

2019

Ann Arbor Public Schools

Summer School Programs

ANN ARBOR PUBLIC SCHOOLS

LEAD. CARE. INSPIRE.

Summer School

2019
Overview of all Programs

For Elementary School Students

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

Free Summer Learning Opportunities for Elementary School

Title I Opportunities

Session 1: July 1 - July 19 Session 2: July 22 - August 2, 8:30 am - 11:30 am

@ Abbot Elementary for Abbot and Lakewood students

@ Carpenter Elementary for Carpenter students

@ Haisley Elementary for Dicken and Haisley students

@ Mitchell Elementary for Bryant and Mitchell students

@ Pittsfield Elementary for Allen and Pittsfield students

Current Young Fives and Kindergarteners by invitation only

Elementary Summer Learning Institute & Fractions Academy

By invitation only, based on academic outcomes

@ Allen Elementary School

Session 1: July 8 - July 19

Session 2: July 22 - August 2

Schedule

8:30 am - 3:30 pm

ELA, Math and Project Time (2019 theme - pollinators)

Includes Lunch

Transportation Provided

Elementary Summer School Attendance in 2018

Elementary Summer Learning Institute (SLI)

- 287 Students Attended SLI in 2018
 - 115 in Session One
 - 172 in Session Two & Fractions Academy

Summer Learning Institute Enrollment Trends

- 161 students with Perfect Attendance
- Program completion has improved from 70% in 2015 to 95%+ in 2016, 17, 18
- Families have flexibility to choose which dates to attend
- Full day programing supported needs of community
- Reducing number of days increased ability to attend

Other Important Numbers

Number of Staff: 22

Number of Volunteers: 25

Number of Interns: 25

Number Hours in Classroom Instruction: 60 hours

Number of Students Expected in 2019: 468

UM Partnership

Free Summer Learning Opportunities with the UM Partnership

Title III Opportunities

Summer ESL Academy (SESLA) @ Scarlett, June 24 -

July 16, 8 am - 1 pm

ELs in current grades 3-7 from Scarlett, Tappan,
Allen, Angell, Bach, Carpenter, Dicken, Lakewood,
Lawton, Mitchell, Pattengill, Pittsfield

For Middle School Students

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

Middle School Summer Camps

Math/PLTW

ELA

Free Summer Learning Opportunities for Middle School

Camps @ Huron

- ELA Camp
- Math/PLTW Camp

Designed to support English Learners & students with IEPs

Session 1: July 8 - 11, July 15 - 18 (M-Th, 4 day weeks)

Session 2: July 22 - 25, July 29 - Aug 1 (M-Th, 4 day weeks)

Parent Orientation June 12, 6:30 p.m. at Huron

Middle School Enrichment

English Language Arts Camp

- Day Camp serving current 5th-8th graders
 - Interactive read alouds
 - Independent reading, skill build
 - Creative and research writing
 - Co-taught by ELA, Social Studies, SPE, EL & Media teachers
- Field trip to AADL
- Students select 3 new books - to keep

Families participate in a celebration on the last day
Show & tell, evaluation, extending summer learning

Middle School Enrichment

Math/PLTW Camp

- Day Camp serving current 5th-8th graders
 - Design thinking
 - Math in the context of project based learning
 - Dreambox
- Co-taught by Math, Science, PLTW, SPE & EL
- Field trip
- Students make 3 projects

Families participate in a celebration on the last day
Show & tell, evaluation, extending summer learning

What's new at Middle School?

Summer 2018

- 281 enrollments in MS camps
- 139 ELA in 3 sections x 2 sessions
- 143 Math in 3 sections x 2 sessions
- Camp was 10 days long, 9 am - 1 pm
- 30% of campers had an IEP
- 60% enrolled during priority registration

Summer 2019

- Adding 120 more seats (4 sections)
- 240 ELA in 4 sections x 2 sessions
- 240 Math in 4 sections x 2 sessions
- Camp is 8 days long (no Fridays), 8 a.m. to noon
- More purposefully incorporating ELs
- Added a Math/PLTW field trip and lead teacher

What's the same?

- Tuition is FREE
- 4-week priority window + open enrollment
- Heterogeneous sections integrate grades, EL, students with IEP

Summer Learning Institute (SLI) & Summer ESL Academy (SESLA) at Scarlett

 funded through Title I & Title III*

June 24-July 16, 8 am - 1 pm

Summer Learning Institute for current Grades 5, 6 & 7

- Math & reading concepts taught in a summer camp environment to support students' learning gaps

Summer ESL Academy for current grades 3-7

- Reading, writing & speaking English through an integrated science/social studies curriculum

*Title I and Title III eligible students are notified of their eligibility for the summer school.

