

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood ISD (084911) Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary	
1. Fine Arts	Art	Art Club	Art Exhibitions	Art in the Park	Band	Bagpipe Performance	Choir	Class Performances	4	Exemplary	
	Classroom Publications	Clinefest T-Shirt Art Contest	Clinefest tiles	Color Guard	Community Education Art Classes	Dance	Drama	Drill Team			
	Drama Club	Elective Fair	Fall & Spring Productions	Field Trips to Art Exhibits	Fine Arts Day	German Dancers	Holiday Concerts	Homecoming Parade			
	Haunted House	Historical Haunted Walk	Improv Nights	January Jubilee	Music	Musical Theatre	Musicals	Nana Puddin			
	One Act Play	Orchestra	Orffestra	Pep Rallies	Performance Trips	Photography	Piano Keyboards	Poetry Contest			
	Poetry Museum	Pop Show	Read Across America	Rodeo Art	Scholarship Speech Contests	Scholastic Art Contest	School Performances	Senior Art Portfolio			
	Speech	Speech Tournaments	Spring Shows	Solo & Ensemble	Sun Safety poster contest	Talent Shows	Theater Arts	TMEA Region Tryouts			
	UIL Plays	VASE	Variety Show	Veterans Day	Wax Museum	Weaving Art					
	Exemplary Statement: FISD strives to provide numerous opportunities for exposure, participation and engagement in creative and fine arts as well as providing a competitive platform for students to excel and achieve at a personal level.										
	Focus for Ongoing Work: In the next school year, FISD will continue to enrich and support students and community with fine and performing arts while striving to add and look for more diverse and multicultural activities.										
2. Wellness and Physical Education	50 inning game	After School Sports	Athletics	Big Love TX's Childrens	Blood Drive	Breast Cancer Awareness	Brain Breaks	Character Education	4	Exemplary	
	Cheerleader Clinic	Community Education Courses	CPR Training	DARE	Drug Awareness - Natural High.org and Assembly	Employee Assistance Program	Field Days	Fitness Gram			
	Food Services: Focus on Healthy Nutrition	Fun Runs	Growth & Development Presentation	HS HOSA Presentations	H.O.M.E.	Immunizations and Screenings	Jump Rope for Heart	Juvenile Diabetes Walk			
	Knitting Club	Motor Lab for QUEST	Mustang Health Makeover Projects	Nutrition Education Classes	Nurse Presentations to student and teachers	Nutrition taught in Health Classes	PALS	Penny Drive for Leukemia			
	Playground equipment	Pedometers	RADKids	Red Ribbon Week	Ronald McDonald Pony Store	Safe School Ambassadors	School Counselor	School Dance			
	School Health Advisory Committee	Shattered Dreams	Softball Clinic	Special Olympics Participation	Spin Bike Rooms	Sports Camps	Staff Wellness Activities	Student Daily Recess			
	Student Physicals ECHO Impact Testing	Student Resource Officers	St. Judes Drive	Sun Safety	Track Attack	Wellness Clinic for Staff	Wranglerette Clinic	Weight Rooms			
	Exemplary Statement: FISD is focused on "whole child" development and offers numerous opportunities for involvement and character development.										
Focus for Ongoing Work: FISD will incorporate appropriate social media usage in our character education training approach.											

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood ISD (084911) Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
3. Community and Parental Involvement	4th Grade Orientation Night	6th Grade Parent Night	7th Grade Parent Nigh/Elective Fair	6th/7th/8th Grade Awards Nights	Annual Parent Meeting	Athletic Hall of Honor	Award Ceremonies	Book Fair	4	Exemplary
	Booster Clubs	Cafeteria Sales	Camp Allen	Campus Opened 3 days a week for lunch visitors	Campus Restaurant Partnerships for Dinner Nights	Campus Site Based Decision Making Committees	Campus Websites	Carnivals		
	Class Blast	Class Parties	Classroom Guest Speakers	College/Career Fairs	College of the Mainland Partnership	Community Prayer Breakfast	Community Service Projects	Community Surveys		
	CTE Month	Dandy Dads	Destination Imagination	Digital Safety Presentation	Distinguished Alumni	Donuts for Dads	Dual Credit Parent Meeting	Duke Talent		
	Education Foundation	Endorsement Fair	ESL Parent Meetings	Fall Festival Night	Field Day	Field trips in community, ie library	Family Lunch Days	Family Dance		
	FFA Chili Cook-Off	FHS Chili Cook-Off	Friday Folder Parents	Friendswood Educational Improvement Committee (FEIC)	Grandparents' Day	Incoming Freshman Parent Night	Individual HS Planning Meetings	iPods		
	LINK Breakfast	Jr/Sr Parent Night	Kindles	KG Graduation Program	Local District Committees	Mars Rover	Meet the Teacher Night	Monthly Character Winners		
	Mother's Day breakfast	Musical Security Dads	Mustang Booster Club	Muffins with Mom	Mystery Readers	National Merit Review Program	Naviance	New Student Orientation Night		
	New Student Orientation - LINK	NJHS Induction	Open House	Open Gym for night sports	Parent Volunteer	Parent Trainings for Children with Autism	Pizza Hut Reading	Pony Outpost Store		
	PTO	Program Evaluations	Random Acts of Kindness	Reading with Rover	Readistep	Ready Set Teach Program	Recycle Club	Red Grammer		
	Reminder Updates	Robotics	SAT/ACT/PSAT Prep	School Health Advisory Committee	Science Fair	Senior Scholarship Award Night	Service Projects	SkyAlert and School Messenger		
	Skyward Family Access	Special Education PTO	Spelling Bee	Spring Fling Night	Spirit Days	SRP Parent Meetings	STAAR Academies/Tutorials	Stallion Stampede		
	Summer Programs	Superintendent's Advisory Committee	Teacher News Alerts	Veteran's Day Program	Volunteer Breakfast	Volunteer Appreciation Day	Weekly Character Winners	Wranglerettes Safety Dads		
	World Geography Bee									
	Exemplary Statement: FISD, community and parents excel in their partnership as evidenced in their collaboration, financial support and community involvement.									
Focus for Ongoing Work: Pursue opportunities to involve FISD community and parents in learning and understanding more about students' digital footprints.										

