

Mexico
Academy & Central School

Inspiring excellence and leadership in all!

2016 – 2019 Strategic Plan

Why Does MACS Need a New Mission, Vision, Core Values, & Strategic Plan?

- Current Mission & Vision Last Revised In Early 2000s
 - Developed with Board of Education and Administration
- Comprehensive District Education Plan (CDEP) ended 2015
- Our New Mission, Vision, Core Values, & Strategic Plan Will Provide A Focus For The Work of **ALL** Staff

Mission, Vision, Core Beliefs, & Strategic Plan

Mission – Why are we here/what do we want to accomplish/what is our purpose?

Vision – What do we aspire to be?

Core Beliefs – What are the guiding principles by which we make decisions?

Strategic Plan – What is our current state and how do we get to our desired state?

How?

- MACS Strategic Planning Team met over four days
 - August 30 and 31
 - September 21 and 22
- Hungerford Library
- Divergent Thinking Convergent Thinking
 - [Decision Making Process](#)
- Intensive Work
 - All Voices Heard
- Time Well Spent

Who?

- Representative Group Across Buildings/Departments

Jeanne	Baldwin
Dianne	Barnes
Andrea	Barry
Jeremy	Belfield
Chad	Bigelow
Robert	Briggs
Sean	Bruno
Pamela	Buddendeck
James	Busco
Lisa	Buske
Megan	Cernaro
Richard	Chapman
Janice	Clark

Megan	Cuyler
Connie	Douglas
James	Emery
Kimberly	Holliday
Mary Beth	Horn
Karin	Musumeci
Elizabeth	Petrocci
Dian	Roberts
Steve	Roux
Alexandra	Scorzelli
Margaret	Scorzelli
Mariah	Shannon
Debra	Smith
Darlene	Upcraft

Mission:

Educate and motivate our students to be successful, responsible citizens.

Vision:

Recognized as a school district that inspires excellence and leadership in all!

Core beliefs:

- We put students first.
- All students can learn.
- We provide a safe, secure environment for all.
- Collaboration among students, staff, families and the community is essential to our success.
- Our schools are the heart of our community.
- We value creativity and innovation.
- We lead with honesty and integrity.
- Our supportive and rigorous learning environment nurtures the whole child.
- All are treated with dignity, respect and compassion.

STAR ELA: % >= year-end grade-level benchmark

STAR Math: % >= year-end grade-level benchmark

Cohort graduation - 4 yrs (8/31)

Cohort dropout - 5 yrs (6/30)

The district team will

- Begin tracking “% students entering Kindergarten ready to learn” and revisit whether or not it should be a measure next year.
- Explore adding “% Gr. K-8 \geq year-end grade-level writing benchmark” once this curriculum based measure is in place.
- Begin tracking “% students participating in ≥ 1 co- or extra-curricular activity” and revisit whether or not it should be a measure next year.

Immediate priorities: apply significant focus, resource and attention

- Ensure that all students meet or exceed grade level expectations in reading, writing and math.
- Use an array of strategies to engage students in multiple aspects of the school community.
- Implement a comprehensive PK-12 approach to increase rigor and graduate more students earning college credit, advanced designation diplomas and CTE technical endorsements.

Core strategies: continue to improve performance

- Implement a comprehensive plan to increase our graduation rate and decrease our dropout rate.
- Increase district collaboration to improve vertical and horizontal alignment PK-12.
- Provide tiered supports and interventions for our chronically absent students.
- Increase community and parent involvement.
- Study and recommend ways to increase the efficient use of our facilities, school day and staff.

Direct district professional development to the priorities and strategies above.

Next Steps

- Board approval
- November 10, 2016
 - Presentation to the staff - video production
- Action Plans
 - By Spring 2017
- Community Presentations
 - Students
 - Parents
 - Chamber of Commerce
 - Local Governments
 - Community Groups

Share in the Excitement

Questions
