

Strategic Planning Network Team Meeting Summary Updates

As a way to keep interested stakeholders informed of the ongoing work to revise the Montgomery County Public Schools strategic plan, a summary of each of the Strategic Planning Network Team work sessions will be created and available in a variety of venues.

Strategic Planning Network Team Work Session # 5 April 10, 2013

The fifth meeting of the Strategic Planning Network Team began with an overview of the process to date, and an update on the plan to complete the framework over the next two months. Next, the three teams—Academic Excellence, Creative Problem Solving, and Social and Emotional Learning—were provided an opportunity to critique the latest draft of the skills and knowledge statements for all three competencies. Mixed groups provided feedback on what resonated with them and what considerations they would like to offer as the framework moves forward in the vetting and review process. This information was captured and will be integrated into the next draft of the knowledge and skills statements. The final activity focused on measuring the strategic plan. After reviewing the components of good assessment, mixed groups were asked to provide their first thoughts on what measures we could use to report on attainment of the competencies.

The entire network team was asked to indicate their interest in continued involvement in the measurement phase of the work. The team expressed their interest in being provided with opportunities to stay informed of the vetting and revision process from April through June 2013.