ARIZONA GEAR UP WORK PLAN: YEAR 2 (2013-2014)
 Valley Middle School 


	District: 
	Arizona Unified District
	Term:  
	July 1, 2013 – June 30, 2014

	Program:
	NAU/Arizona GEAR UP 
	Number of Students to be Served:  182 8th graders

	Objective 1
	Increase the academic performance and preparation for postsecondary education for GEAR UP students.
	Timeline

	 1.1. 70% of GEAR UP students will complete pre-algebra by 8th grade, algebra I by ninth grade, and two math courses beyond algebra I by 12th grade with a grade of C of higher.

1.2. 85% of GEAR UP students complete the EXPLORE, PLAN and ACT and the percentage demonstrating academic preparedness for college by meeting EPAS CCR benchmarks increases gradually to baseline +5% on ACT in 12th grade.

	1.1
Rigorous/
Advanced Coursework / Enhanced Teaching and Learning
	A. The Principal will ensure that GEAR UP students are registered in rigorous/ advanced coursework, as appropriate, in preparation for college pre-requisite courses in high school (with particular attention to math placement), as follows:

a. The majority of 8th graders are enrolled in pre-algebra; 
b. Approximately 30 students are enrolled in algebra, based on prior year math performance. 
c. Approximately 30 students are enrolled in a new Honors  Level 8th Grade English, utilizing enhanced materials and curriculum (Springboard pre-AP) which the GEAR UP Coordinator will work with the Principal to purchase and have in the classrooms prior to the start of the school year.
B. The District will continue to improve quality of instruction, and ability of students to meet common core standards, by aligning the district curriculum with the Arizona College and Career Ready Standards. (Timeline A& B) 
	A,B,C,D

	1.2
 Professional Development
	A. All teachers will participate in ‘Beyond Textbooks’ trainings on a monthly basis, arranged by the Superintendent.
B. The Principal, will designate two Teachers from each core subject area to participate in the following Arizona K-12 Center Training during the 2013-14 school year:  

a. 8th grade Language Arts teachers will participate in Text Complexity and the Common Core on July 21-22, 2013 and the follow-up sessions on November 5, 2013 and February 9, 2014. 

b. 8th grade Math teachers will attend Focusing on Algebra on Aug 19, Sept 6, Sept 27 and October 16, 2013.  
C. The GEAR UP Coordinator will facilitate the Teachers’ registration and participation in these AZ K-12 Center workshops.
D. The GEAR UP Coordinator will schedule a presentation for all teachers by the Expect More Arizona Community Mobilizer about the new Arizona College and Career Ready Standards, during the Pre-Service week in July, 2013.
E. In Spring 2014, in preparation for the EXPLORE Data Drill Down (Task 1.5E) the Principal and district personnel designated by the Superintendent in consultation with NAU GEAR UP staff, will participate in workshops / professional development focused on how to analyze aggregate EXPLORE data and act on the results in a school-wide, school-level manner for academic growth of cohorts of students over time.
	A, B, C

	1.3
HS Registration
	The GEAR UP Coordinator will work with VHHS Counselors and Registrar to ensure EXPLORE results are used to register GEAR UP students in appropriate high school courses, ensuring, to the extent possible, that GEAR UP students are registered in pre-AP, dual enrollment, and/or honors courses in 2014-15 (freshman year in high school), and electives appropriate to their career interest/aptitude area.
	

	1.4
STEM Enrichment
	A. The District will sponsor and facilitate a FIRST Lego League, and the Lego League Coach will introduce it to all 8th grade students to maximize participation. 

B. The GEAR UP Coordinator will reach out, individually, to students who have expressed interest and/or an aptitude for STEM fields during PEPS and/or in their coursework, and to the parents of these students, to encourage participation in Lego League by explaining the potential short and long term benefits.
	

