOOL OF MANHATTAN

The Head of School leads Community Time in
Middle School, High School, and Next Steps,
where the full division discusses the meanings
of the Words of the Month and current events,
and sets team goals for the next meeting.

Middle School Advisory ensures students have a
consistent support system of peers and advisors.
Advisors facilitate home-school connections by
coordinating parent communication. Advisory
lessons go beyond academics to nurture students’
social and emotional growth. Topics may include

community service, social connections, and digital citizenship,
emphasizing student voice and choice, listening, empathy, and
relationship building.

The Culminating Academic Period (CAP) is a High School seminar
where students participate in modules to enhance executive
functioning, writing, math, and life skills.

10

SOCIAL AND EMOTIONAL
LEARNING

Community Time, Advisory, and CAP are specialized
time periods set aside for students to work with faculty members
in peer groups, one-on-one, or with advisors to develop specialized
skills and meet social-emotional goals.

THE TOP INCLUSION SCHOOL IN THE COUNTRY 11

THE LEARNING CENTER AND RELATED SERVICES
The Learning Center is a space for students to receive additional assistance or
instruction. Teaching specialists tailor and individualize support plans to properly achieve
each student’s personal academic goals. Learning Center teachers develop a thorough
understanding of each student and actively communicate with teachers, therapists,
division heads, students, and families.

Our Adaptive Curriculum Specialist and Learning Specialist provide targeted
instruction to students who may need modified curriculum or intensive support. They
use high and low-tech communication devices, multi-sensory phonics instruction, and
assistive technology to close the gaps in students’ understanding of the curriculum.

Our Curriculum Coordinator reviews existing and potential programs, and, using
student assessment data, works with classroom teachers to assess how curriculum and
expectations are working across and between grades.

Related services include counseling, occupational, physical, and speech-language
therapy. These services are provided in well-equipped therapy suites during elective pe-
riods so students are not separated from their peers or pulled out of whole class instruc-
tion. Therapists and counselors are integral parts of the classroom experience, some-
times pushing in to help students individually and the class as a whole.

12 THE IDEAL SCHOOL OF MANHATTAN

The Lower and Middle School at IDEAL teach students how to
be kind, collaborative, and emotionally mature. Students know
how to identify their own skills and advocate for themselves and
their peers.

As students prepare for postsecondary education or a career,
two High School programs allow them to meet and learn from
professionals in fields they would like to enter after they finish
school.

REAL WORLD
PREPARATION

is the goal of every faculty member.

12

13THE TOP INCLUSION SCHOOL IN THE COUNTRY

Senior electives focus on preparing students
for life after senior year. Students engage in
intro courses on topics such as psychology, film,
pop culture, and human rights, for a greater
understanding of the world outside. Seniors
learn beyond the curriculum to explore different
jobs in a chosen field, including interviewing and
shadowing professionals. The Lunch and Learn
Series also brings in professionals for discussions
that broadens students’ understanding of
career paths. Seniors curate a reflection of their
experiences that they present to the Upper School
at the end of the year.

The goal in IDEAL’s K-12+ health class is
to educate students on boundaries, daily
living skills, and positive decision-making.
Our dedicated health and life skills teacher
designed age-appropriate curriculum
covering these subjects:

•	 Personal Health & Safety
•	 Nutrition & Physical Activity
•	 Social, Emotional, & Mental Health
•	 Alcohol, Tobacco, & Other Drug-Use

Prevention
•	 Growth & Development
•	 Disease & Illness Prevention: HIV/AIDS

The Life Skills Program is a weekly academic
block in High School designed to equip students
with tools for independence and confidence in
adulthood. Life Skills prepares and inspires students
for their next steps, exploring topics such as drugs
and alcohol, navigating the online world, financial
literacy, and healthy living.

13

THE IDEAL SCHOOL OF MANHATTAN

THE ARTS

14

IDEAL’s art programs celebrate individuality and
identity and hone each child’s talents and interests.
The arts curriculum, which includes visual arts, music, dance, and
drama, connects with students across all learning styles. As with all
classes at IDEAL, art teachers to meet students where they are and
support them in self-expression.

Art integrates with academics in Lower School, where students
make planets for science class or celebrate themselves and
their culture for the Identity Museum. All students take art
courses year-round throughout their time at IDEAL.

The Upper School art classes are student-driven. After
choosing a subject and medium, the teacher leads them
through the research and sketch steps to craft a final piece.

In music class, beginning in third grade, students learn how
to play instruments from recorder to electric guitar. In class
and student bands, they grow and focus on more advanced
techniques. Starting in Middle School, they can choose to take
drama and dance and join the fall plays and spring musical.

As each year progresses, artwork and music fill the halls of the
school. Students display their skills at assemblies like our winter
Peace and Light Ceremony, Earthfest, Harvest Fest, Moving Up
Ceremonies and Graduation.