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood ISD (084911) Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
4. 21st Century Workforce Development Program	Agriculture/ FFA	App Smashing	Audio/Video Production	Brain Breaks	Business and Finance	Business Professionals of America	Café Blue	Career Clusters	4	Exemplary	
	Career Day	Career Exploration	Career Guest Speakers	Character Education Program	College/Career Fairs	College & Career Readiness Class	Counseling Programs	CTE Community Advisory Committee			
	CTE Programs/Work-Based Learning	Culinary Arts/FCCLA	DECA	Digital Learning	Education and Training	Enrichment Clusters	EMT Certification	Forte Lab Machines			
	Health Science (HOSA)	iPads in Classrooms	Information Technology	Internships	Independent Study Mentorships	Law and Public Services	Library Media Specialist	Marketing			
	Medical/ Pharmacy Tech	National Technical Honor Society	Naviance	Project Based Learning	Project Lead the Way (PLTW)	Robotics/ Computer Programing	Recruitment of Male/Female in CTE Non-Traditional Programs	Skills USA			
	Staff Development for Teachers	Technology Students Association (TSA)	Video Technology/ Broadcast Journalism	Yearbook	Whole Brain Teaching	Work/ Practicum Courses					
	Exemplary Statement: Friendswood community business and professional members advise and support career and technical education programs regarding labor market trends and workforce opportunities for students.										
	Focus for Ongoing Work: FISD will seek ways to provide career education at an earlier age and grade levels.										
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESOL courses	ESL Certification Training	ESL Parent Meetings	Foreign Language Enrichment	4	Exemplary	
	Financial Assistance for Academic Extra Curricular Events	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for website - SkyAlert	Home Language Surveys	Languages Other Than English	Library Cards	Rosetta Stone Academies	Spring Parent Night			
	Sheltered Instruction	Student Field Trips	Summer School Program	Translated communication for parents							
	Exemplary Statement: FISD believes in providing rich opportunities for second langue students in the classroom and the community. Second language students are nurtured to allow them to be successful in the future.										
Focus for Ongoing Work: Increase the number of teachers who are ESL certified. Increase parent resources in languages other than Spanish.											

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood ISD (084911) Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating		
6. Digital Learning Environment	Blogs	Bring Your Own Device	Computer Labs	Computers on Wheels	Content Filter for Internet	Digital Safety Night/Lessons	Electronic Textbooks	Elmos	4	Exemplary		
	Flipped classrooms	iCoaches	Interactive White Boards	iPads/iPods	iPad Training Night	eReader	Learning Management Systems	Library eBooks				
	Library Redesign	Mimio	Mobi	Online assessments/EOCs	Online Professional Learning	Online Research and Information Resources	Project Based Learning classrooms	Responsible Electronic Device Usage Policy				
	Wifi Access											
	Exemplary Statement: FISD strives to provide appropriate, cost-effective and innovative technology solutions for staff and students.											
	Focus for Ongoing Work: Provide staff development opportunities for engaged learning experiences integrating technology as instructional tool.											
7. Dropout Prevention Strategies	4 Year HS Planning Meeting	504 Plan Implementation	Academic Literacy	After School Activities	After School Tutorials	Award Recognition Programs	Backpack PALS	Bucket Filling	4	Exemplary		
	Bullying Prevention	Capturing Kids' Hearts	CARE Teams	Character Education	CLEAR	Credit Recovery	College Recognition	Counseling				
	Destination Math	Enrichment Class	Extension Tutorials	Free/Reduced Lunch	Freshman Orientation	Generation Texas	Hometown Heroes	Homework Hall				
	Jumpstart	LINK	Link Crew	Math Interventionist	Mentoring Program	MIT	Monthly team character award winners	Mustang Apps				
	Naviance	PALS	Pre-K	Red Ribbon Week	RtI	SAIL	Safe School Ambassadors	Send Off Celebrations				
	Special Ed Services	SSI Interventions	STAAR Tutorials	Student Clubs	Student Council	Student Mentor Programs	Summer School	Support Inclusion Instruction				
	Transition Campus Visits	Tutorials	Weekly Character Drawing									
	Exemplary Statement: FISD provides multiple dropout prevention programs across all grade levels to build a safety net for struggling students.											
Focus for Ongoing Work: Identify students earlier when on the path to dropout. Provide support to parents of struggling students. Look at global connections as resources to support at-risk students. Alter attendance culture.												

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood ISD (084911) Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
8. Educational Programs for Gifted and Talented Students	Academic Decathlon	Advanced Placement (AP) & Pre-AP	AP Potential	Archaeology Dig	Blogs (Quarterly)	Classroom Differentiation	Collegiate High School	Dual Credit	4	Exemplary	
	Duke Talent Identification Program	Destination Imagination	End of Year GT Finale	GT Student Showcasing work at TAGT	GT Field Trips	GT Screening of New Students	GT Staff Development for Teachers	GT Teacher			
	Independent Investigation Method (IIM)	Independent Study Mentorship	Keep Parents Informed about enrichment opportunities	Mars Rover	Mathletes	Moodle	National Merit	Project Based Learning Projects			
	ReadiStep/ PSAT/SAT, ACT	Real World Lab Experiences	Research Projects with Parent Program	Robotics	Science Fair	SEARCH	Socratic Questioning	Student Portfolios			
	TAGT participation	Texas Performance Standards Project	UIL Academic Competitions								
	Exemplary Statement: It is the desire and goal of all schools in FISD to provide a challenging and enriched learning environment offering higher level, engaging learning opportunities.										
	Focus for Ongoing Work: Increase teacher awareness of gifted and talented student needs at all levels and provide more diverse opportunities for GT students.										
9. Compliance with Statutory Reporting and Policy Requirements									1	Yes	

