

STRATEGIC PLAN UPDATE

Strategic Theme: Enhance Academic Programs to Meet the Needs of All Students:

Executive Sponsor – Dr. Brad Breedlove

Initiative Owner – Dr. Sam Basden

Strategic Plan 2017-2022

STRATEGIC INITIATIVE

1a. Improve the Instructional Leadership capacity of UCPS district and school leaders

1b. Assist schools in providing all students with consistent access to a variety of educational opportunities

PREVIOUS STATE

- Various factors impact access to advanced programs and courses
- Teachers, counselors, and media specialists work independently to prepare graduates for post-secondary success
- Limited vertical alignment with academic programming
- Limited data collection regarding current needs and post-graduate destinations

DESIRED STATE

- Improved access to rigorous academic programming is available across all grades, schools, and demographics
- Training, resources and teaming opportunities provide consistent support across the classroom, counseling office, and media centers
- Academic programs will align vertically to help ensure student success across grade-levels and campuses
- Data related to the needs of both current students and graduates will drive academic planning and programming

PERFORMANCE INDICATORS

2017-2018

- **Provide Training for all staff on college career readiness**
- **Increase enrollment in underrepresented groups in advanced programs/courses (AIG, AP, Dual Language, etc.)**
- **Create K-12 Dual Language Immersion Program**

2018-2019

- **Gather Data on current conditions and post graduate experiences to aide in redesign efforts**
- **Create College/Career Readiness centers in High School media centers**
- **Create Task Force to assess UCPS Pre-K programs and opportunities**
- **Create Interactive UCPS Program of Studies**

STATUS

Completed

In progress

Not yet started

Milestone Deliverable or Activity	Progress
Provide Training for all staff on college career readiness	
Increase enrollment in underrepresented groups	
Create K-12 Dual Language Immersion Program	
Gather Data on current conditions and post graduate experience	
Create College/Career Readiness centers	
Create Task Force to assess UCPS Pre-K	
Create Interactive UCPS Program of Studies	

ENHANCE ACADEMIC PROGRAMS

QUESTIONS?