	1.5 

EXPLORE Preparation, Administration & Post-Assessment Activities 


	A. 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 updating the student information in the ACT Portal by adding new students, removing withdrawn students, and entering Accommodation information. (Timeline A)
B. From mid-August through September, prior to the administration of the EXPLORE in the October1-23, 2013 test window:
a.  Each 8th Grade ELA, Math and Science teacher will incorporate ‘exemplar’ or practice EXPLORE items in their bell work, throughout the month of August 

b. Each 8th Grade ELA, Math and Science teacher will administer at least one timed practice test in their subject area in September, 

c. The GEAR UP Coordinator and 8th Grade Core Subject teachers will co-facilitate debriefing sessions with students, following the practice timed test, about the experience, how to prepare for the EXPLORE, how to minimize test anxiety, and other test-taking tips. These debriefs will include an explanation of why taking the EXPLORE seriously is important and how the results can be used to help them set and achieve their own goals.

C. Per the EXPLORE Test Coordinator and Room Supervisor Manuals, the principal and designated district and school staff (Test Coordinators and Test Administrators) will take steps necessary to successfully administer the EXPLORE assessment to 8th graders during the designated Test Window, October 1-23, 2013.

D. Upon receipt of the EXPLORE results, the GEAR UP Coordinator and Northern Arizona College Resource Center (NACRC) Advisor will co-facilitate sessions with students and their families to help them understand and act on their EXPLORE cognitive and non-cognitive results, and to prepare individual pre- Education and Career Action Plans (pre-ECAPs). (See also 3.1)
E. In June 2013, the Principal will convene EXPLORE Data Drill Down Session(s) with all 6th, 7th and 8th grade teachers to examine the aggregate 2013 EXPLORE data with particular attention to the Profile Summary Report and each subject area’s Item Response Summary Report, and to examine changes from the 2012 EXPLORE results, using the Drill Down Guides provided by NAU. The Data Drill Down Session(s) will end when either a determination is made that no action is needed, or an action plan for changes to improve student achievement (address any weaknesses in curriculum and/or instruction) has been crafted.
	A, B, C, D

	Objective 2
	Increase the rate of high school graduation and participation in postsecondary education of GEAR UP students.
	Timeline

	2.1. Significantly more GEAR UP students graduate from high school on time than students from matched comparison group.

2.2. By 9th grade year, 85% of GEAR UP students will be able to identify the academic requirements for college.

2.3 Significantly more GEAR UP students will be enrolled in postsecondary education by the fall semester following their graduation from high school than students in a carefully matched control group.

2.4 Significantly more GEAR UP students will be on track for graduating from college by completing their freshman year in good academic standing… than students in control group.

2.5 Significantly more GEAR UP students will be placed into college level English and math without the need for remedial courses than students in control group.

	2.1

P.E.P.S.

	The GEAR UP Coordinator will ensure all GU students receive benefit of at least one Postsecondary Education Planning Session (PEPS), and at least one PEPS follow-up activity in 2013-14, consistent with Arizona GEAR UP Minimum Expectations for PEPS.
	A,B,C

	2.2

Academic Mentoring/ Tutoring

	A. The GEAR UP Coordinator will assist, support and encourage students to avail themselves of existing academic support services, including: Response to Intervention classes and Intercession tutoring, mentoring and AIMS Preparation. 

B. The Principal will hire two certified teachers to provide supplemental tutoring in math and language arts for 8th graders after-school, two days per week. The GEAR UP Coordinator will assist with scheduling students for tutoring based on identified needs. Transportation (“Late Bus”) will be provided by the district.
	A,B,C,D

	2.3

Mentoring


	A. The GEAR UP Coordinator will work with High School Counselors to develop a peer mentoring program matching select at-risk 8th grade students with high school seniors for approximately 2 hours per week. Mentees and Mentors will be selected, trained and supervised per Arizona Minimum Standards and Guidelines for Mentoring Services.

B. Transportation for high school students to the junior high for mentoring ‘connections’ will be provided.  
	A,B,C,D

	2.4

Metacognitive/ Self-Regulatory / Intrinsic Motivation & Master Student Skills Development
	A.  The Principal will work with Character Education Class Teachers to incorporate ‘master student skills’ into their classes. The GEAR UP Coordinator will meet with these Teachers to develop weekly or monthly ‘master student skills’ activities, that focus on the following: Time/Project Management; Goal Setting; Study Skills; and Note Taking. 