Indicators 1-8:
(Exemplary ≥ 4 Measures = 4 Points, *Recognized* = 3 Measures = 3 Points, *Acceptable* = 2 Measures = 1 Point, *Unacceptable* = 0-1 Measure = 0 Points)

Indicator 9
 (Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood High School

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary	
1. Fine Arts	Art	Art Club	Art Exhibitions	Art in the Park	Band	Choir	Community Education Art Classes	Dance	4	Exemplary	
	Drama	Drill Team	Drama Club	Fall & Spring Productions	Field Trips to Art Exhibits	Fine Arts Day	Holiday Concerts	Homecoming Parade			
	Haunted House	Historical Haunted Walk	Improv Nights	January Jubilee	Music	Musical Theatre	Musicals	One Act Play			
	Orchestra	Pep Rallies	Performance Trips	Photography	Poetry Museum	Pop Show	Rodeo Art	Scholarship Speech Contests			
	Scholastic Art Contest	School Performances	Senior Art Portfolio	Speech	Speech Tournaments	Spring Shows	Solo & Ensemble	Talent Shows			
	TMEA Region Tryouts	UIL Plays	VASE								
	Exemplary Statement: The Fine Arts Department provides a rich environment for students to discover and develop their skills in a multitude of Fine Arts activities. Directed by a dedicated staff (many of which have attained State and National recognition) FHS students have achieved the top honors possible for high schools students.										
	Focus for Ongoing Work: We want to continue to raise even higher the level of excellence the students, parents and community have come to expect from FHS Fine Arts students. We would like to see our already creative activities grow to include more interaction with the community through the use of multi-media and student-driven initiatives.										
2. Wellness and Physical Education	50 inning game	Blood Drive	Character Education	Cheerleader Clinic	CPR Training	DARE	Drug Awareness - Natural High.org and Assembly	Fitness Gram	4	Exemplary	
	Food Services: Focus on Healthy Nutrition	Immunizations	Mustang Health Makeover Projects	Red Ribbon Week	Safe School Ambassadors	School Dance	School Health Advisory Committee	Shattered Dreams			
	Softball Clinic	Special Olympics Participation	Sports Camps	Student Physicals ECHO Impact Testing	Student Resource Officers	Staff Wellness Activities	Weight Rooms	Wranglerette Clinic			
	Exemplary Statement: Friendswood High School strives to address a variety of student needs when it comes to their physical, mental, and social wellness. Our goal is to make sure students possess the knowledge and skills necessary to make healthy choices for a lifetime.										
Focus for Ongoing Work: The Health and PE department will continue to improve community outreach programs and faculty awareness of issues affecting our students in regard to reducing risk behaviors while increasing overall health and wellness.											

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood High School

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
3. Community and Parental Involvement	Athletic Hall of Honor	Booster Clubs	Campus Site Based Decision Making Committees	College of the Mainland Partnership	College/Career Fairs	Community Prayer Breakfast	Community Service Projects	Community Surveys	4	Exemplary
	CTE Month	Distinguished Alumni	Dual Credit Parent Meeting	Education Foundation	Endorsement Fair	FFA Chili Cook-Off	FHS Chili Cook-Off	Friendswood Educational Improvement Committee (FEIC)		
	Incoming Freshman Parent Night	Individual HS Planning Meetings	Jr/Sr Parent Night	Local District Committees	Musical Security Dads	Mustang Booster Club	National Merit Review Program	Naviance		
	Open House	Program Evaluations	PTO	Recycle Club	Robotics	SAT/ACT/PSAT Prep	Science Fair	Senior Scholarship Award Night		
	Service Projects	SkyAlert and School Messenger	STAAR Academies/Tutorials	Superintendent Advisory Committee	Wranglerettes Safety Dads					
	Exemplary Statement: Parent, family, and community involvement in education correlates with higher academic performance. Friendswood has a strong history of community and parent support of all of programs and activities.									
Focus for Ongoing Work: We will continue to build on our strong school, family, and community partnership with the activities and programs we promote throughout our district.										
4. 21st Century Workforce Development Program	Agriculture/ FFA	Audio/Video Production	Business and Finance	Business Professionals of America	Café Blue	Career Day	Career Clusters	Career Exploration	4	Exemplary
	Career Guest Speakers	Character Education Program	College/Career Fairs	College & Career Readiness Class	Counseling Programs	CTE Community Advisory Committee	CTE Programs/Work-Based Learning	Culinary Arts/FCCLA		
	DECA	Digital Learning	Education and Training	EMT Certification	Health Science (HOSA)	Information Technology	Internships	Independent Study Mentorships		
	Law and Public Services	Marketing	Medical/Pharmacy Tech	National Technical Honor Society	Naviance	Project Lead the Way (PLTW)	Recruitment Male/Female in CTE Non-Traditional Programs	Robotics/Computer Programing		
	Skills USA	Technology Students Association (TSA)	Video Technology/Broadcast Journalism	Work/ Practicum Courses						
	Exemplary Statement: CTE students have the opportunity to participate in hands-on training in different career programs and gain real world experience through work-based learning and internships. Students have the opportunity to earn nationally recognized certifications in specific career fields. They graduate high school college and career ready.									

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood High School

Year: 2014-15

	FISD Measures of Community and Student Engagement	Points	Rating
	Focus for Ongoing Work: We will continue to update and work with our CTE programs to keep current with the changing and evolving demands of the work force. One focus will be to offer students more nationally recognized certifications through our programs. Our goal is to prepare students for the work force when they graduate from high school as well as being academically ready for college.		

