

School District of Tomahawk

Strategic Planning Newsletter (Vol. 3)

Please visit our strategic planning site on our website for updates and documentation of our strategic planning work. (www.tomahawk.k12.wi.us).

The Administrative Team met with Brad Saron (strategic planning facilitator), on February 18. The following is a summary of the work and discussions we had during this planning time:

- Reviewed our system of alignment.
- Reviewed and refined our communication strategies.
- Reviewed the strategy map and finalized the District Scorecard with current data.
- Refined the draft of the continuous improvement calendar for 2020-21.
- Created and finalized plans for the Board/VEST/Community Conversation update Gallery Walk
- Infused Math and Literacy strategies from staff which were identified in their February 5, meetings, into each of the building level cascaded scorecards.
- Infused the work of the ACP Team which finalized measures at each grade level.
- Discussed and planned for infusing additional pillar work in 2020-21.
- Checked alignment of building level scorecards to ensure alignment with District goals and pillars.

We want to Thank all staff who were involved in their assistance/input with the strategic planning pillars strategies which were infused into our plans moving forward. The input from the Math, Literacy, and ACP staff members on February 5, was crucial in creation of the Teaching, Learning, & Relevance and Whole Child strategies.

We invite everyone to learn more about our strategic planning progress and scorecards, at our first School Board/VEST/Community Conversation Gallery Walk at the School Board meeting scheduled for **Tuesday, February 25, at 6:00, scheduled in the High School cafeteria**. The Gallery Walk event will take place in the High School cafeteria, following the Facility Feasibility Study presentation by Kraus-Anderson.

Vision
Empowering all students to be socially responsible, life-long learners in an ever-changing world.

Mission
The School District of Tomahawk will become the school district of choice known for its high levels of student achievement, the excellence of its programs, and its sound stewardship.

Teaching, Learning, & Relevance	The Whole Student	Communication & Community Engagement	District Workforce	Operational Excellence
Adaptive and focused pathways for student growth.	Acknowledgment of the balance of student needs for social, emotional development.	Engaging our parents and community stakeholders through excellence in communication.	To attract, retain, and support district staff.	Providing quality facilities and budgeting to support student, staff, and community success.

TOMAHAWK
SCHOOL DISTRICT

Tomahawk School District

 Facebook

 @tomahawkschools

 1048 East King Road, Tomahaw...

 (715)453-5555

 tomahawk.k12.wi.us