B. The GEAR UP Coordinator will provide public speaking opportunities for students during GEAR UP monthly family events. (See also 3.1)
	A,B,C,D

	2.5
Absence  Intervention

	A. The Principal will work with the GEAR UP Coordinator to arrange for an information session on the importance of attendance during 8th grade Fall Semester Parent/Teacher Conferences.

B. The Attendance Clerk’s existing responsibilities for absence monitoring and response fulfill the Arizona GEAR UP Standards & Guidelines for Absence Intervention; no supplemental services are needed.
C. The GEAR UP Coordinator will work with math, language arts and science teachers to develop five-day intervention sessions for students with six (6) or more absences in one or more core classes in one quarter. These sessions will be held during fall, winter and spring breaks. Instruction will be data-driven, based on each student’s performance on the District Assessment (Galileo). 
D. Once per quarter, the Assistant Principal for Students will hold an Academic & Attendance Recognition Assembly in the gym.  All students with ‘excellent’ or ‘significantly improved’ attendance in the preceding quarter will receive a certificate of recognition and a coupon for free popcorn at a school event. “Excellent” and “Significantly Improved” will be defined and the definition provided to all parents and students. 
	A, B, C, D

	2.6
College-going Visuals / Communications
	A. The GEAR UP Coordinator will implement small scale changes to create a sustainable, visual college-bound environment within the school, including:
a. Purchasing college street signs for hallways
b. Ordering GEAR UP shirts for students
c. Requesting and displaying donated items from colleges and universities
B. The GEAR UP Coordinator will host quarterly motivational/inspirational speakers or panels, including GEAR UP graduates (from prior grants), for presentations to groups of approximately 50 GEAR UP students each time.
C. Each Friday during homeroom PA announcements, the Principal will include a ‘College Fact’.  Throughout the day, the Principal will ask a few students during passing periods what the college fact of the day was, and students with the correct answer will receive a small token, such as a pencil, eraser or the like.
	A,B,C,D

	2.7
AIMS Prep
	The GEAR UP Coordinator, in collaboration with the Assistant Principal will identify, through assessment results, students in the bottom 25% of the cohort.  These students will be enrolled in both in-school elective periods and after-school sessions focused on re-teach and tutoring sessions in preparation for AIMS.
	C,D

	2.8
Career Exploration
	A. The Arizona Career Information System (AzCIS ) will be integrated into the curriculum of the 8th grade Career Exploration classes. The teacher of this course was trained on AzCIS in June (Year 2).

B. The GEAR UP Coordinator will facilitate a one-day ‘Reality Store’ financial simulation activity, at which each GEAR UP student is randomly assigned a family status, educational level, career, and salary, and proceeds to make choices about their budgets and lifestyles based on real-world demands.
C. The GEAR UP Coordinators will guide career exploration activities needed as a follow-up to PEPS (See 2.1), including explaining to students the educational requirements, and programs and majors for their career interest area.
	A, B, C, D

	2.9

Promotion / Summer School/ Credit Recovery


	The GEAR UP Coordinator, in collaboration with the school Principal, will review every student’s grades quarterly, and ensure enrollment in credit recovery sessions during fall, winter and spring break intersessions, for any students falling behind in credits/failing a course, and therefore likely to be retained in 8th grade.  
	C, D

	2.10

Dropout Recovery
	 The GEAR UP Coordinator, in collaboration with school Office Staff, 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 and encourage their re-entry to school, consistent with the Arizona GEAR UP Dropout Retrieval Minimum Standards. 
	A,B,C,D

	2.11
Summer Enrichment
	The GEAR UP Coordinator will:
A. Ensure that GEAR UP Summer Academy@NAU “Application Availability” is announced to students and parents in a timely fashion to ensure meeting all deadlines. 

B. Select allocated number of students for the NAU GEAR UP Summer Program.

C. Provide families with information about the program.

D. Work with NAU GEAR UP staff to ensure participant list and applications are submitted according to prescribed time line.   