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood High School

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESOL courses	ESL Certification Training	Financial Support for Academic Extra-Curricular Events	Foreign Language Enrichment	4	Exemplary
	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for websites	Home Language Surveys	Languages Other Than English Classes	Library Cards	Rosetta Stone Academics	Sheltered Instruction	Spring Parent Night		
	Summer School Program									
	<p>Exemplary Statement: The Second Language Acquisition Program at Friendswood High School helps students develop the English language skills needed for academic and social purposes.</p> <p>Focus for Ongoing Work: In the future, FHS would like to increase the number of teachers that have their ESL certification.</p>									
6. Digital Learning Environment	Bring Your Own Device	Computer Labs	Computers on Wheels	Content Filter for Internet	Elmos	Flipped classrooms	iCoaches	Interactive White Boards	4	Exemplary
	Learning Management System	Library eBooks	Online Research and Information Resources	Online assessments/ EOCs	PBL classrooms	Responsible Electronic Device Usage Policy	Wifi Access			
	<p>Exemplary Statement: FHS believes that incorporating technology into the classroom is vital to the future of education. We strive to improve the quality of education by using innovative ways to promote high quality teaching and learning.</p> <p>Focus for Ongoing Work: FHS has plans to upgrade out of date computer labs and operating systems. Many grants have been written to incorporate computers/tablets in daily instruction. An increasing number of staff have expressed interest in changing their classroom environments to focus on the PBL or flipped format. Additionally we have plans to serve as pioneers in the online assessment of students.</p>									
7. Dropout Prevention Strategies	Backpack PALS	CARE Team	Character Education	Counseling	Free/Reduced Lunch	Freshman Orientation	Link Crew	Mustang Apps	4	Exemplary
	NovaNet Lab: Credit Recovery	PALS	Red Ribbon Week	RtI	Safe School Ambassadors	STAAR Tutorials	Student Mentor Programs	Summer School		
	Transition Campus Visit	Tutorials								
	<p>Exemplary Statement: The FHS character education program incorporates all grade levels with ongoing activities throughout the year such as: individual student recognition, honor breakfasts, administrative classroom visits, student recognitions in community and school board involvement. As a result of this program, and others FHS has experienced an increase in student attendance and a drop in behavior issues in all grade levels.</p> <p>Focus for Ongoing Work: Increase the number of NovaNet computer ports available in ASC (ISS), DAEP, and summer school. Students who have interacted with the program (NovaNet) have experienced success by recovering required credits.</p>									

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood High School

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
8. Educational Programs for Gifted and Talented Students	Academic Decathlon	AP Potential	Advanced Placement (AP) & Pre-AP	Classroom Differentiation	Collegiate High School	Dual Credit	Independent Study Mentorship	National Merit Review Program	4	Exemplary	
	PSAT/SAT, ACT	Real World Lab Experiences	Robotics								
	Exemplary Statement: The FHS Education Program for GT students is made available to students who have been identified as GT through our district's screening process. As a result of a large number of identified students, we have been able to dedicate strong programs to servicing these students. Students receive differentiated instruction to meet needs as learners.										
	Focus for Ongoing Work: Increase the programs we offer to our GT students. It is our goal to guide these students to continue to be self-directed, creative problem-solvers.										
9. Compliance with Statutory Reporting and Policy Requirements									1	Yes	

Indicators 1-8:

(*Exemplary* ≥ 4 Measures = 4 Points, *Recognized* = 3 Measures = 3 Points, *Acceptable* = 2 Measures = 1 Point, *Unacceptable* = 0-1 Measure = 0 Points)

Indicator 9

(Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood Jr. High

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary
1. Fine Arts	Art	Art Exhibitions	Band	Choir	Color Guard	Community Education Art Classes	Drama Club	Elective Fair	4	Exemplary
	Fall & Spring Productions	Holiday Concerts	One Act Play	Pep Rallies	Performance Trips	Pop Show	Rodeo Art	School Performances		
	Scholastic Art Contest	Solo & Ensemble	Spring Shows	Talent Shows	Theater Arts	TMEA Region Tryouts	UIL Plays	VASE		
	Exemplary Statement: Understanding the importance of a well rounded student, FJH provides many opportunities for students to experience a variety of activities to help them establish pathways for life.									
	Focus for Ongoing Work: FJH will continue to promote the fine arts and work to increase an already popular fine arts program. We will work to meet the needs and interests of students in this area.									
2. Wellness and Physical Education	Athletics	Breast Cancer Awareness	Character Education	Community Education Courses	DARE	Fitness Gram	Food Services: Focus on Healthy Nutrition	Immunizations	4	Exemplary
	Nutrition taught in Health Classes	PALS	Penny Drive for Leukemia	RADKids	Red Ribbon Week	School Dance	School Health Advisory Committee	Special Olympics Participation		
	Spin Bike Rooms	Sports Camps	Staff Wellness Activities	Student Physicals	Student Resource Officers	Vision & Hearing Exams	Weight Rooms			
	Exemplary Statement: Over the last three years our physical education department has developed programs directed at healthy choices for life. Our focus is more towards heart rate per minute, safety, community involvement, and healthy living.									
	Focus for Ongoing Work: FJH will continue to promote lifetime fitness for students through innovative professional development opportunities for our teachers in order to provide engaging physical fitness opportunities to our students.									
3. Community and Parental Involvement	6th Grade Parent Night	7th Grade Parent Nigh/Elective Fair	6th/7th/8th Grade Awards Nights	Book Fair	Booster Clubs	Campus Restaurant Partnerships for Dinner Nights	Campus Site Based Decision Making Committees	Campus Opened 3 days a week for lunch visitors	4	Exemplary
	Community Service Projects	Community Surveys	Digital Safety Presentation	Duke Talent	Education Foundation	Endorsement Fair	ESL Parent Meetings	Friendswood Educational Improvement Committee (FEIC)		
	Individual HS Planning Meetings	Local District Committees	Meet the Teacher Night	Monthly Character Winners	Naviance	New Student Orientation - LINK	NJHS Induction	Open House		
	Parent Volunteer	Program Evaluations	PTO	Readistep	Recycle Club	Robotics	School Health Advisory Committee	Science Fair		
	Service Project	SkyAlert and School Messenger	Skyward Family Access	Spelling Bee	Special Education PTO	STAAR Tutorials	Weekly Character Winners	World Geography Bee		
	Exemplary Statement: FJH continues to provide opportunities for parent volunteers, two-way communication, involvement with community projects and activities.									
Focus for Ongoing Work: FJH will work to increase communication with the community through Facebook and other media.										