For Students Transitioning between 8th and 9th Grades

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

Academic Youth Development*

- Day Camp serving 60 current 8th graders (42 last year)
- Designed for students entering Algebra 1
- Growth Mindset
- College field trips
- 0.5 Math elective credit (HS)

*By invitation only

Reference: [Agile Minds](https://www.youtube.com/watch?v=WDoeSW92fIU) <https://www.youtube.com/watch?v=WDoeSW92fIU>

For English Learners (ELs) Transitioning between 8th and 9th Grades

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

NEW Free EL Bridge*

Dates

July 1-3 from 8 am - 2:30 pm + July 8 - July 11 from 8 am - 12 pm

Content

- Reading complex text
- Building arguments
- Who am I as a learner? What are my goals for learning?

Resources

- Ninth grade deans
- Emailing teachers
- Toolbox of skills and strategies

*By invitation only via Dr. Hyliard for students with WIDA scores between 2.5 and 4.

Supporting our community

Transportation & Community Center Partnerships

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

Finger writing on AAPS bus
“Books are Cool”

Strengthening our Community Center Partnerships

Arrowwood

Avalon Housing

Peace Neighborhood Center

Hikone

Bryant Community

GreenBaxter

Arbor West

Carrot Way

Pauline Center

PineLake

Orchard Grove

White print indicates a working relationship as we collaborate to share resources.

Improving our Transportation

Bus Schedule

updated April 13, 2019

Bus 137 AM HS/MS with monitor

July 1- Aug 2

6:49 AM Arbor Meadows Clubhouse
6:58 AM Bryant Community Center
7:01 AM Pathways High School
7:15 AM Green Rd @ Green Rd Co-op
7:22 AM Carrot Way Apts
7:25 AM Arrowwood Clubhouse
7:35 AM Arrive at Huron High

Bus 137 PM MS

July 8-11, 15-18, 22-25, 29 - Aug 1

12:35 PM-Depart Huron High School
12:45 PM Arrowwood Clubhouse
12:48 PM Carrot Way Apartments
12:53 PM Green Rd @ Green Rd Co-op
1:07 PM Pathways High School
1:11 PM Bryant Community Center
1:19 PM Arbor Meadows Clubhouse

Bus 137 PM HS

July 1- Aug 2

2:35 PM Depart Huron High
2:45 PM Arrowwood Clubhouse
2:48 PM Carrot Way Apts
2:53 PM Green Rd @ Green Rd CO-OP
3:07 PM Pathways High School
3:11 PM Bryant Community Center
3:19 PM Arbor Meadows Clubhouse

Bus 138 AM HS/MS with monitor

July 1- Aug 2

6:49 AM Scio Farms Clubhouse
6:59 AM M Maple Rd @ Peace N. Cntr
7:03 AM S Maple Rd @ Adrienne Dr
7:10 AM Apple Ave @ Pear Ln
7:17 AM Pioneer High School
7:22 AM Tappan Middle School
7:35 AM Arrive at Huron High

Bus 138 PM MS

July 8-11, 15-18, 22-25, 29 - Aug 1

12:35 PM Depart Huron High School
12:45 PM Tappan Middle School
12:52 PM Pioneer High School
12:55 PM S Maple Rd @ Adrienne Dr
1:00 PM Apple Ave @ Pear Ln
1:09 PM N Maple Rd @ Peace N. Cntr
1:18 PM Scio Farms Clubhouse

Bus 138 PM HS

July 1- Aug 2

2:35 PM Depart Huron High School
2:45 PM Tappan Middle School
2:52 PM Pioneer High School
2:55 PM S Maple Rd @ Adrienne Dr
3:00 PM Apple Ave @ Pear Ln
3:09 PM N Maple Rd @ Peace N. Cntr
3:18 PM Scio Farms Clubhouse

for High School Students

- credit recovery
- credit replacement
- acceleration
- graduation completion

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

High School Summer School

Open to current AAPS 8th - 12th graders

High School @ Huron

July 1 - August 2 (No class July 4 & 5)

August 2 - Common Assessments

Schedule

7:30 - 8:00	Breakfast
8:00 - 11:00	Morning session
11:00 - 11:30	Lunch
11:30 - 2:30	Afternoon session

High School Courses

Green indicates free tuition

Gold indicates free for students who failed the course 1 time.

- Algebra I A & B
- Algebra II A & B
- Geometry A & B
- Biology A & B
- Chemistry I
- Earth Science A & B
- Earth: History, Syst. & Sustainability IB
- Physics I
- English A (9-12)
- English B (9-12)
- U.S. Government
- World History and Geography A & B
- Economics
- U.S. History and Geography A & B
- Health
- Physical Education
- Incomplete credit recovery

Tuition for classes \$250. Need-based scholarships available.
Registration is online and in person.

