

Parent Advisory Council on Student Achievement (PACSA)

MISSION

In partnership with parents and community, the Parent Advisory Council on Student Achievement (PACSA) and Detroit Public Schools exists to support the Academic Plan, Instructional Delivery and Accountability Systems in Detroit Public Schools.

VISION

The Local School Parent Advisory Council on Student Achievement (PACSA) and Detroit Public Schools District Leadership are committed to a shared decision making and responsibility for student achievement within Detroit Public Schools.

PURPOSE

In partnership with parents and our community, Detroit Public Schools exists to provide a comprehensive educational experience that is high quality, challenging, and inspires all students to make a positive contribution to society.

Parent Advisory Council on Student Achievement (PACSA)

- Trained to focus on the academic improvement of all students in the school
- Uses data related to academic performance to make suggestions to the leadership of the school
- Builds capacity in all interested adults to support the efforts of the school and its students, teachers and principal
- Members must complete 15-20 hours of formal training in the following areas to be certified as a PAC-SA Member:
 - Understanding School Data
 - School Culture and Climate
 - Title I Parent Involvement
 - Presentation Skills
 - Conducting Productive Meetings
 - Conflict Resolution