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood Jr. High

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
4. 21st Century Workforce Development Program	Career Guest Speakers	Character Education Program	College & Career Readiness Class	CTE Programs	Digital Learning	Naviance	Project Lead the Way (PLTW)	Robotics	4	Exemplary	
	Science Fair	Yearbook									
	Exemplary Statement: FJH works closely with our high school CTE to implement courses for our students. We provide tests and programs to help students recognize their interests and potential.										
	Focus for Ongoing Work: FJH will work to offer courses that align to the high school endorsements and student interests.										
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESL Certification Training	Financial Support for Academic Extra-Curricular Events	Foreign Language Enrichment	Galveston Brazoria Cooperative for the Hearing Impaired	4	Exemplary	
	Google Translate for websites	Home Language Surveys	Languages Other Than English Classes	Library Cards	Rosetta Stone Academies	Sheltered Instruction	Spring Parent Night	Summer School Program			
	Exemplary Statement: Rigorous academic opportunities are provided for our ELL students and staff designed to enhance and nurture linguistic integration.										
	Focus for Ongoing Work: It is the goal of FJH to increase the number of ESL certified teachers on campus and continue to provide meaningful professional development to support teachers of ESL students.										
6. Digital Learning Environment	Bring Your Own Device	Computer Labs	Computers on Wheels	Content Filter for Internet	Digital Safety Lessons	Electronic Textbooks	Elmos	iCoaches	4	Exemplary	
	Interactive White Boards	iPads/iPods	Learning Management Systems	Library eBooks	Online Professional Learning	Online Research and Information Resources	Responsible Electronic Device Usage Policy	Wifi Access			
	Exemplary Statement: FJH recognizes the role of technology in learning and continuously seeks new ways to integrate technology into classrooms to enhance learning.										
	Focus for Ongoing Work: FJH will continue to provide Chromebooks for all SS classes for the 2015-16 school year. Our iCoach will continue to support our teachers with engaging lessons involving technology.										
7. Dropout Prevention Strategies	4 year planning high school planning meetings	Academic Literacy	Award recognition programs	Bullying Prevention	Character Education	CLEAR	Credit Recovery	College Recognition	4	Exemplary	
	Destination Math	Free/Reduced Lunch	Generation Texas	Homework Hall	LINK	MIT	Mentoring Program	Monthly team character award winners			
	Naviance	PALS	Red Ribbon Week	RtI	SAIL	Safe School Ambassadors	STAAR Tutorials	Student Mentor Programs			
	Summer School	Transition Campus Visit	Tutorials	Weekly Character Drawings							
	Exemplary Statement: FJH supports various programs designed to help students recognize pathways to higher learning and career options.										
	Focus for Ongoing Work: FJH will continue to work to identify students at-risk and work with families to find a plan of action to meet the needs of at-risk students.										

HB 5 State-Mandated Community and Student Engagement Accountability

District: Friendswood Jr. High

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
8. Educational Programs for Gifted and Talented Students	AP Potential	Classroom Differentiation	Destination Imaginations	Duke Talent Identification Program	Moodle	Pre-AP	ReadiStep	Real World Lab Experiences	4	Exemplary
	Robotics	Science Fair	Socratic Questioning	Texas Performance Standards Project	UIL Academic Competitions					
	Exemplary Statement: FJH partners with FISD campuses as a part of a vertical curriculum which enriches learning through differentiated programs and instruction.									
	Focus for Ongoing Work: FJH will work to increase the creativity and rigor provided for GT students in all aspects of school.									
9. Compliance with Statutory Reporting and Policy Requirements									1	Yes

Indicators 1-8:
 (Exemplary ≥ 4 Measures = 4 Points, Recognized = 3 Measures = 3 Points, Acceptable = 2 Measures = 1 Point, Unacceptable = 0-1 Measure = 0 Points)

Indicator 9
 (Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Westwood Elementary

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary
1. Fine Arts	Art	Choir	Class Performances	Classroom Publications	Community Education Art Classes	Holiday Concerts	Music	Orffestra	4	Exemplary
	Rodeo Art									
	Exemplary Statement: Westwood provides multiple opportunities for students to be involved in a variety of fine arts activities.									
	Focus for Ongoing Work: Provide opportunities to showcase student work and accomplishments.									
2. Wellness and Physical Education	Character Education	Community Education Courses	DARE	Field Days	Fitness Gram	Fun Runs	Immunizations	Jump Rope for Heart	4	Exemplary
	Juvenile Diabetes Walk	Knitting Club	Motor Lab for QUEST	RADKids	Red Ribbon Week	School Dance	School Health Advisory Committee	Special Olympics Participation		
	Sports Camps	St. Judes Drive	Track Attack	Vision & Hearing Exams						
	Exemplary Statement: Westwood promotes wellness and physical activities during and outside the school day.									
Focus for Ongoing Work: Investigate ways to promote wellness activities to families.										
3. Community and Parental Involvement	Book Fair	Campus Site Based Decision Making Committees	Campus Restaurant Partnerships for Dinner Nights	Carnivals	Destination Imagination	Donuts for Dads	Education Foundation	ESL Parent Meetings	4	Exemplary
	Family Dance	Friendswood Educational Improvement Committee (FEIC)	Grandparents' Day	Lunch Visitors	Mars Rover	Meet the Teacher Night	Muffins with Mom	Mystery Readers		
	Open House	Parent Volunteer	Program Evaluations	PTO	Reading with Rover	Recycle Club	Robotics	School Health Advisory Committee		
	Science Fair	SkyAlert and School Messenger	Special Education PTO	Spelling Bee	Veterans Day Program					
	Exemplary Statement: Westwood values community and parent involvement.									
Focus for Ongoing Work: Continue to offer evening opportunities for parents to be involved.										
4. 21st Century Workforce Development Program	Career Guest Speakers	Character Education Program	Digital Learning	Robotics					4	Exemplary
	Exemplary Statement: Westwood values the skills necessary to be a 21st Century learner.									
	Focus for Ongoing Work: Incorporate 21st Century skills into daily classroom practices.									