Secondary Summer School Attendance in 2018

- 710 high school credits earned summer 2018
 - 216 credits earned on site
 - 435 credits earned online
 - 59 credits earned through community resource options*
- New this year: Data-based invitations for HS credit recovery

*Approved independent study supervised by a university instructor; component of extended learning at Community High School.

New Summer Courses

Social Studies - Redesign*

Common Thematic Focus - Alternative Perspectives

Starting with current issues, students will compare different perspectives in

- World History and Geography
- US History and Geography
- Economics
- Government

Key Redesign Principles:

1. Data driven curriculum
2. Cultural Relevance
3. Embedded Supports
4. Project and Inquiry-Based Activities
5. Teachers as instructional leaders & facilitators

Common Framework - Daily instruction

- Opening Huddle
- Direct Instruction with Visual Aids
- Reading Apprenticeship
- Interactive Activity
- Formative Assessment
- Student Choice Activity
- Closing Huddle

Social Studies Redesign - World History*

Driving Questions:

- How has increased global interaction impacted people and the environment?
- How did revolutions result from new concepts of the relationship of individuals and governments?
- What are the consequences of military conflict for countries and their populations?

Compared to a “Western” view on world history, what is/was the **African perspective**?

- Today (Current Global Issues)
- Between 1500s and 1800s? (Global Age)
- Between the world wars? (Global Crisis and Revolutions)

**Led by Pat Jenkins (retired Skyline teacher), assisted by Kay Wade (district content lead) and Cheryl Plouffe (Skyline teacher)*

NEW Free SAT Prep

Dates

- June 26th and 28th (week of registration)
- July 13, 20, 27 (3 Saturdays); July 29 (optional make-up/SAT test practice)
- 10:00 am - 2:00 pm each day

Content

- Which resources can help me prepare for the SAT?
- How can I leverage linked College Board/Khan Academy accounts for SAT practice, tracking improvement and identifying strategic growth areas?

Resources

- Students' College Board account
- Khan Academy
- Small/whole group direct instruction (based on coach dashboard data)

**By invitation only via Dr. Allen for 10th grade students with 9th grade PSAT scores of 800-900*

Summer Learning with A2 Virtual

A2 Virtual Courses

at Skyline High School

- Complete List of Courses Available on website
 - Middle School courses offered are Math 6B, Math 7B, Middle School Spanish 1A, Middle School French 1A
- Registration Opened May 1 at 8 am
- Michigan Virtual Courses (\$379) June 3rd - July 31st
- AAPS Courses (\$269) June 26th - July 31st
- All courses require proctored midterm and final

<https://www.a2schools.org/a2vsummer>

The AAPS Arts Advantage Summer Music Program

ANN ARBOR PUBLIC SCHOOLS
LEAD. CARE. INSPIRE.

Summer Music 2019

The Ann Arbor Public Schools Summer Music Program is open to all levels of instrumental music students, grades 6-12 in Washtenaw County.

Dates June 17-July 3, 2019
Classes meet 4 days per week (Monday-Thursday)
Classes and times vary, please see class descriptions

Locations

- Huron High School
- Scarlett Middle School
- Tappan Middle School

<https://www.a2schools.org/Page/6892>

Summer Music Course Offerings

- Jazz Band I
- All City Jazz Combo
- All City Jazz Big Band
- Beginning & Intermediate Percussion Drumline
- All City Advanced Percussion Drumline
- Beginning Instrument or Change of Instrument
- Writing Music or Theory Class
- Scarlett Summer Band Academy I
- Scarlett Summer Band Academy II
- Scarlett Summer Orchestra Academy I
- Scarlett Summer Orchestra Academy II

Fee: \$200 - t-shirt included

Scholarships are available based on need

To apply, please complete [this application](#)

Our Music Focus

- ◉ All classes extend and reinforce music skills, and/or introduce students to new musical experiences
- ◉ Roughly 200 students attend each summer
- ◉ We are looking to offer experiences for vocal music students in the summer of 2020

SISS

Extended School Year

Student Intervention and Support Services

Preschool Extended School Year (ESY)

- ◉ July 1-August 1 at Westerman Preschool & Family Center

Extended School Year (ESY)

- ◉ July 1-August 1 at Logan

Project Read & Preschool to Kindergarten Transition

- ◉ July 1-August 1 at Mitchell

General Ed and Rec. & Ed. Support

- ◉ SISS provides support to students in summer programs
- ◉ SISS provides support to students in Rec & Ed

Elementary Summer Learning Institute, 2018

