
6/2/15	

1	

6.1.15

BERKSHIRE COMPACT
FOR EDUCATION

BERKSHIRE COMPACT FOR EDUCATION

¡  6.1.15

Welcome!

Please:
1.  Sit at your assigned table
2.  Take a name tag that belongs to someone at your table
3.  Locate the person whose name tag you have
4.  Hand them the name tag, introduce yourself and ask them:

a)  Why is education important to you?
b)  How has education made a difference in your life?

6/2/15	

2	

BARBARA CHAPUT, CRANE
BRENDA BURDICK, GENERAL DYNAMICS Warm-up

10:05 – 10:20

Fast Facts

FAST FACTS

The majority of brain development
occurs in the teenage years (T/F)?

FALSE
The majority of brain development occurs in the

first 12 months

6/2/15	

3	

FAST FACTS

40% of college intern graduates return to
the same intern organization for full time

employment (T/F)?

TRUE
According to National Association of

Colleges and Employers

FAST FACTS

There are more than 1,000 jobs open in
Berkshire County (T/F)?

TRUE

6/2/15	

4	

FAST FACTS

If a college student is required to take at
least 1 remedial course they only have a 1

in 4 chance of graduating college (T/F)?

TRUE

FAST FACTS

The Berkshire Compact has been in
existence for five years (T/F)?

FALSE, It was started in 2005.

6/2/15	

5	

10:05 – 10:20

Work
session

1.  Review Draft Strategic Plan
2.  Manipulate/provide feedback on Draft Strategic Plan
3.  Be assigned to subcommittees
4.  Plan for subcommittee work, next steps
5.  Regional planning update

Today you will:

CINDY BROWN, MCLA Welcome,

Why,
History.

10:20 – 10:30

6/2/15	

6	

BERKSHIRES LAG BEHIND MA
IN ATTAINMENT OF

BACHELOR’S DEGREE OR HIGHER
 Making the

case

10:20 – 10:30

30% 37%

BERKSHIRES MASSACHUSETTS

WHY DEGREES MATTER TO THE BERKSHIRES

ECONOMIC REWARDS HAVE NEVER
BEEN HIGHER

4-year graduate earns

what high school graduate earns

Making the
case

10:20 – 10:30

2 X

WHY DEGREES MATTER TO INDIVIDUALS

6/2/15	

7	

DEGREE ATTAINMENT =

ECONOMIC SUCCESS

of a city’s economic success can be linked

to one key indicator:

DEGREE ATTAINMENT

Making the
case

10:20 – 10:30

50%

WHY DEGREES MATTER TO THE COMMUNITY

JOBS REQUIRE COLLEGE DEGREES

of jobs in MA. will require a
college degree or credential by 2018

(vs. 63% nationwide)

Making the
case

10:20 – 10:30

70%

WHY DEGREES MATTER TO THE COMMONWEALTH

6/2/15	

8	

¡ Aspirations & Access
§ Third/Sixth grade visits
§ Accuplacer
§ Dual enrollment
§ My voice

¡ Workforce
§ STEM activities
§ Career fair
§ Youth Leadership
§ BCC workforce training

¡ Outreach
§ Reach out for Education
§ Passport
§ Day of caring

http://www.mcla.edu/About_MCLA/area/berkshirecompact/

Brief History

¡ Raising awareness
¡ Raising expectations
¡ Connecting people and programs
¡ Alignment of efforts

http://www.mcla.edu/About_MCLA/area/berkshirecompact/

IMPACT

Brief History

6/2/15	

9	

H. JAKE EBERWEIN, MCLA

10:30 – 10:55

Theory of Action
Mission

¡  Compact Theory of Action
¡  Compact Mission
¡  Research (selected data and sources)
¡  Historical Accomplishments
¡  Goals
¡  Community Alignment
¡ Working Subcommittees
¡  Engagement and Outreach
¡  Evaluation
¡ Membership

DRAFT PLAN

Elements (16pp):

6/2/15	

10	

EXERCISE 1:

10:30 – 10:55

Theory of Action
IF THEN

The Compact for Education’s Theory of Action is
that if we increase the number of residents who
hold a qualified certificate, Associate’s degree,
Bachelor’s degree or higher, then we will sustain
and grow the regional economy and improve
individual indicators of well-being.

EXERCISE 2:

10:30 – 10:55

Mission

MISSION_(IM)POSSIBLE_MARK-UP

6/2/15	

11	

EXERCISE 2:

10:30 – 10:55

Mission

MISSION_(IM)POSSIBLE_MARK-UP

The Berkshire Compact for Education is a group of
regional civic, education and business leaders who seek
to ensure the wellbeing of each individual and the
strength of our economy and community by raising the
educational access, aspirations and attainment, as life-
long learners, of Berkshire County residents.

DOUG MCNALLY, READINESS CENTER Goals

Targets

10:55 – 11:20

•  Goals
•  Benchmarks & Targets

6/2/15	

12	

GROUP WALK

Mobilize
for
Work

11:20 – 11:45

Early
Childhood
Education

College &
Career

Readiness

College Completion
& Workforce
Development

GROUP WALK

Mobilize
for
Work

11:20 – 11:45

Overview of
subcommittee

Begin the
conversation

(prompts)

Future meetings (4)
& Participation

6/2/15	

13	

CLOSING THOUGHTS

Next steps

11:45: – 11:50

Membership
Future meetings
Your ideas…collective alignment
Thank you!

BEN DOWNING, STATE SENATOR Regional

Planning

11:45 – 12:05

6/2/15	

14	

LUNCH….THANK YOU!