HB 5 State-Mandated Community and Student Engagement Accountability

District: Westwood Elementary

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESL Certification Training	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for websites	Home Language Surveys	4	Exemplary	
	Library Cards	Rosetta Stone Academies	Sheltered Instruction	Spring Parent Night	Summer School Program						
	Exemplary Statement: Westwood promotes the acquisition of a second language.										
	Focus for Ongoing Work: 100% of Westwood teachers will be ESL certified.										
6. Digital Learning Environment	Computer Labs	Content Filter for Internet	Computers on Wheels	Elmos	Learning Management Systems	Responsible Electronic Device Usage Policy	iPads/iPods	iCoaches	4	Exemplary	
	Online Professional Learning	Online Research and Information Resources	Interactive White Boards	Wifi Access							
	Exemplary Statement: Westwood promotes risk-taking so students have the confidence to try new approaches to learning.										
	Focus for Ongoing Work: Provide specific staff development to incorporate inventive teaching strategies and digital learning,										
7. Dropout Prevention Strategies	Bullying Prevention	Character Education	Free/Reduced Lunch	Hometown Heroes	Jumpstart	LINK	Mentoring Program	PALS	4	Exemplary	
	Pre-K	Red Ribbon Week	RtI	Safe School Ambassadors	Send Off Celebrations	Transition Campus Visit	Tutorials				
	Exemplary Statement: Westwood has built a safe, positive learning environment where students are valued.										
	Focus for Ongoing Work: Continued connections/relationships with students so they understand their own value and contributions to society.										
8. Educational Programs for Gifted and Talented Students	Classroom Differentiation	Destination Imagination	Duke Talent Identification Program	Independent Investigation Method (IIM)	Mars Rover	Mathletes	Research Project with Parent Program	Robotics	4	Exemplary	
	SEARCH	Texas Performance Standards Project									
	Exemplary Statement: Westwood provides opportunities for students to engage in activities that promote creative thinking and problem solving.										
	Focus for Ongoing Work: Seek opportunities to involve students in a variety of academic competitions.										
9. Compliance with Statutory Reporting and Policy Requirements									1	Yes	

Indicators 1-8:

(*Exemplary* ≥ 4 Measures = 4 Points, *Recognized* = 3 Measures = 3 Points, *Acceptable* = 2 Measures = 1 Point, *Unacceptable* = 0-1 Measure = 0 Points)

Indicator 9

(Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Cline Elementary Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary
1. Fine Arts	3rd Grade Choir	Art in the Park	Bagpipe Performance	Choir sings at HS	Cline Art Gallery	Clinefest tiles	Community Education Art Classes	Fine Arts Day	4	Exemplary
	FHS Band performs	FHS Choir Performs	German Dancers	Holiday Concerts	Nana Puddin	Piano Keyboards	Read Across America	Rodeo Art		
	School Performances	SunSafety poster contest	Talent Shows	T-shirt Art contest for Clinefest	Veterans Day	Wax Museum	Weaving Art			
	Exemplary Statement: Music, Art and Character Education blend seamlessly at Cline. Our Fine Arts encompass a variety of opportunities that contribute to the education of all children and all abilities.									
	Focus for Ongoing Work:									
2. Wellness and Physical Education	Big Love Tx's Childrens	Brain Breaks	Character Education	Community Education Courses	DARE	Field Days	Fitness Gram	Food Services: Focus on Healthy Nutrition	4	Exemplary
	HS HOSA program	H.O.M.E.	Jump Rope for Heart	Juvenile Diabetes Walk	Meet & Greet	Penny Drive for Leukemia	Pedometers	RADKids		
	Red Ribbon Week	Ronald McDonald Pony Store	School Health Advisory Committee	Sun Safety	Vision & Hearing Exams					
	Exemplary Statement: Cline endorses active school wide participation in numerous programs to support wellness/physical education and a variety of community services									
	Focus for Ongoing Work: Begin a nutrition program connected to lunch room choices/waste of food.									
3. Community and Parental Involvement	Annual Parent Meeting	Book Fair	Campus Opened 3 days a week for lunch visitors	Campus Restaurant Partnerships for Dinner Nights	Campus Site Based Decision Making Committees	Carnivals	Class Parties	Community Service Projects	4	Exemplary
	Community Surveys	Dandy Dads	Education Foundation	ESL Parent Meetings	Field Day	Field trips in community, i.e. library	Friday Folder Mom	Friendswood Educational Improvement Committee (FEIC)		
	Grandparents' Day	iPods	Kindles	KG Graduation Program	Local District Committees	Meet the Teacher Night	Mother's Day breakfast	Mystery Readers		
	Open House	Parent Volunteer	Pizza Hut Reading	Pony Outpost Store	Program Evaluations	PTO	Random Acts of Kindness	Ready Set Teach Program		
	Recycle Club	Red Grammer	Reminder Updates	Robotics	School Health Advisory Committee	Service Project	SkyAlert and School Messenger	Spelling Bee		
	Spirit Days	Summer Programs	Superintendent's Advisory Committee	STAAR Academics/ Tutorials	STAAR Celebration	Veterans Day Program	Volunteer Breakfast	Volunteer Appreciation Day		
	Exemplary Statement: Cline has an extremely high volume of parental involvement and continues to adapt overtime to meet the needs of our community.									
Focus for Ongoing Work:										

