


PEB SAWV DAWS TEJ KEV XAVTAU

- Ua kom tub-ntxhais kawmntawv tej kev kawm, ua tau zoo, thiab ua tiav log zoo zuzjus uas nco rawv tej no rau nruab siab thiab zoo li qhov kev tshau los pab pab txog kev txiav tximsiab.
- Siv tej kev kawm uas yog tshawb fawb muaj tseeb uas raws li tiam 21 cov ntsiab lus thiab kev siv thiab yog ua raws li qhov yuav tsum tau mauj thiab peevxwm ntawm tag cov tub-ntxhais kawmntawv, npaj lawv rau lub neej uas sawvdaws nyob ua ke rau lub ntiajteg no.
- Npaj lub neej tseeb, caij nyoog kawm txog txhua yam neeg sib txawv uas siv tau rau hauv chav kawm thiab sab nrauv.
- Ceebtoom thiab nqis tes koom lub zejzog kom kev kawm zoo tuaj thiab npaj kom muaj tej tswvyim npaj rau kev hloov.
- Ua cov thawjcoj uas deev siab, txuag cia, thiab tsim ib qho kev zoo, kev neeg txawv sib xyaws daws, kev peevxwm tsim kho, thiab kev pib tsim tej yam tshiab.
- Ua kom tej cheebtsam chaw tsis muaj kev raug mob, tso siab, raws siab xav, caw tos, thiab txuag tau uas qhia kom tus menyuam kawmntawv kev noj qab nyob zoo thiab txhawb kev qhia thiab kev kawm.
- Cais tau, koom lwm tus, thiab nthuav twjcuab khoom siv los txhawb kom haum thiab ua kom kev kawm zoo tshaj rau txhua tus.
- Txhawb kev sib koom nrog lwm tus yam muaj nujnqis thiab sib koomtes uas nthuav tej hauv kev kawm thiab lwm yam kev pab cuam kom dav.

Joint Leadership Team Pom Zoo Yuav 8-10-11
Board of Education Pom Zoo Yuav 9-12-11


OUR SHARED KEY INTERESTS

- Advance student learning, achievement, and success by keeping it at the heart and as the filter for our decision making.
- Utilize research-based curricula that reflects 21st Century themes and applications and are responsive to the needs and potential of all students, preparing them for a global society.
- Provide real-life, diverse learning opportunities with practical applications in the classroom and beyond.
- Inform and engage the community in shaping educational strategy and formulating responses to change.
- Attract, retain, and develop a high quality, diverse, creative, and innovative workforce of leaders.
- Provide safe, secure, flexible, inviting, and well-maintained environments that nurture student well-being and enhance teaching and learning.
- Identify, integrate, and expand technology to foster adaptability and maximize learning for all.
- Foster mutually beneficial partnerships and collaborations that expand learning opportunities and resources.

Joint Leadership Team Approval 8-10-11

Board of Education Approval 9-12-11