ARIZONA GEAR UP WORK PLAN: YEAR ONE 2012-2013
Sunny Day Middle School

	District:
	Arizona Unified District (AUD)
	Term:
	July 23, 2012 – June 30, 2013

	Program:
	NAU/Arizona GEAR UP
	Number of Students to be Served: 235 7th Graders

	Objective 1
	Increase Academic Performance & Preparation
	Timeline

	 Pre-algebra and algebra completion; meet/exceed CCR Benchmarks.

	1.1
Enhanced Teaching and Learning
	A. Core Subject Teachers will use iPads and/or slates, purchased with GEAR UP funds, to engage 7th grade students in rigorous coursework. (Timeline C, D)
B. The District Purchasing Department Chair will arrange for the purchase of 60 iPads or slates, ensuring they are in classrooms as quickly as possible, but no later than January 2013. This technology will continue to be used by GEAR UP students as they move to 8th grade. (Timeline A, B)
	A, B, C, D

	1.2
Professional Development
	A. Core Subject Teachers will attend an on-site workshop on the educational use of iPad/slate technology to increase student engagement, to be held no later than December 31, 2012, arranged by the District Assistant Superintendent for Curriculum & Instruction. (Timeline A, B)
B. The GEAR UP Task Force, in consultation with the NAU Office, will evaluate professional development options for staff to determine/propose those that will best meet school needs, including plan for Common Core Transition support.
	B,C,D

	1.3
8th Grade Registration
	The GEAR UP Coordinator, Counselor (and others as designated) will work with students and parents to promote placement (next year) in appropriate 8th grade rigorous coursework (with particular attention to pre-algebra and algebra).
	D

	1.4
STEM Enrichment
	A. The GEAR UP Coordinator and the Principal will work with the Science Teacher and parent volunteers to establish and facilitate an after-school Lego League Club.

B. The GEAR UP Coordinators, Counselors, High School Principal (and others as designated), in consultation with the NAU Office, will explore the opportunity to assemble a teacher-led team of students to compete in the 2013-14 Real World Design Challenge (RWDC), a STEM initiative that provides high school students with the opportunity to work on real world engineering challenges in a team environment.
	C, D

	1.5
8th Grade EXPLORE Preparation
	A. In preparation for administration of the EXPLORE to GEAR UP students in fall 2013, as 8th graders, between January and March 2013, Core 7th and 8th Grade Subject Teachers will convene at least 2 EXPLORE / ACT Review Sessions in which they will crosswalk the EXPLORE content/skills College Readiness Standards to their current curriculum for Spring Semester of 7th grade and fall semester of 8th grade and take steps to ensure that any components currently missing in the curriculum prior to the fall EXPLORE test window are added/moved, and taught.

B. The Principals and district and school staff designated as Test Coordinators and Test Administrators, will take steps necessary to successfully administer the EXPLORE assessment to 8th graders in Fall 2013), including uploading student information to ACT Portal, per instructions provided. (Timeline D)
	C, D

	Objective 2
	Increase graduation and postsecondary enrollment rates
	Timeline

	Students are promoted on time; understand college prerequisites.

	2.1
PEPS
	The GEAR UP Coordinator, in accordance with AZ GEAR UP Minimum Standards for 7th grade Postsecondary Education Planning Sessions (PEPS), will hold at least one meeting (“PEPS”) with each GEAR UP student.
	C, D

	2.2

Tutoring / Mentoring /

Test Prep
	A. The GEAR UP Coordinator, Counselor (and others as designated) will monitor students’ academic progress through Galileo Reports, PLC discussions, progress reports, and report cards and assist, support and encourage students to avail themselves of academic support services to the extent they are available, including: tutoring, mentoring and AIMS Preparation.
B. The Principal will hire two certified teachers to provide supplemental tutoring for 7th graders in the areas of math and writing (before-school, after-school and during intercessions). The GEAR UP Coordinator will assist with scheduling students for tutoring based on state and district benchmark assessments (Galileo and AIMS).
C. Under the direction of the GEAR UP Coordinator, an Instructional Aide will assist 7th graders with homework and organizational skills and facilitate PEPS follow-up activities in the GEAR UP room, from 2:30 to 4:00 on Tuesdays and Thursdays.
	B,C,D

	2.3

Absence Intervention
	A. On a daily basis, starting in January, the SDMS Attendance Clerk will provide the GEAR UP Coordinator with a print-out of the 7th Grade students who are absent that day, the reason, if any for the absence (attendance codes), and the number of total absences to-date for each student on the list.

