

SPSA INFOGRAPHIC

Get better engagement with a better SPSA.

In an era where attention spans are shrinking at a rapid pace (from 5 minutes in 2008 to less than 8 seconds now), it is critical to quickly capture and hold your audience's attention. Gobo's SPSA Infographic easily shares critical content and underlines a School's good work. Good education begins with good engagement, and Gobo's new Single Plan for Student Achievement (SPSA) Infographic helps schools effectively and efficiently communicate SPSAs to parents and other important stakeholders.

Some of the 95+ School Districts & COEs our tools have helped:

Antelope Valley UHSD	Kern HSD	Riverside USD
Bear Valley USD	Lake Tahoe USD	Saddleback Vly. USD
Capistrano USD	Literacy First Charters	San Bernardino COE
Carlsbad USD	Los Angeles USD	San Francisco USD
Folsom-Cordova USD	Marin COE	Sta. Maria-Bonita SD
Fremont USD	Orange COE	Sonoma COE
Hesperia USD	Placer COE	Ukiah USD
Huntington Bch. UHSD	Pomona USD	Yolo COE

SEE A SAMPLE / GET STARTED:
goboinfo.com/spsa/

8 SPSA Infographic Benefits

- 1.) **Easy cost-effectiveness** that quickly pays for itself by saving staff time, relieving burden, & helping satisfy Title 1 requirements – give us a SPSA, get an Infographic
- 2.) **Simplifies & distills** dry & complex information into something inviting, accessible, and comprehensible
- 3.) **Fosters transparency** by clearly communicating School priorities and progress to goals
- 4.) **Focuses & aligns** thinking and efforts into fewer, more critical priorities that keep stakeholders on track
- 5.) **Increases community-wide support & participation** that brings SPSAs to reality – stakeholders can only support what they understand
- 6.) **Removes barriers** by improving EL comprehension and helping meet ADA Accessibility
- 7.) **Promotes professionalism** while communicating the critical business of educating our children, reflecting well on school personnel
- 8.) **Multiple uses** that publicize through a variety of media, including websites, presentations, handouts, press releases, wall posters, and video displays

