

ANAHEIM UNION HIGH SCHOOL DISTRICT

ANAHEIM UNION EDUCATIONAL

The
PLEDGE

SUPPORTING ALL STUDENTS FOR COLLEGE, CAREER, AND LIFE SUCCESS

UNLIMITED YOU

ANAHEIM UNION HIGH SCHOOL DISTRICT

Cypress College

NORTH ORANGE COUNTY
COMMUNITY COLLEGE DISTRICT
Greatness. Achieved.

Anaheim
Elementary
SCHOOL DISTRICT

UCI

University of
California, Irvine

The Anaheim Union Educational Pledge is a commitment to provide all students with an intentional comprehensive support system, Career Preparedness Systems Framework (CPSF), that integrates their families and is designed to ensure access to opportunities and services that prepares them to successfully complete their college and career goals.

The Pledge is guided by a partnership between Anaheim Union High School District; Anaheim Elementary School District; North Orange County Community College District including Cypress College and Fullerton College; California State University, Fullerton; University of California, Irvine; TGR Foundation; and the City of Anaheim.

7th GRADE

IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year Plan Created
- Course Completion of "C" or Higher
- Global Awareness and Cultural Competence
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project
- 6th to 7th Transition Plan

COLLEGE & CAREER PLANNING

- College and Career Fair
- Thrively Strengths Assessment
- 7th Grade College and Career Exploration Activity
- Counseling Instruction on Social Emotional Learning

FAMILY ENGAGEMENT

- Understand/Review 6-Year Plan
- College & Career Awareness Experiences
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Career Preparedness Systems Framework (CPSF) Implementation
- Social Emotional Learning
- Project Based Learning
- Civic Learning and Action
- Inquiry Based Learning
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey

8th GRADE

IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year Plan Updated
- Course Completion of "C" or Higher
- Global Awareness and Cultural Competence
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project

COLLEGE & CAREER PLANNING

- College and Career Fair
- Thrively Strengths Assessment/ Reflective Practice
- 8th grade College and Career Exploration Activity
- Counseling Instruction on Social Emotional
- 8th Grade Push

FAMILY ENGAGEMENT

- Understand/Review 6-Year Plan
- College & Career Awareness Experiences
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Career Preparedness Systems Framework (CPSF) Implementation
- Social Emotional Learning
- Project Based Learning
- Civic Learning and Action
- Inquiry Based Learning
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey

9th GRADE

IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year plan Updated
- A-G Course Completion of "C" or Higher
- CTE Pathway
- 10 Hours of Civic Learning
- Dual Enrollment Classes
- Global Awareness and Cultural Competence
- Capstone Artifacts and Reflection
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project
- 8th to 9th Transition Plan
- Autobiographical Essay

COLLEGE & CAREER PLANNING

- College and Career Fair
- Thrively Strengths Assessment/ Reflective Practice
- Anaheim's Innovative Mentoring Experience (AIME) and Work-based Learning
- College and Career Exploration
- Counseling Instruction on Social Emotional
- Dual Enrollment

FAMILY ENGAGEMENT

- Review 6-Year Plan
- College & Career Planning
- Financial Aid Literacy
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Social Emotional Learning
- Project Based Learning
- Career Preparedness Systems Framework (CPSF) Implementation
- Civic Learning and Action
- Inquiry Based Learning
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey
- Financial Aid Literacy
- Academic Alignment with Post-Secondary Institutions

10th GRADE IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year Plan Updated
- A-G Course Completion of "C" or Higher
- CTE Pathway
- 10 Hours of Civic Learning
- Dual Enrollment Classes
- Global Awareness and Cultural Competence
- Capstone Artifacts and Reflection
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project

COLLEGE & CAREER PLANNING

- College and Career Fair
- Thrively Strengths Assessment/ Reflective Practice
- Anaheim's Innovative Mentoring Experience (AIME) and Work-based Learning
- College and Career Exploration & Assessment
- Counseling Instruction on Social Emotional
- Dual Enrollment

FAMILY ENGAGEMENT

- Review 6-Year Plan
- College & Career Planning
- Financial Aid Literacy
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Social Emotional Learning
- Project Based Learning
- Career Preparedness Systems Framework (CPSF) Implementation
- Civic Learning and Action
- Inquiry Based Learning
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey
- Financial Aid Literacy
- Academic Alignment with Post-Secondary Institutions

11th GRADE IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year Plan Updated
- A-G Course Completion of "C" or higher
- CTE Pathway
- 10 Hours of Civic Learning
- Dual Enrollment Classes
- Global Awareness and Cultural Competence
- Capstone Artifacts and Reflection
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project
- SBAC Assessment

