

State Leadership Team Meeting Planning and Evaluation Package

Includes:

Team Meeting Agenda
Team Meeting Role Sign-up Sheet
Team Action Planning Form
Team Meeting Evaluation

Team Meeting Agenda

Date:
Time:
Place:

Vision:

Mission:

Meeting Objectives:

Present:

Meeting Roles:

- Facilitator:
- Note Taker:
- Timekeeper:
- Snacks:
- Host/Buddy:

Next meeting date, time, place:

Agenda

Time	Agenda Item	Activity / Discussion / Decisions to be made	Decisions; Follow-up (who, what)

Team Meeting Role Sign-up Sheet

Meeting Date	Host/ Buddy for Absent Members	Facilitator	Snacks	Timekeeper	Note taker

Team Roles: **Facilitator** = Lead team meetings in a way that is perceived to be fair, helps the team stay focused, make shared decisions and supports the building of relationships needed for effective work; **Note taker**= Records decisions for team and disseminate to team; each member will take their own notes; sends to team no later than 2 days prior to the next meeting; **Timekeeper** = Keeps track of time allotments on agenda and reminds team of time remaining for each agenda item so that the team can complete items in a timely manner OR adjust agenda as needed; **Snacks**=provides coffee, tea, and light snacks; **Host/Buddy**=Welcomes guests, explains expectations, seating, provides handouts and answers questions; makes sure absent members are brought up to date.

Team Action Planning Form

Date _____

Objective _____

Team/Work Group Members _____

Strategy/Action	Who	Resources Needed	Timeline	Outcome/Status/Date Completed

Team Meeting Evaluation

Date:

Meeting Objectives: _____

Please answer the following questions... _____

	<u>Low</u>	<u>High</u>			
Degree to which the meeting objectives were achieved	1	2	3	4	5
Facilitation of the meeting was	1	2	3	4	5
I would rate my own contributions to the meeting as	1	2	3	4	5
Degree to which I think this meeting contributed toward achieving our purpose	1	2	3	4	5

Comments _____

The contents of this document were developed under cooperative agreements from the U.S. Department of Education, #H326P120002, #H326P17001, and #H326B170003, from the Office of Special Education Programs, U.S. Department of Education. However, these contents do not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government. ECTA Center Project Officer, Julia Martin Eile and NCPMI Project Officer, Jennifer Tschantz.

This document can be found at:
<http://ectacenter.org/sig>