B. The GEAR UP Coordinator will review the absence list daily and attempt to contact students and parents, according to the Arizona GEAR UP Standards & Guidelines for Absence Intervention.
	B, C, D

	2.4
College-Going Culture
	A. The GEAR UP Task Force will collaborate on how to transform the hallways and corridors at the middle School with college-going themes, messages, and information. This includes ensuring that GEAR UP motivational posters, university and college banners, etc. are purchased or created, and displayed, and that bulletin boards are used to communicate age appropriate information about college-going, college preparation and the availability of financial aid.
B. The GEAR UP Coordinator will arrange for the purchase and distribution of GEAR UP shirts to every GEAR UP student at the Kick-Off Event (see 3.1).
C. The GEAR UP Coordinator will collaborate with the Principal to identify a motivational speaker for presentation to students at an All-School end-of-year “Achieve Your Dreams” assembly/event.
	B,C,D

	2.5

Promotion
	A. The GEAR UP Coordinator, Counselor (and others as designated) will evaluate existing summer school/ credit recovery services to determine the need for GEAR UP-sponsored supplementation of services in May/June 2013.

B. The GEAR UP Coordinator, Counselor (and others as designated) will review every student’s grades and credits earned; ensure enrollment in credit recovery/ summer school for any students falling behind in credits, due to failing grades.
	C, D

	2.6

Drop-Out Prevention
	The GEAR UP Coordinator will monitor all GEAR UP students’ withdrawals from school; attempt to locate any student who is withdrawn with a W-4 or S-4 code.
	B, C, D

	2.7

Summer Enrichment Programs
	The GEAR UP Coordinator, in consultation with the NAU GEAR UP Office, will identify college campus-based Summer Programs or create on-site summer enrichment opportunities for up to 24 GEAR UP (7th grade) students. Once identified, the GEAR UP Coordinator will work with the NAU Office to establish guidelines and procedures for recruitment, selection and application to these programs for summer 2013.
	C,D

	Objective 3
	Increase student and family knowledge
	Timeline

	Parents and students understand financial aid; parents participate and expect students to attend college; students expect to attend college.

	31

Parent/Family Awareness and Outreach with EMA
	The GEAR UP Coordinator will arrange a site-based Kick-off event for students/parents, during which information and materials provided by EMA will be presented (see 5.4).
	C

	3.2

Student and Parent Orientation
	A. The GEAR UP Coordinator will provide an orientation / introduction to GEAR UP, for all 7th grade students during an assembly or in-class presentations.
B. The GEAR UP Coordinator will arrange for mailing of an ‘introduction / welcome to GEAR UP’ packet to parents. (Packet contents provided by NAU State Office and EMA).
C. The GEAR UP Coordinator will ensure that 21st Century Scholar Certificates are distributed to all GEAR UP students.
D. For students who join the cohort after the beginning of the school year, the GEAR UP Coordinator will provide orientation and mail the introduction packet to parents, in a timely manner. (Timeline C & D)
	A or B, C, D

	3.3
Family Newsletters
	In collaboration with EMA, the GEAR UP Coordinator will prepare and send at least one newsletter to parents, consistent with NAU/Arizona GEAR UP minimum standards, ensuring the inclusion of age-appropriate financial aid and college preparation information.
	C,D

	3.4
College Visits
	The GEAR UP Task Force will plan for college visits beginning in Fall 2013, consistent with NAU/GEAR UP minimum standards.
	D

	4. Transition Prep
	Preparation for Transition from Middle School to High School
	Timeline

	4.1

Transition
Assessment
	The GEAR UP Task Force will collaborate with the receiving high school team to discuss existing transition activities for 8th graders to high school and evaluate the need to supplement transition activities during SY 2013-14.
	C,D

	4.2

HS Task Force
	The GEAR UP Coordinator will meet with the high school administration to determine the members of the GEAR UP Task Force at the high school for the 2013-14 school year, in preparation for implementation of transition plans for 8th grade GEAR UP students to the high school.
	D

	4.3

High School Professional Development
	The High School Principal, in consultation with the NAU Office, will evaluate professional development options for staff to determine/propose those that will best meet school needs, including plan for Common Core Transition support.
	B,C,D

	5. Other
	Complete Administrative Responsibilities in a timely and accurate manner
	Timeline

	5.1

GEAR UP Staff
	The School District will hire a GEAR UP Coordinator, according to district policy, with a goal to have the position filled before Thanksgiving Break.
	A, B

	5.2

GEAR UP Task Force
	A. The Principal will establish the GEAR UP Task Force at the middle school and identify GEAR UP contact person(s) at the receiving high schools; the GEAR UP Coordinator will notify the NAU Office of members’ names and contact information.

B. The Task Force will participate in an orientation to GEAR UP, presented by NAU GEAR UP Staff.
	A,B

	5.3

GEAR UP “Space”
	A. The Principal will designate dedicated GEAR UP “space” on campus.