E. Make all necessary arrangements for the selected students to attend the Program. 
	C, D

	Objective 3
	Increase GEAR UP students’ and their families’ knowledge of postsecondary education options, preparation and financing.
	Timeline

	3.1. By the end of 11th grade, 85% of GEAR UP students respond correctly to questions about financial aid and the costs/benefits of postsecondary education.

3.2. By the end of their students’ 12th grade year, 80% of GEAR UP parents will have completed at least one activity to help them assist their students in their academic preparation for college.

3.3. By 11th grade, 75% of GEAR UP students respond on the student survey that they expect to attend college.

3.4. By the end of students’ 11th grade year, 70% of GEAR UP parents respond correctly to questions on the parent survey about financial aid and the costs/benefits of postsecondary education.

	3.1

Family information events / workshops
	 The GEAR UP Coordinator will work in partnership with the Expect More Arizona (EMA) Regional Outreach Coordinator to arrange and develop materials for a series of family information events/workshops. Events will include:

A. Kick-off BBQ – August 2013
B. Motivational speaker – October 2013
C. student presentations about their career interest area (co-facilitated with the Career Exploration Teacher)  - December 2013 and May 2014

D. An “Understanding Your Child’s EXPLORE Results” workshop (co- facilitated with NACRC Advisor) – January 2014 (see also 1.5)

E. High School Registration Meetings (co-hosted and co-facilitated with the HS Counseling Department) – February 2014
F. A presentation by EMA on Arizona’s College and Career Ready Standards. The Principal (or Principal Designees) will attend to answer any school-specific questions – March 2014
G. High School Transition Workshop (co-hosted and co-facilitated with the HS Counseling Department) – May 2014
	A, B, C, D

	3.2

Family Newsletters
	The GEAR UP Coordinator will prepare and send at least two newsletters (one each semester) to GEAR UP families, consistent with Arizona GEAR UP minimum standards, ensuring the inclusion of grade-appropriate financial aid and college preparation information.
	B,D

	3.3

New Student and Family Orientation
	A. As new GEAR UP students are added to the cohort in 2013-14, the GEAR UP Coordinator will provide orientation / introduction of GEAR UP to students and their parents. (Student orientation may be incorporated into PEPS).
B. The GEAR UP Coordinator will ensure that all new GEAR UP students receive 21st Century Scholar Certificates (will be provided by NAU Office).
C. The GEAR UP Coordinator will ensure that a “Welcome to GEAR UP” letter is sent to every new 8th grade family in a timely manner.
	A, B, C, D

	3.4
College Visits

	The GEAR UP Coordinator in collaboration with the Principal, will arrange for two college visits (MCC in fall of 2013 and Northern Arizona University in Spring of 2014), ensuring participation by at least 30 students and 3 parents for each visit, consistent with Arizona GEAR UP Minimum Expectations and Guidelines for College Visits.
	B, C, D

	4. Transition Support
	Transition from Middle School to High School
	Timeline

	4.1

HS Transition Activities


	Based on the Year 1 evaluation of existing transition activities for 8th graders to high school, the GEAR UP Coordinator will work with the high school counselor to arrange for supplemental transition activities during the 2013-14 school year, including:

A. A Spring 2014 tour of Valley High for 8th graders

B. An event coordinated by the VHHS Student Council to showcase the school’s extracurricular clubs and activities, and encourage GEAR UP students to join and to show a video about the high school.

C. Inclusion of articles in the GEAR UP newsletters written by VHHS seniors about succeeding in High School.
	C,D

	4.2
Sustaining the GU College-Going Culture at the MS
	A. The GEAR UP Coordinator will train teachers on the PEPS process, to prepare for continuing some sort of PEPS process during Character Ed. classes after the GEAR UP cohort moves to the high school. 
B. The GEAR UP Coordinator will work with teachers designated by the MS Principal to create and stock, by the end of the school year, a College/Career Resource Center in the within the middle school library for use by students in future years. 
	B, C, D

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

	6.1 

GEAR UP Staff
	The School District will retain and supervise the GEAR UP Coordinator, according to district policy.
	A, B, C, D

	6.2

GEAR UP Task Force
	The GEAR UP Task Force, with members designated by the Principal in Spring 2013, will participate in meetings and provide guidance and support to the GEAR UP Coordinator as necessary for successful implementation of the program.
	A,B,C