COLLEGE & CAREER PLANNING

- College and Career Fair
- Thrively Strengths Assessment/ Reflective Practice
- Anaheim's Innovative Mentoring Experience (AIME) and Work-based Learning
- AIME Internships
- Counseling Instruction on Social Emotional
- Dual Enrollment
- Junior Push Activity
- 12th Grade Planning
- Transcript Evaluation
- UC Essay Activity
- College Admissions Exams
- FAFSA Forecasting

FAMILY ENGAGEMENT

- Review 6-Year Plan
- College Admissions Process Workshop
- Financial Aid Workshop (11th)/ Financial Aid Completion (12th)
- College & Career Awareness Experiences
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Social Emotional Learning
- Project Based Learning
- Civic Learning and Action
- Inquiry Based Learning
- Career Preparedness Systems Framework (CPSF) Implementation
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey
- Financial Aid Literacy
- Academic Alignment with Post-Secondary Institutions

12th GRADE IMPLEMENTATION COMMITMENTS

ACADEMIC PLANNING

- 6-Year Plan Updated
- A-G Course Completion of "C" or Higher
- CTE Pathway
- 10 Hours of Civic Learning
- Dual Enrollment Classes
- Global Awareness and Cultural Competence
- Capstone Senior Portfolio Showcase
- Focus on 5 Cs
- Writing to Learn
- Civic Learning and Action Project
- Seal of Biliteracy
- Ensure 4th Year of Math

COLLEGE & CAREER PLANNING

- College & Career Fair
- Thrively Strengths Assessment/ Reflective Practice
- Anaheim's Innovative Mentoring Experience (AIME) and Work-based Learning
- AIME Internships
- Counseling Instruction on Social Emotional
- Dual Enrollment
- Senior Push Activity
- College Applications
- College Admissions Exams
- Apply for Financial Aid and Scholarships

FAMILY ENGAGEMENT

- Review 6-Year Plan
- College Admissions Process Workshop
- Financial Aid Workshop (11th)/ Financial Aid Completion (12th)
- College & Career Awareness Experiences
- Parent Leadership Academy
- Family Engagement Education Series
- Career Preparedness Systems Framework (CPSF) Implementation
- Parent Learning Walks

PROFESSIONAL LEARNING

- First Best Instruction through the 5 Cs
- AUHSD HS Grad Requirements
- College & Career Awareness
- Culturally Relevant Pedagogy/ Implicit Bias
- Social Emotional Learning
- Project Based Learning
- Civic Learning and Action
- Inquiry Based Learning
- Career Preparedness Systems Framework (CPSF) Implementation
- Career Exploration/ Pathway
- Family Engagement Strategies
- Capstone Professional Learning
- Writing Journey
- Financial Aid Literacy
- Academic Alignment with Post-Secondary Institutions

The ANAHEIM UNION EDUCATIONAL PLEDGE *Our Partners*

NORTH ORANGE COUNTY
COMMUNITY COLLEGE DISTRICT
Greatness. Achieved.

NORTH ORANGE COUNTY COMMUNITY COLLEGE DISTRICT

Implementation Commitments

Cypress College

Fullerton College
Excellence. Elevated.

NOCE
NORTH ORANGE
CONTINUING EDUCATION

North Orange County Community College District (NOCCCD) campuses – Cypress College, Fullerton College and North Orange Continuing Education – will work in collaboration with AUHSD to provide students, parents, and staff with resources promoting higher education:

- ✓ **NOCCCD will** work with AUHSD staff to provide resources and services for students in grades 7th through 12th.
- ✓ **NOCCCD will** work with AUHSD staff to provide parent workshops on financial aid and the admission process for the Cypress and Fullerton Colleges.
- ✓ **NOCCCD will** provide dual enrollment courses in AUHSD schools.
- ✓ For students who participate in AIME, the following resources will be provided:
 - Offer mentoring opportunities for any student in the Anaheim Union High School District through the Anaheim Innovation Mentoring Experience (AIME) program.
 - Offer summer internships through the Anaheim Innovation Mentoring Experience (AIME) program to high school juniors.
- ✓ **NOCCCD will** facilitate colloquiums between high school and community college faculty.
- ✓ **NOCCCD campuses will** support AUHSD students to ensure their success throughout the transition from high school to community college onto completion of their educational goals.
- ✓ Provide college mentors at AUHSD High Schools.
- ✓ Opportunity to participate in summer enrichment programs.

