

Denton ISD District of Innovation (DOI) Committee Colloquy Tuesday, September 13, 2016 Agenda

1. Recap the July 19, 2016 DOI Colloquy held during the Denton ISD Lone Star TIA Conference
2. Examine the data collected in July regarding issues within the circles of concern, influence, and control
3. Identify barriers preventing Denton ISD from meeting students' needs and/or impedes the following areas:
 - Teaching and learning
 - Student opportunities
 - School culture/climate
 - Growth/management
4. Discuss the opportunity to participate in **The Innovator's Mindset MOOC** (Massive Open Online Course). See <http://immooc.org/>. Sign up [here](#).
5. DOI website (<http://www.dentonisd.org/doi>)
6. Next steps
7. Next meeting: Tuesday, September 27

Note: Committee discussions will utilize Google Docs. BYOD if possible (i.e. laptop, Chromebook, tablet, etc.). And don't worry if you do not have a device to bring. Work will be collected in groups; and a few Chromebooks will be available.