The end-of-year ArtBeat review includes displays of students’
visual artwork, a performing arts showcase featuring student
bands and drama vignettes. Fashion design is a popular art class
choice, with work modeled at the annual Upcycled Fashion Show.

15THE TOP INCLUSION SCHOOL IN THE COUNTRY

THE IDEAL SCHOOL OF MANHATTAN16

Physical education, like all classes at IDEAL, is designed with
inclusion in mind. Activities including gaga,
lobster ball, bowling, and soccer consider the
skills and interests of the class and include
modifications to maximize accessibility and
student success. IDEAL’s P.E. teachers focus on
skills such as adaptability, teamwork, and self-
advocacy in units from fundamental movement
to dance, yoga, and team sports.

The after-school APEX Program has teams
for players of every ability and interest, from
competitive league teams to noncompetitive club

teams. Coaches encourage success on and off the field, and
APEX practices include study hall. Coaches are not just teaching
a sport, but acting as a lead teacher, preparing citizens to
contribute to society, to be accountable, kind, confident,
friendly, and respectful. All students rely on their teammates
and support them as they face new challenges.

ATHLETICS

APEX = Academic and Physical EXcellence

IDEAL athletics are just as inclusive as
academics, both in P.E. class and the
APEX Program.

17

APEX TEAM SPORTS
Students in Grades 5-12 can join IDEAL’s
after-school sports program. IDEAL’s
competitive teams are in the Middle School
Athletic League and the Metro League.
FALL SEASON
Volleyball and Cross Country
WINTER SEASON
Basketball
SPRING SEASON
Track & Field, Pickleball, and Golf

THE TOP INCLUSION SCHOOL IN THE COUNTRY

THE IDEAL SCHOOL OF MANHATTAN18

Experiential Learning and Leadership
IDEAL teachers lead students to become solution-oriented,

encouraging critical thinking and creative approaches to problem-
solving both in and out of the classroom.

New York City extends the IDEAL classroom and
brings learning to life with regular field trips
to museums, Broadway shows, businesses, and
parks. Therapists and students visit banks, coffee
shops, and stores to practice pragmatic skills.

Students participate in environmental education,
outdoor adventures, and team-building exercises,
including an eighth grade overnight field trip to
Frost Valley YMCA.

In Middle and High School, leadership opportunities include
capstone projects, including eighth grade IDEAL Talks and Senior
Speeches. Past topics have covered NYC museums and transit, NBA
dribbling trends, and sensory sensitivity.

Buddy classes across divisions give older students the opportunity
to mentor younger schoolmates throughout the year.

BEYOND THE
CLASSROOM

THE TOP INCLUSION SCHOOL IN THE COUNTRY

Social Justice & Service Learning
Lower School students have written letters to the mayor
and MTA about causes that concern them. First graders
coordinate the annual canned food drive. Students learn
perspective-taking early at IDEAL, and view the world
through that lens.

IDEAL’s Words of the Month drive our Social Justice
Curriculum: Respect, Community, Empathy, Peace, Justice,
Activism, Courage, Perspective, Choice/Equity, and Change.

Students have volunteered at food banks, read and
performed for retirees, and participated in the Billion
Oyster Project, growing oysters for New York Harbor.

Upper School students attend local and national
conferences, learn from well-known speakers, and produce
advocacy projects throughout the year.

IDEAL seniors walk in the steps of history on their annual
Senior Civil Rights Journey. The trip takes students to
historic locations like Atlanta, Washington D.C., and
Alabama.

IDEAL hosts an annual Civil Rights Community Day
that features year-long student research presentations
and notable social justice speakers, such as renowned
disability rights activist Judith Heumann and Charles
Imohiosen and Robert Masters of the Andrew Goodman
Foundation.

19

THE IDEAL SCHOOL OF MANHATTAN20

POSTSECONDARY
READINESS
IDEAL students follow paths as
diverse as they are.

IDEAL’s College and Postsecondary
Counselor helps students in their journeys

through High School and prepares them
for life after Grade 12. Our counselor works

closely with students and their families
to develop an individualized plan for each

student’s next steps.