The ANAHEIM UNION EDUCATIONAL PLEDGE *Our Partners*

CALIFORNIA STATE UNIVERSITY, FULLERTON

Implementation Commitments

CSUF will work in collaboration with AUHSD to provide students, parents, and staff with resources promoting higher education. This includes providing:

- ✓ Resources, workshops and services for students in grades 7th through 12th,
- ✓ Support for students in grades 7th through 12th on English Language Development through a Summer Language Academy.
- ✓ Summer internships through the Anaheim Innovation Mentoring Experience (AIME) program to high school juniors, and
- ✓ Parent workshops on A-G, financial aid, and the admission process for higher education and California State University campuses.

A CSUF staff member will attend the school site College and Career Access Team meetings, and work collaboratively with AUHSD staff and partners to provide workshops and information about higher education.

CSUF will consider on an annual basis the option of providing an Admission Advantage for AUHSD students who apply directly to CSUF and AUHSD students who attend Cypress College or Fullerton College and who apply directly to CSUF.

CSUF will support students from AUHSD who attend the campus by:

- ✓ Tracking and monitoring the retention and graduation rates of AUHSD graduates to support their success.
- ✓ Creating future teacher summer programs that support AUHSD graduates (three consecutive summers)—this includes parent events, collaborations with campus resources centers, center for careers in teaching events, advising and future teacher student support.
- ✓ Provide support onto graduation

The ANAHEIM UNION EDUCATIONAL **PLEDGE** *Our Partners*

UCI University of
California, Irvine

UNIVERSITY OF CALIFORNIA, IRVINE

Implementation Commitments

UCI will work in collaboration with AUHSD to provide students, parents, and staff with resources promoting higher education. This includes providing:

- ✓ AUHSD staff with resources and services for students in grades 7th through 12th.
- ✓ Parent workshops on A-G, financial aid, and the admission process for the University of California.

UCI will serve as an additional educational opportunity for AUHSD students who plan to transition from community college with a transfer pathway guarantee:

- ✓ **UCI will** provide guaranteed admission to all graduates of Anaheim Union High School District who enroll at Cypress College or Fullerton College who meet the eligibility requirements of the Transfer Admission Guarantee (TAG) program AND submit the online TAG application in September AND also submit the UC application for the same major during the November filing period.
 - The following programs DO NOT participate in TAG: Business Administration, Dance, Music, Nursing Science, and ALL majors in the Donald Bren School of Information and Computer Sciences. Majors that DO NOT participate can be updated each year, please reference the UCI TAG website for updates.
 - Students must also meet any additional criteria for eligibility, including: Meeting major prerequisites, timelines, deadlines, etc. Students are also advised to choose an alternate major for which they meet prerequisites.

UCI will provide all AUHSD graduates who enroll at UCI with support onto graduation:

- ✓ Students will be identified as **GATEWAY SCHOLARS** and will be provided direct support through a collaboration between UCI's Student Success Initiatives (SSI) and Student Outreach And Retention (SOAR) Center. This includes:
 - One-on-One academic counseling
 - Access to the Learning & Academic Resource Center (LARC) Tutorial Scholarship
 - Weekly workshops
 - Book and Chromebook Loan Program
 - Low-Cost Printing and Testing Materials
 - Graduate School Support

The ANAHEIM UNION EDUCATIONAL PLEDGE *Our Partners*

CITY OF ANAHEIM

Implementation Commitments

- ✓ Offer mentoring opportunities for any student in the Anaheim Union High School District through the Anaheim Innovation Mentoring Experience (AIME) program.
- ✓ Offer summer internship through the Anaheim Innovation Mentoring Experience (AIME) program to high school juniors.
- ✓ Provide AUHSD students and staff pre-approved access to Anaheim Public Library's online resources and services.

TIGER WOODS
FOUNDATION

TGR FOUNDATION

Implementation Commitments

- ✓ TGRF and AUHSD staff will collaborate on course development articulated through CTE Pathways for AUHSD students at targeted schools.

TGRF Will:

- ✓ Offer college access support to all AUHSD students through its College Bound Academy.
- ✓ Offer college scholarships to select AUHSD students to help meet their financial needs.
- ✓ Support AIME by identifying potential internships and apprenticeships for any joint TGRF/AUHSD student.
- ✓ Offer in-person and digital learning options in STEM careers for all AUHSD students.
- ✓ Work collaboratively with AUHSD to provide educator professional learning to deepen the classroom experience and connection to students.
- ✓ Provide ongoing coaching support to AUHSD staff as they integrate inquiry into their classroom practice.
- ✓ TGRF will provide support services for AUHSD families in the areas of career and college access.

The ANAHEIM UNION EDUCATIONAL PLEDGE

OPTIONS FOR STUDENTS AFTER HIGH SCHOOL GRADUATION

Thank you OC United Way for your support of the Anaheim Union Educational Pledge.