Parking Lot

	
What’s working?
· The information was valuable.
· We were able to spend time planning.
· The strategies can be used immediately.
· The pacing was excellent.
· We don’t feel overwhelmed!

	
What questions do you have?
· Will this take away from instructional time?
· What are the expectations?


	
What are the next steps?
· Leadership team will determine scope and sequence for implementation.
· Teams will reach consensus.
· Volunteers will make poster templates.
· Staff development time will be used for more training.
	
Ideas 
(Additions, deletions, and/or modifications?)
· Model the mission statement lesson.
· Choose three quality tools to focus on.


The Parking Lot technique is commonly used as a summative evaluation after a lesson or meeting. It incorporates the plus/delta strategy with a questions and future ideas component. 

[bookmark: _GoBack] Example: Feedback from Baldrige Workshop


Parking Lot

What's working? What questions do you have?
e it v

! e,
© Wit

What are the next steps? Ideas

" i e et | (Agdiions, deletons, andor madicaions?)
PRt © Do s pao
B el —


