Lake Michigan Writing Project
Strategic Plan 2010-2015
Mission
What is the LMWP’s reason for being?

The LMWP exists to improve the teaching of writing in America’s schools through K-16 collaboration, knowledge construction, and teacher leadership.

Vision
What is the desired future for the LMWP?

The Lake Michigan Writing Project will be recognized statewide and within the national NWP network as a community of diverse, committed teacher-scholars engaged in collaborative lifelong learning to help all students thrive as readers and writers.

Values
What are the core values of the LMWP that guide our decisions and priority setting?
We value
· Respect: a collegial environment where K-16 teachers support each other and work together in an open and transparent manner.
· Diversity: diversity of culture, teaching level, and perspective as a source of creativity and knowledge.
· Integrated Knowledge: exploration and research that challenges the metaphors of disciplinary boundaries and grade levels.
· Risk-taking: observation-based innovation to encourage individual approaches to scholarship, teaching, and learning.
· Engagement: advocacy work and experiential programs that draw serious attention to the needs of teachers and learners in our community
· Collaboration: an atmosphere that encourages teachers and students from all grade levels to work together as teachers/learners.
2010-2015 Goals and Objectives

	GVSU objective(s)
	Program Goals
	Program Objectives
	Program Measure (Metric)
	Program Strategy(ies)
Action(s) [verbs]
	Responsible Person / Group
	Resources
	Status as of

	Aligns with GVSU strategic plan objectives 2.5 & 2.7

GVSU Objective 4.1
	Goal 1: The Lake Michigan Writing Project offers K-16 teachers in West Michigan the opportunity to work collaboratively to improve the teaching of writing in schools.
	Objective 1.1
Increase diversity of our body of Teacher Consultants

-
Objective 1.2
Improve TC-Director communication in order to increase assessment and accountability for TC leadership

	Measure/ compare number of (a) content area TCs, (b) TCs who teach in GRPS, and (c) other underrepresented populations
-
Survey TC leadership in August 2011 re. effectiveness of LMWP channels of leadership communication
	Improve recruitment strategies: a) survey existing TCs, b) distribute flyer in December c) talk to principals and supers.
-
Improve consistency of monthly leadership meetings, one on one collaborations and concise job descriptions
	Heather Brewer, Lindsay Ellis, Susan Mowers, Sue Spears

-
Lindsay Ellis
	
	

	GVSU Objective 5.4
	Goal 2: The LMWP generates new knowledge about the teaching of writing through the scholarship of K-16 teachers.
	Objective 2.1 Develop and disseminate quality scholarship by TCs.
	Increase number of peer reviewed presentations and publications by TCs and director.
	Work with teachers in Teacher Research Institute. Plan a professional writing advanced institute
	Lindsay Ellis
	
	

	GVSU Objective 8.1
	Goal 3:
The Lake Michigan Writing Project offers teachers opportunities for leadership development.
	Objective 3.1 Increase number of PD workshops, presentations, inquiry groups etc. led by TCs.

	Measure /compare numbers of professional learning hours offered by TCs in each calendar year.
	Improve communication channels for grant writing. Partner with ISDs on PD offerings.
	Lindsay Ellis and Kari Reynolds
	
	

	GVSU Objective 3.4
GVSU Objective 3.5 and 8.2.1
	Goal 4: The Lake Michigan Writing Project offers high impact educational experiences for undergraduate and graduate students.
	Objective 4.1 Enhance service-learning potential of Young Writers’ Summer Camps for teachers
-
Objective 4.2 Increase number of undergraduate internships with Young Writers’ Summer Camps (GVSU Objective 3.5; 8.2.1)
	Measure number of new teachers mentored into Young Writers’ Camp leadership
-
Measure number of undergraduate interns working at Young Writers’ Camps
	Clarify job descriptions for summer camp leaders. Recruit colleagues.
-
Clarify job descriptions for undergraduate interns to young writers’ camps. Recruit during ENG 310 Winter term.
	Tracy Horodyski, Cheri Millisor, Bethany Burnett

Lindsay Ellis
	
	

	Brooks College Objectives 3.1 and 3.4
	Goal 5: The Lake Michigan Writing Project is a leader in sustainable best practice in education.
	Objective 5.1: (Environmental stewardship)
Integrate technology into Institutes and leadership meetings to lead teachers towards paperless writing instruction and reduced driving time.
-
Objective 5.2:
(Social Equity)
 Actively recruit GRPS teachers and teachers of other under-resourced populations
-
Objective 5.3: (Economic
Well Being) Offer schools high value professional development with long-term relationships.
	Leadership survey at the end of the Summer Institute

-
Measure number of applications to ISI from under-resourced schools.

-
Compare our professional learning rates with those of other providers
	Clarify technology use expectations for ISI. Move to digital platforms that are accessible and useful to teachers during the school year.

-
Distribute information about our fellowships in GRPS

-
Manage funds wisely to offer high value PD.
	Amanda Cornwell

Heather Brewer and Lindsay Ellis

Kari Reynolds & Lindsay Ellis
	
	

	Brooks College Goal 4
	Goal 6: The LMWP offers enhanced community engagement opportunities for GVSU undergraduates, faculty, and TCs.
	Objective 6.1
Actively recruit 1 faculty member for each Summer Institute.
-
Objective 6.2
Expand number of family literacy workshops offered.
-
Objective 6.3
Integrate service learning work of LMWP into teaching of ENG 310.
-
Objective 6.4
Partner with community organizations to fund youth writing camps and family literacy workshops
	Measure number of faculty at ISI

-
Measure number of annual family literacy workshops

-
Measure number of contact hours between ENG 310 students and LMWP teachers.

-
Measure financial investment by community partners in programs
	Communicate fellowship offering to faculty

-
Communicate program availability to teachers

-
Collaborate with secondary school TCs to design service learning in ENG 310

-
Follow up on local grant opportunities for YW camps
	Lindsay Ellis

Jenna Krick

Lindsay Ellis

Forrest Clift and Lindsay Ellis
	
	