HB 5 State-Mandated Community and Student Engagement Accountability

District: Cline Elementary Year: 2014-15

	FISD Measures of Community and Student Engagement								Points	Rating
4. 21st Century Workforce Development Program	App Smashing	Brain Breaks	Character Education Program	Forte Lab Machines	iPads in Classrooms	Robotics	Whole Brain Teaching		4	Exemplary
	Exemplary Statement: Cline prepares students to have a broad skill set in order to prepare them to participate in and contribute to today's society.									
	Focus for Ongoing Work:									
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESL Certification Training	ESL Parent Meetings	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for websites	4	Exemplary
	Home Language Surveys	Library Cards	Rosetta Stone Academies	Sheltered Instruction	Spring Parent Night	Summer School Program				
	Exemplary Statement: Cline excels in parent involvement and student engagement of ESL population with personalized attention and instruction.									
	Focus for Ongoing Work: Campus goal to have all K-3 teachers ESL certified.									
6. Digital Learning Environment	Blogs	Bring Your Own Device	Computer Labs	Computers on Wheels	Content Filter for Internet	Elmos	iCoaches	iPads at Elementary "Appy Hour"	4	Exemplary
	iPad Training Night	eReaders	Mimio	Online Professional Learning	Online Research and Information Resources	Responsible Electronic Device Usage Policy	Interactive White Boards	Wifi Access		
	Exemplary Statement: Cline excels in the Digital learning environment by giving students access to multiple devices and incorporating technology into daily lessons.									
	Focus for Ongoing Work: Continued training with iPad Boot camps and media training.									
7. Dropout Prevention Strategies	Bucket Filling	Bullying Prevention	Character Education	Free/Reduced Lunch	JumpStart	LINK	PALS	Red Ribbon Week	4	Exemplary
	RI	STAAR Tutorials	Support Inclusion Instruction	Tutorials						
	Exemplary Statement: Cline promotes a positive attitude toward school & education by focusing on individual needs.									
Focus for Ongoing Work:										
8. Educational Programs for Gifted and Talented Students	Archaeology Dig	Classroom Differentiation	Destination Imagination	Mathletes	Robotics	SEARCH	Student Portfolios		1	Yes
	Exemplary Statement: Cline provides numerous opportunities for those children needing differentiated higher level instruction.									
	Focus for Ongoing Work:									
9. Compliance with Statutory Reporting and Policy Requirements								1	Yes	

Indicators 1-8:
 (Exemplary ≥ 4 Measures = 4 Points, Recognized = 3 Measures = 3 Points, Acceptable = 2 Measures = 1 Point, Unacceptable = 0-1 Measure = 0 Points)

Indicator 9
 (Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Bales Intermediate

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)									
1. Fine Arts	Art	Choir	Class Performances	Classroom Publications	Community Education Art Classes	Holiday Concerts	Music	Orffestra	4	Exemplary
	Rodeo Art									
	Exemplary Statement: Bales provides multiple opportunities for students to be involved in a variety of fine arts activities.									
	Focus for Ongoing Work: Provide opportunities to showcase student work and accomplishments.									
2. Wellness and Physical Education	Character Education	Community Education Courses	DARE	Field Days	Fitness Gram	Fun Runs	Immunizations	Jump Rope for Heart	4	Exemplary
	Juvenile Diabetes Walk	Knitting Club	Motor Lab for QUEST	RADKids	Red Ribbon Week	School Dance	School Health Advisory Committee	Special Olympics Participation		
	Sports Camps	St. Judes Drive	Track Attack	Vision & Hearing Exams						
	Exemplary Statement: Bales promotes wellness and physical activities during and outside the school day.									
Focus for Ongoing Work: Investigate ways to promote wellness activities to families.										
3. Community and Parental Involvement	Book Fair	Campus Site Based Decision Making Committees	Campus Restaurant Partnerships for Dinner Nights	Carnivals/ Round-Up	Destination Imagination	Donuts for Dads	Education Foundation	ESL Parent Meetings	4	Exemplary
	Family Dance	Friendswood Educational Improvement Committee (FEIC)	Lunch Visitors	Mars Rover	Meet the Teacher Night	Muffins with Mom	Mystery Readers	Open House		
	Parent Volunteer	Program Evaluations	PTO	Reading Rover	Recycle Club	Robotics	School Health Advisory Committee	Science Fair		
	SkyAlert and School Messenger	Special Education PTO	Spelling Bee	Veterans Day Program						
	Exemplary Statement: Bales values community and parent involvement.									
Focus for Ongoing Work: Continue to offer evening opportunities for parents to be involved.										
4. 21st Century Workforce Development Program	Career Guest Speakers	Character Education Program	Digital Learning	Robotics					4	Exemplary
	Exemplary Statement: Bales values the skills necessary to be a 21st Century learner.									
	Focus for Ongoing Work: Incorporate 21st Century skills into daily classroom practices.									

HB 5 State-Mandated Community and Student Engagement Accountability

District: Bales Intermediate

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESL Certification Training	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for websites	Home Language Surveys	4	Exemplary	
	Library Cards	Rosetta Stone Academies	Sheltered Instruction	Spring Parent Night	Summer School Program						
	Exemplary Statement: Bales promotes the acquisition of a second language.										
	Focus for Ongoing Work: 100% of Bales teachers will be ESL certified.										
6. Digital Learning Environment	Computer Labs	Computer on Wheels	Content Filter for Internet	Elmos	Learning Management Systems	Responsible Electronic Device Usage Policy	iPads at Elementary	iCoaches	4	Exemplary	
	Online Professional Learning	Online Research and Information Resources	Interactive White Boards	Wifi Access							
	Exemplary Statement: Bales promotes risk-taking so students have the confidence to try new approaches to learning.										
	Focus for Ongoing Work: Provide specific staff development to incorporate inventive teaching strategies and digital learning,										
7. Dropout Prevention Strategies	Bullying Prevention	Character Education	Free/Reduced Lunch	Hometown Heroes	Jumpstart	LINK	Mentoring Program	PALS	4	Exemplary	
	Pre-K	Red Ribbon Week	RtI	Safe School Ambassadors	Send Off Celebrations	Transition Campus Visit	Tutorials				
	Exemplary Statement: Bales has built a safe, positive learning environment where students are valued.										
	Focus for Ongoing Work: Continued connections/relationships with students so they understand their own value and contributions to society.										
8. Educational Programs for Gifted and Talented Students	Classroom Differentiation	Destination Imagination	Duke Talent Identification Program	Independent Investigation Method (IIM)	Mars Rover	Mathletes	Robotics	SEARCH	4	Exemplary	
	Texas Performance Standards Project										
	Exemplary Statement: Westwood provides opportunities for students to engage in activities that promote creative thinking and problem solving.										
	Focus for Ongoing Work: Seek opportunities to involve students in a variety of academic competitions.										
9. Compliance with Statutory Reporting and Policy Requirements									1	Exemplary	

