Summer Education Program 2016
June 6th – June 24th

8:30am – 3:00pm

	Pre-Planning Responsibility
	Assigned To
	Hours to Complete
	Dates/Details
	Status

	Overall Planning
	
	
	
	

	Create Planning Meetings with Partners
	Bina
	~8 hours per person
	
	In-Progress

	Secure Classroom/Meeting Facilities
	Brad
	1 hour
	
	Complete

	Hire Teacher and Coordinator
	Brad
	6 hours
	
	Complete

	Create a Budget & Other Admin
	Brad
	3 hours
	
	To be Completed by Mid-May

	MOU with city, district and County
	Randy/Nancy/Darin
	
	By Mid May
	

	Student Recruitment/Selection
	
	
	
	

	Create Pamphlet and Application
	Randy
	
	April 11th – 15th
	In-Progress

	Confirm plan to Recruit Students

Randy/Lauren

	Randy and Lauren
	
	April 14th 1:30-2:30
	Scheduled

	Distribute applications and flyers
	Randy
	
	April 18th RV, YCHS, Albert P.
	Scheduled

	Outreach to Principals and teachers(AVID esp and school counselors) to help with recruitment/Outreach to students
	Nancy and Lauren
	
	April 18-May 5th
	

	Engage Youth Commission to help with recruitment and provide input into overall SACH plan(?)
	Brad
	
	
	

	Develop orientation agenda
	Brad and Lauren(bina?)
	
	Before May 5th
	

	Hold Parent/Student Orientation
	All
	
	May 5th 6pm at City Hall
	scheduled

	Student Application Due
	
	
	May 6th
	

	Collection of Applications
	Nancy
	
	May 9th – electronic?
	

	Create data base of applicants
	Darin
	
	May 10th
	

	Set up student interviews-
Coordinate with schools on location and times

email students with time and date of their interview(Make calls, and emails)
	Darin supported by Preet
	
	May 10(coordinate with schools)
May 11-12th call students, email students
	

	Develop interview questions
	Planning Team
	
	Or before May 18th
	

	Confirm interviews with panel(Locations, times,)
	Darin
	
	May 11th
	

	Copy applications for panel members and interview questions
	Darin?
	
	May 12th
	

	Interview Student Candidates
	Preet/Randy/Lauren
	
	May 16th,17th,18th (1:30 -3:30)
	Scheduled

	Final student selections made
	Luaren/Preet and Randy
	
	May18th - after last interview?
	

	Acceptance and wait list and rejection letters developed

	Bina
	
	May 10th
	

	Acceptance and wait list letters sent to students vial email and also home to parents snail mail
	Coordinator?
	
	May 19th
	

	Curriculum Design and Planning
	
	
	
	

	Draft three week learning Objectives/ID Curriculum pieces
	Bina/Lauren/Brad/??
	
	April 14th @ 2:30 – 3:30
	

	Approve learning objectives and curriculum
	Partners
	
	By May 1st
	

	Develop curriculum
	Bina, Lauren, Brad
	
	By?
	

	Prepare handouts and class materials for copying
	Lauren
	
	
	

	Design and Order T-Shirts
	Coordinator/Lauren
	
	June 1st 20 -25 Students
	Design and Order T-Shirts

	Speakers, Field Trips
	
	
	
	

	Identify Speakers and Field Trips
	Everyone
	
	April 14th or next meeting
	

	Contact Speakers to ask to speak
	Coordinator
	
	May 1st
	

	Confirm speakers before presentation day
	Coordinator
	
	
	

	Arrange Logistics for Field Trips
	Coordinator
	
	May 1st
	

	Job Shadows
	
	
	
	

	Identify when job shadow orientation will be held and also dates and times of job shadows during the program, do you want to host a meet and greet with students day before job shadow starts during the program, determine how kids will get to job shadow
	Brad and Lauren
	
	
	

	Job Shadow- Invite to participate / create contact list
	Darin
	
	May 1st?
	

	Job Shadows – confirm participation and invite to orientation
	Darin
	
	May 15th?
	

	Job Shadow Orientation with Adults-plan agenda , develop handouts (adapt elk grove’s materials)
	Darin, Lauren and Bina
	
	Mid May
	

	Hold Job Shadow orientation

	Darin, Lauren, and?

	
	End of May?
May 31st
	

	Poll students on interest and Match students with job shadows based on student interest
	Lauren, and Coordinator
	
	After program begins
	

	Job shadow meet and greet with students
	
	
	June 10th
	

	Notify job shadows of name of students , date and time of pick up for job shadow noon-2pm on June 13th and 14th , 20th and 21st
	Coordinator
	
	A few days before job shadow
	

	Pre-Planning Responsibility
	Assigned To
	Hours to Complete
	Dates/Details
	Status

	Program Implementation Pre admin work
	
	
	
	

	Create final List of Students and Info
	Coordinator
	
	By End of May Email Addresses, Emergency Contacts
	

	Create overall schedule and itinerary
	Coordinator consulting with Lauren/Planning team
	
	End of May
	

	Collect Field Trip Forms
	Coordinator
	
	June 6th
	

	Copy Handouts and Arrange Materials
	Coordinator
	
	
	

	Coordinate Food Delivery
	Coordinator
	
	
	

	Arrange for T shirts
	Coordinator
	
	
	

	Write Thank You Notes
	Coordinator
	
	Speakers and Job Shadow Participants
	

	Graduation Logistics
	Coordinator/Teacher
	
	Invitations, agenda, food, photos, speakers..
	

	Create a Social Media Presence
	Coordinator
	
	Websites, facebook, instagram…..
	

	Create/Collect Evaluations
	Coordinator/Bina
	
	Evals from Students, Job Shadows…..
	

	Observe ____ Classes per week
	Bina
	
	Support Teacher in flow, content, eval
	

	
	
	
	
	

	Revise/Revamp Curriculum for 2017
	Teacher/Partners
	
	
	

	Wrap Up Meeting with Partners
	Partners
	
	June 27th or June 28th
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