B. The GEAR UP Coordinator will work with the district to establish and maintain the GEAR UP Office, including the equipment and supplies necessary for the performance of typical job duties.
	A

	5.4

Data Liaison Responsibilities
	A. The GEAR UP Data Liaison, designated by the Superintendent, will submit GEAR UP student identifying information to the NAU Office in agreed upon format including: name, SAIS ID number, date of birth, gender, ethnicity, guardian(s) name(s), full address, phone number(s), ELL, IEP and free/reduced lunch status. (Timeline A)
B. The Data Liaison will report all enrollment changes to the GEAR UP cohort, including new students (additions), withdrawals, and returns to school, to the NAU Office on a monthly basis. (Timeline B,C,D) For new students added to the GEAR UP cohort during the school year, the Data Liaison will provide entry date and demographic data, including: name, SAIS ID number, date of birth, gender, ethnicity, guardian(s) name(s), full address, phone number(s), ELL, IEP and free/reduced lunch status (Timeline B, C, D).
C. The District Data Liaison will submit all required academic data electronically, each semester, per NAU GEAR UP instructions. (data includes courses, grades, and credits earned (Timeline C & D), GPAs (Timeline D), Year-End Status codes (Timeline D), Class Ranks (Timeline D), test data (Timeline C & D), and attendance data (Timeline C)
	

	5.5
Coordinator Training
	D. The GEAR UP Coordinator will attend the Annual GEAR UP Coordinator Meeting / Orientation in Phoenix, January 2013.

E. The GEAR UP Coordinator will participate in all NAU GEAR UP Office hosted webinars/teleconferences.
F. The GEAR UP Coordinator, in coordination with the NAU Office, will participate in ‘train the trainer’ sessions presented by Expect More Arizona (EMA) Outreach Coordinators to receive information and materials designed to inform/engage parents on the importance of student achievement and postsecondary education.
	B,C,D

	5.6
GEAR UP

Conferences
	G. The NAU Office will consult with the Principal to determine the benefit of school staff participation in the NCCEP Capacity Building Conference in February 2013.

H. The GEAR UP Coordinator or other individual designated by the Principal, will attend the NCCEP Annual GEAR UP Conference in July 2013.
	

	5.7
Staff Orientation
	The GEAR UP Coordinator will provide GEAR UP Orientation for 100% of school staff; and provide orientation for any teachers who are absent from the teacher in- service and for any new teachers hired after the start of school according to Arizona GEAR UP Guidelines for On-Site Teacher Orientation to GEAR UP.
	B or C

	5.8
Translation

	As applicable and/or necessary, the GEAR UP Coordinator will arrange for translation of all GU documents that are mailed or distributed to students/parents and for interpreters at GEAR UP Family Events.
	 B, C, D

	5.9

Data & Reports
	A. On weekly basis, the GEAR UP Coordinator will submit sign-in sheets and daily service logs to NAU Office for all services / student & parent participation. Sign in sheets and logs must include date and duration of service, as well as Nature of Service (from list of “approved” Nature of Service codes) (C, D).
B. The GEAR UP Coordinator will provide a copy of each GEAR UP student’s report card to the NAU Office at the end of each semester, by deadlines indicated on GEAR UP Year 1 Calendar. (Timeline B,C)
C. The GEAR UP Coordinator will submit the GEAR UP Professional Development report by the deadline indicated on GEAR UP Year 1 Calendar (Timeline C).
D. The GEAR UP Coordinator will collaborate with the District Fiscal Liaison to assure monthly submission of GEAR UP Financial Packets to the NAU Office (Timeline A, B, C, D).
E. The GEAR UP Coordinator will administer annual GEAR UP Parent & Student Surveys ensuring a return rate of at least 80% of students and 50% of parents. The GEAR UP Coordinator will send the completed surveys and collated results to the NAU GEAR UP Office by the deadline indicated on GEAR UP Year 1 Calendar. (Timeline C)
	A, B, C, D

	5.10
Year 2 Planning

	A. The Principal will select the 2013-2014 GEAR UP Team and provide the information to the GEAR UP Coordinator. The GEAR UP Coordinator will provide the NAU Office with an updated GEAR UP Team roster by February 1, 2013.
B. On April 4 & 5, 2013, the GEAR UP Team will attend a two-day meeting in Phoenix for Year 2 (2013-2014) Planning.
	C

	Timeline Key

	A: July 23, 2012 – September 30, 2012
	C: January 1, 2013 – March 31, 2013

	B: October 1, 2012 – December 31, 2012
	D: April 1, 2013 – June 30, 2013

Page 5 of 5

