

Exceptional!

ANN ARBOR PUBLIC SCHOOLS

Summer 2017

Report to the Board of Education

August 30, 2017

August 30, 2017

CLASSROOM ENVIRONMENT

2017 Summer Update

CLASSROOM ENVIRONMENT

Bryant

Forsythe

312 Classrooms transformed

ACADEMICS

HIGH SCHOOL
SUMMER
PROGRAM

MITCHELL/
SCARLETT
SUMMER ESL
ACADEMY

ELEMENTARY
SUMMER LEARNING
INSTITUTE

PROFESSIONAL
DEVELOPMENT

ELL SUMMER
SCHOOL

PRESCHOOL
EXTENDED
SCHOOL YEAR
(ESY)

MATH
PROGRAMS

A2 VIRTUAL

ACADEMICS

HIGH SCHOOL SUMMER PROGRAM

- 800+ students participated in summer classes, including online students
- Breakfast and transportation were provided
- Dedicated counselor to advise students on credit acquisition

“It was good to learn that if I’m struggling my brain is actually growing.”

“I’m starting to like Math, it makes me think.”

ACADEMICS

A2 VIRTUAL

- 355 enrollments in A2Virtual and Michigan online courses
- 28 enrollments in AAPS Community Resource courses

August 30, 2017

2017 Summer Update

ACADEMICS

- 100 students participated at Thurston, Slauson and Forsythe

ELL SUMMER
SCHOOL

MITCHELL/
SCARLETT
SUMMER ELL
ACADEMY

- 108 students participated at Mitchell and Scarlett

ACADEMICS

Delta Math and Dream Box Math Support

- AAPS worked closely with 7 community centers to provide online math licenses for student use during the summer
- 3016 lessons were completed = 35,990 minutes of supplemental math instruction

Academic Youth Development (AYD) at EMU and U of M

- Agile Minds growth mindset training
- Achieved a 20.6% improvement with students who attended
- Students attended classes at EMU and U of M

MATH
PROGRAMS

the

ACADEMICS

- **Summer Learning Institute**
312 students participated along with 20 teachers and 7 paraprofessionals
- **Fractions Academy**
87 students participated Math and Project Lead the Way teachers

- 75 students participated (SpEd eligible)

PROFESSIONAL DEVELOPMENT

1,506 total hours of professional development occurred - coordinated, facilitated and participated in by district instructional staff

- ★ 147 hours of PD in secondary science
- ★ 45 hours of PD in secondary English
- ★ 50 hours of PD in fine arts
- ★ 128 hours of PD in world language
- ★ 960 hours of PD in secondary math
- ★ 330 hours of PD for health/PE teachers
- ★ 56 hours of elementary PD regarding literacy
- ★ 30 hours of elementary PD regarding science
- ★ 50 hours of elementary PD regarding social studies
- ★ 40 hours on reading and math rubrics

PROFESSIONAL
DEVELOPMENT

HIRING

8,907

APPLICATIONS PROCESSED

120

TEACHERS HIRED

8

PRINCIPALS HIRED

80

SUPPORT STAFF HIRED

7

ASSISTANT PRINCIPALS HIRED

ENRICHMENT

August 30, 2017

2017 Summer Update

ENRICHMENT

SUMMER CAMPS

- 4,000+ PreK - 12 registrations
- Safety Town Program including Afternoon camp
725 Young Fives and Kindergarten participants
- 370 Youth Camp Scholarships (over \$70,000 value)

ENRICHMENT

- 1,000+ participants in preschool and youth summer classes
- 1,000+ participants in adult enrichment, fitness and yoga
- 1,900 pre-K to 12th gr in team sports
T-ball, Baseball/Softball, Volleyball, and Tennis
- 3,200 adult team sports participants
Baseball, Kickball, Pickleball, Sand Volleyball, Softball, Tennis

FACILITIES

Allen HVAC Installation
Sinking fund

August 30, 2017

2017 Summer Update

FACILITIES

Allen Light Fixture
Sinking fund

August 30, 2017

2017 Summer Update

FACILITIES

New Bus
2015 Bond

August 30, 2017

2017 Summer Update

FACILITIES

New Bus
2015 Bond

August 30, 2017

2017 Summer Update

FACILITIES

August 30, 2017

2017 Summer Update

FACILITIES

Mitchell Modular
Sinking Fund

August 30, 2017

2017 Summer Update

FACILITIES

King Modular
Sinking fund

August 30, 2017

2017 Summer Update

FACILITIES

King Modular Painting
Sinking fund

August 30, 2017

2017 Summer Update

FACILITIES

Thurston Modular Painting
Sinking fund

August 30, 2017

2017 Summer Update

FACILITIES

Burns Park Modular
Sinking Fund

August 30, 2017

2017 Summer Update

FACILITIES

Forsythe Furniture
2015 BOND

August 30, 2017

2017 Summer Update

FACILITIES

KING FURNITURE
2015 BOND

August 30, 2017

2017 Summer Update

FACILITIES

Mitchell Sidewalks
Sinking fund

FACILITIES

Preschool Driveway
Sinking Fund

August 30, 2017

2017 Summer Update

FACILITIES

Logan Sidewalk
Sinking fund

August 30, 2017

2017 Summer Update

NEXT STEPS....READY, SET GO!

2017-18

#InspireA2

August 30, 2017

2017 Summer Update