THE TOP INCLUSION SCHOOL IN THE COUNTRY

College and Postsecondary
Program Matriculation

American University
Borough of Manhattan Community College
Colgate University
College of Mount Saint Vincent Bridge Program*
College of Saint Rose*
Emerson College
Goucher College
Guttman Community College*
Howard University

Hunter College*
IDEAL’s Next Steps Transition Program*
Lehman College
Long Island University Brooklyn
Manhattan College
Manhattanville College
Marymount Manhattan College

Medgar Evers College*
New York University
Riverview School*
SUNY New Paltz
Syracuse University: Inclusive U*
University of South Carolina Aiken*
Westchester Community College*
Xavier University of LA

College Preparation
Program Highlights

	• Student and parent conferencing
beginning Junior year

	• Personalized research and
exploration based on student goals

	• Personal statement writing
workshop and interview prep

	• SCOIR website for application
guidance

	• SAT/ACT test prep with Empire Edge

	• SAT, PSAT, PSAT-10 test taking at
IDEAL included in tuition

	• Annual trips to local colleges and
universities

	• College information nights bring
college representatives, current
college students, and financial aid
officers to meet with students and
families

21

Full acceptances list available on IDEAL’s website
* = students in the Zenith or Dylan Programs

22 THE IDEAL SCHOOL OF MANHATTAN22

THE NEXT STEPS
TRANSITION PROGRAM

For students aged 18-21

The IDEAL School of Manhattan’s
Next Steps Transition Program is a
1-3 year postsecondary program for
students aged 18-21. Next Steps enables
students of varying abilities to reach
their fullest potentials and prepares
them for the future.

Next Steps students build vocational
skills through internships with companies
including Invictus Bakery, GE Law, and the
New York Public Library. The students run

two businesses: the school store and a candle-making
company, which opens public pop-up shops in the
building at 5 Hanover Square.

Next Steps students have taken classes in the College
of Mount Saint Vincent’s Bridge Program, and we are
developing similar partnerships in Lower Manhattan.

23THE TOP INCLUSION SCHOOL IN THE COUNTRY 23

24 THE IDEAL SCHOOL OF MANHATTAN24

FINANCIAL ASSISTANCE
AND SCHOLARSHIPS

Families with students in the Standard Program may apply for
scholarships and financial aid to help offset the cost of tuition.
IDEAL’s financial assistance program is designed to make
an IDEAL education accessible to families from diverse

socioeconomic backgrounds.

THE IDEAL SCHOLARSHIP
The IDEAL Scholarship is a merit-based
award that can be combined with a
financial aid award to offset tuition costs.

Scholarship applicants are evaluated on
a written application, personal and family
interviews, recommendations, school
observations, and any supplemental or
portfolio material submitted in support of
the applicant.

DOE REIMBURSEMENT
Families of students in the Zenith and Dylan Programs may be
eligible to receive tuition reimbursement from the state of New
York. IDEAL is committed to helping all eligible families through
the reimbursement process. IDEAL also works with families
to create amended tuition payment plans to keep up with
reasonable payments during the process.

THE TOP INCLUSION SCHOOL IN THE COUNTRY

The IDEAL Speaker Series invites
experts to speak on relevant subjects
for families of children with disabilities.
This service extends to the public,
providing relevant information and
resources on often complex subjects.

Topics have covered adult services,
employment, therapies, housing,
benefits, and financial planning to help
families find resources they can use
now and to construct plans for their
children’s futures.

FAMILY SUPPORT
IDEAL division heads, teachers,
advisors, counselors, and therapists
regularly communicate with families
and outside service providers to
carry over school and therapy goals
at home. Therapists provide parent
training where appropriate. IDEAL
faculty and families are true partners
in supporting and preparing students
for success.

25

THE IDEAL SCHOOL OF MANHATTAN26

IDEAL Facts & Figures

•	 Lunch & Snack
•	 1:1 Device Program
•	 SAT Test Prep Classes
•	 Theater & Museum Field Trips

INCLUDED IN TUITION

FINANCIAL ASSISTANCE
83% of students receive financial assistance

Average financial aid award is 94% of tuition

AVERAGE CLASS SIZE

STUDENT:FACULTY RATIO

14
Lower School

15
Middle School

10
High School

3:1
Lower School

4:1
Upper School

SCHOOL POPULATION

155
Students

112
Faculty

•	 After-School Sports
•	 Student Clubs
•	 AP Classes through One

Schoolhouse

THE TOP INCLUSION SCHOOL IN THE COUNTRY

Accreditations, Memberships, Associations
	• Absolute Charter, Grades K-12, New York State
	• Accredited, Grades K-12, New York State Association of Independent Schools
	• High School Registered with the Board of Regents of the University of the State of New York
	• National Association of Independent Schools
	• Independent Schools Admissions Association of Greater New York
	• Guild of Independent Schools of New York City
	• The Heads Network

ETHNIC DIVERSITY
IDEAL Facts & Figures

STUDENT FACULTY & STAFF

27

28 THE IDEAL SCHOOL OF MANHATTAN28

THE IDEAL SCHOOLTHE IDEAL SCHOOL

29THE TOP INCLUSION SCHOOL IN THE COUNTRY 29

OF MANHATTANOF MANHATTAN

THE IDEAL SCHOOL OF MANHATTAN30

THE TOP INCLUSION SCHOOL IN THE COUNTRY 31

32

LEARNING
WITHOUT

LIMITS.

5 Hanover Square • New York, NY 10004
212-769-1699 • www.theidealschool.org