	6.3

GEAR UP Space
	The Principal will maintain dedicated GEAR UP “space” on the campus; the GEAR UP Coordinator will work with the district to establish and maintain the GEAR UP Office, including the supplies necessary for the performance of typical job duties.
	A,B,C,D

	6.4

District Data Liaison Responsibilities
	A. The District Data Liaison will submit GEAR UP student identifying information to the NAU GEAR UP Office in agreed-upon format including: name, SAIS ID number, date of birth, gender, ethnicity, guardian information, full address, phone number(s), ELL, IEP and free/reduced lunch status. (Timeline A)
B. The District Data Liaison will submit all required academic data electronically, each semester, per NAU GEAR UP instructions. (Data include 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).
C. The District Data Liaison will submit student withdrawal and new student entry information to the NAU GEAR UP Office monthly in agreed-upon format.

D. The District Data Liaison will submit GEAR UP teacher information to the NAU GEAR UP Office in agreed-upon format. (Timeline A)
E. The District Data Liaison will submit GEAR UP Course information to the NAU GEAR UP Office in agreed-upon format. (Timeline A)
	A, B, C, D

	6.5

Coordinator Training
	The GEAR UP Coordinator will participate in all NAU GEAR UP Office hosted Coordinator training meetings and webinars.
	A, B, C, D

	6.6

GEAR UP

Conferences
	A. The GEAR UP Coordinator, or other individuals designated by the Principal, will attend the NCCEP Annual GEAR UP Conference in San Francisco, July 14-17, 2013.

B. The GEAR UP Coordinator will attend the GEAR UP West Conference in Portland Oregon, Sept. 30-October 1, 2013.

C. The GEAR UP Coordinator, or other individuals designated by the Principal, will attend the NCCEP Annual GEAR UP Conference in Washington D.C. in July 2014.
	B,C,D

	6.7

School Staff Orientation
	The GEAR UP Coordinator will provide GEAR UP Orientation for 100% of staff (teachers and administrators) at each school which will include an overview of the 2013-14 work plan / activities; 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.
	A

	6.8

Translation


	As applicable and/or necessary, the GEAR UP Coordinator will arrange for translation of all GEAR UP documents that are mailed or distributed to students/parents, and will arrange for interpretation at GEAR UP family events as needed.
	 A, B, C, D

	6.9

Data & Reports
	A. On weekly basis, the GEAR UP Coordinator will submit sign-in sheets and service logs to the NAU GEAR UP 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) (A, B, C, D).

B. The GEAR UP Coordinator will provide a copy of each GEAR UP student’s progress report/report card to the NAU GEAR UP Office at the end of each semester, by deadlines indicated on GEAR UP Year 2 Calendar. (Timeline B,C)
C. The District Fiscal Liaison will submit monthly GEAR UP Financial Packets to the NAU Office, with the support of the GEAR UP Coordinator (Timeline A, B, C, D).
D. The GEAR UP Coordinator will administer the 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 arrange for students to complete surveys electronically, and will send the completed parent surveys and collated results to the NAU GEAR UP Office by the deadline indicated on GEAR UP Year 2 Calendar.  (Timeline C)
E. The GEAR UP Coordinator will submit documentation of all professional development provided to GEAR UP teachers as it occurs, in agreed-upon format.
	A, B, C, D

	6.10

GEAR UP High School Task Force / Year 3 Planning
	A. The High School Principal will establish the GEAR UP Task Force for the 2014-15 School, and provide the information to the GEAR UP Coordinator; the GEAR UP Coordinator  will notify the NAU GEAR UP Office of members’ names and contact information by February 1, 2014.
B. In March or April 2014, five GEAR UP Task Force members will attend a two-day meeting in Phoenix for Year 3 (2014-2015) Planning.
	C


	Timeline Key

	A:   July 1, 2013 – September 30, 2013
	C:   January 1, 2014 – March 31, 2014

	B:   October 1, 2013 – December 31, 2013
	D:   April 1, 2014 – June 30, 2014


Page 7 of 7

