

AAPS REIMAGINE LEARNING PLAN

2020-21

Presented to the Board of Education
July 22, 2020

FOOD AND PERSONAL CARE ITEMS DISTRIBUTION

AAPS STUDENT PARTICIPATION

PARTICIPATION OUTCOMES FROM CLASSROOM DATA CHECK FOR UNDERSTANDING

COMPLETED FOR MAY 15, 2020

Elementary

Middle School

High School

Confirmed Families with connectivity

AAPS REIMAGINE LEARNING PLAN 2020-21

- ✓ Rationale, Context, and Overview of Recommendation
- ✓ Public Health Update
- ✓ Reimagine Learning Plan 2020-21 Highlights
- ✓ Next Steps

AAPS REIMAGINE LEARNING PLAN 2020-21

AAPS REIMAGINE LEARNING PLAN 2020-21

ANN ARBOR PUBLIC SCHOOLS FACTS

4th

LARGEST DISTRICT IN MICHIGAN

Michigan Department of Education data

2nd

LARGEST EMPLOYER IN ANN ARBOR

Crain's Detroit Business and Ann Arbor SPARK Data

To convene a day of in school instruction

18,500
STUDENTS

25,000+

Individuals

Must leave their homes

CURRENT COVID REALITY

during weeks since the end of May, increasing cases in Washtenaw County, Reopen Michigan Region, Michigan & U.S.

By The New York Times Updated July 22, 2020, 9:09 A.M. E.T.

[Leer en español](#)

[Other State of Michigan coronavirus resources](#)

Michigan

STATE OF MICHIGAN

Increase in cases since May

U.S. CORONAVIRUS CASES

Highest number since beginning of pandemic with increasing death rates

WASHTENAW COUNTY

Increase in cases since June 6th

ANN ARBOR REGION/ DETROIT AREA

Medium-High risk

TOTAL CASES
3.9 million+
DEATHS
142,031
Includes confirmed and probable cases where available

Current COVID Concerns

Rising Number of Cases – 6 weeks

Washtenaw Co, Reopen MI Region, Michigan and U.S.

Emerging Research/Data

Rising % of cases among children & teens & transmission 10-19 year-olds, asymptomatic transmitters

Unknowns About COVID

short & long-term impacts, aerosol transmission

Still Unmet Needs

Readily available testing & timely results, contact tracing & sustainable PPE supplies

CURRENT COVID REALITY

RECENT RESEARCH EMERGING & GROWING CONCERN

Summer Camps Bring Virus Warning

https://www.washingtonpost.com/opinions/this-summer-camp-took-extraordinary-covid-19-precautions-it-still-failed/2020/07/14/998e172e-c22a-11ea-b178-bb7b05b94af1_story.html

Older Children Spread COVID Same as Adults

S. Korea study of 65,000 people

<https://www.bloomberg.com/news/articles/2020-07-19/covid-19-spread-fastest-by-teens-and-tweens-korea-study-finds>

Children and teens, are accounting for a rising percentage of infections in the U.S.

Childcare center outbreaks

<https://www.charlotteobserver.com/news/coronavirus/article244050757.html>

UNANSWERED QUESTIONS WITH COVID

Students have not been together with staff in school classrooms since mid-March

- *What will be the nature of transmission in a classroom/school setting*

Infection Risks

- *Short, medium & long-term impacts of contracting COVID for small children, older children, and adults*

Transmission of Virus

- *Clear understanding of science of transmission via droplets from a cough, sneeze and possibility of aerosolized droplets and the distinct impact of talking, singing and participating in congregant activities together*

CDC GUIDING PRINCIPLES FOR RETURN TO SCHOOL

The more people a student or staff member interacts with, and the longer that interaction, the higher the risk of COVID-19 spread. The risk of COVID-19 spread increases in school settings as follows:

Lowest Risk: Students and teachers engage in virtual-only classes, activities, and events.

More Risk: Small, in-person classes, activities, and events. Groups of students stay together and with the same teacher throughout/across school days and groups do not mix. Students remain at least 6 feet apart and do not share objects (e.g., hybrid virtual and in-person class structures, or staggered/rotated scheduling to accommodate smaller class sizes).

Highest Risk: Full sized, in-person classes, activities, and events. Students are not spaced apart, share classroom materials or supplies, and mix between classes and activities.

<https://www.cdc.gov/coronavirus/2019-ncov/community/schools-childcare/schools.html>

ONGOING CONCERNS

FUNDAMENTAL CONCERNS AND NEEDS FOR A CONFIDENT FULL REOPENING

AAPS REIMAGINE LEARNING PLAN 2020-21

Week of
August 31st

Preparation and onboarding week for students & families
more specific information will be received from principal or teacher mid-August

AUGUST

Tuesday,
September 8

All students report to class
2020-21 school year begins

SEPTEMBER

AAPS REIMAGINE LEARNING PLAN 2020-21

PROGRAM OPPORTUNITIES

A2 Student Link

Full virtual, synchronous learning classroom

A2 Classroom Connect

Interactive synchronous learning:
virtual to hybrid model for 20-21

A2Virtual

Full virtual, independent, self-paced learning

AAPS REIMAGINE LEARNING PLAN 2020-21

PROGRAM OPPORTUNITIES

AAPS REIMAGINE LEARNING PLAN 2020-21

SPECIALIZED SUPPORTS FOR STUDENTS WITH SPECIAL NEEDS

- **Learning through synchronous, online instruction**
 - Including service provision to support IEP
- **Additional supports on Wednesdays**
 - Including service provision and paraprofessional support
- **Instruction driven by Universal Design for Learning (UDL) framework**
- **Social Emotional Learning (SEL)**

AAPS REIMAGINE LEARNING PLAN 2020-21

ACCELERATION OF LEARNING

Students may choose from wide spectrum of options:

- AAPS Accelerated & Advanced Placement
- International Baccalaureate
- World Language, and other opportunities
- Dual Enrollment and Community Resource

AAPS REIMAGINE LEARNING PLAN 2020-21

WEEKLY LEARNING SCHEDULE

- Real-time classroom instruction 4 days per week:
 - ✓ Mon-Tues & Thur-Fri
- Wednesday dedicated AAPS Exploration Learning Day
- Saturday – full menu of recreational opportunities for families

AAPS REIMAGINE LEARNING PLAN 2020-21

ACADEMIC PROGRAM OPTIONS

- Full AAPS curricula and programming
- Student attendance and progress will be monitored
- Grades will be given
- Appropriate technology device, instructional and exploratory/elective materials provided

AAPS REIMAGINE LEARNING PLAN 2020-21

NEXT STEPS

August 12

**SELECT PROGRAM
PREFERENCE
FOR FALL**

**SCHOOL AND
COMMUNITY INPUT
AND FEEDBACK**

**CONTINUE
PERSONAL
RESPONSIBILITY**

AAPS REIMAGINE LEARNING PLAN 2020-21

NEXT STEPS

**CONTINUE
PERSONAL
RESPONSIBILITY**

- **Wear a mask**
- **Watch your distance – 6 feet**
- **Wash your hands**

ANN ARBOR PUBLIC SCHOOLS

REIMAGINE

LEAD. CARE. INSPIRE.

AAPS REIMAGINE LEARNING PLAN

2020-21