Indicators 1-8:
(Exemplary = 4 Measures = 4 Points, Recognized = 3 Measures = 3 Points, Acceptable = 2 Measures = 1 Point, Unacceptable = 0-1 Measure = 0 Points)

Indicator 9
(Yes = 1 Point, No = 0 Points)

HB 5 State-Mandated Community and Student Engagement Accountability

District: Windsong Intermediate Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
Total	Overall Rating by Sum of Points Earned (Exemplary: 29-33; Recognized: 21-28; Acceptable: 9-20; Unacceptable: 0-8)								33	Exemplary	
1. Fine Arts	Art	Art Exhibitions	Choir	Community Education Art Classes	Fall & Spring Productions	Fine Arts Day	Holiday Concerts	Music	4	Exemplary	
	Pep Rallies	Poetry Contest	Rodeo Art	School Performances	Variety Show						
	Exemplary Statement: Windsong's goal is to provide a balanced and meaningful fine arts program to allow for students' creativity.										
	Focus for Ongoing Work:										
2. Wellness and Physical Education	After School Sports	Character Education	Community Education Courses	DARE	Employee Assistance Program	Field Days	Fitness Gram	Food Services: Focus on Healthy Nutrition	4	Exemplary	
	Fun Runs	Growth & Development Presentation	Immunizations	Juvenile Diabetes Walk	Nutrition Education Classes	Nurse Presentations to students and teachers	Playground equipment	RADKids			
	Red Ribbon Week	School Counselor	School Health Advisory Committee	Scoliosis Screening	Special Olympics Participation	Staff Wellness Activities	Student Daily Recess	Vision & Hearing Exams			
	Wellness Clinic for Staff										
	Exemplary Statement: Windsong provides a wellness based program that will enhance student and staff wellbeing.										
Focus for Ongoing Work: Provide more ongoing staff wellness activities											
3. Community and Parental Involvement	4th Grade Orientation Night	Award Ceremonies	Book Fair	Cafeteria Sales	Campus Opened 3 days a week for lunch visitors	Campus Site Based Decision Making Committees	Camp Allen	Campus Websites	4	Exemplary	
	Class Blast	Classroom Guest Speakers	Classroom Parties	Community Prayer Breakfast	Community Surveys	Digital Safety Night	Education Foundation	ESL Parent Meetings			
	Fall Festival Night	Family Lunch Days	Field Day	Friendswood Educational Improvement Committee (FEIC)	LINK Breakfast	Local District Committees	Meet the Teacher Night	New Student Orientation Night			
	Open Gym for night sports	Open House	Parent Volunteer	Program Evaluations	PTO	Robotics	School Health Advisory Committee	Science Fair			
	SkyAlert and School Messenger	Special Education PTO	Spelling Bee	Spring Fling Night	SRP Parent Meetings	Stallion Stampede	Superintendent's Advisory Committee	Teacher News Alerts			
	Exemplary Statement: Parents and community members are an integral part of the Windsong Campus.										
Focus for Ongoing Work: Continue to increase opportunities for involvement for parents and community members.											

HB 5 State-Mandated Community and Student Engagement Accountability

District: Windsong Intermediate Year: 2014-15

	FISD Measures of Community and Student Engagement								Points	Rating
4. 21st Century Workforce Development Program	Career Guest Speakers	Character Education Program	College/Career Fairs	Counseling Programs	Digital Learning	Enrichment Clusters	Library Media Specialist	Project Based Learning	4	Exemplary
	Robotics	Staff Development for Teachers								
	Exemplary Statement: Provide support to help students enhance their learning in preparation for the 21st century workforce.									
	Focus for Ongoing Work:									
5. Second Language Acquisition Program	Adult Language Technology Classes	Community Education Classes	ELPS Training - identification in instructional plans	English Language Learner Services	ESL Certification Training	Galveston Brazoria Cooperative for the Hearing Impaired	Google Translate for websites	Home Language Surveys	4	Exemplary
	Library Cards	Rosetta Stone Academies	Sheltered Instruction	Spring Parent Night	Summer School Program	Translated communication for parents				
	Exemplary Statement: Our goal is to foster an appreciation of cultural diversity.									
	Focus for Ongoing Work: All Language Arts teachers will be ESL certified.									
6. Digital Learning Environment	Bring Your Own Device	Computer Labs	Computers on Wheels	Content Filter for Internet	Digital Safety Night	Electronic Textbooks	iCoaches	iPads at Elementary	4	Exemplary
	Learning Management Systems	Library eBooks	Mobi	Online Professional Learning	Online Research and Information Resources	Responsible Electronic Device Usage Policy	Interactive White Boards	Wifi Access		
	Exemplary Statement: Windsong improves student confidence and learning at a time dominated by technology change.									
	Focus for Ongoing Work:									
7. Dropout Prevention Strategies	504 Plan Implementation	After School Activities	After School Tutorials	Bullying Prevention	Capturing Kids' Hearts	Character Education	Enrichment Class	Extension Tutorials	4	Exemplary
	Free/Reduced Lunch	LINK	Math Interventionist	PALS	Red Ribbon Week	RtI	Special Ed Services	SSI Interventions		
	Student Clubs	Student Council	STAAR Tutorials	Student Mentor Programs	Transition Campus Visit					
	Exemplary Statement: At Windsong we provide a supportive environment where students can thrive and achieve.									
Focus for Ongoing Work: Continue to evaluate goals, policies, and programs as they relate to student achievement.										

HB 5 State-Mandated Community and Student Engagement Accountability

District: Windsong Intermediate

Year: 2014-15

FISD Measures of Community and Student Engagement									Points	Rating	
8. Educational Programs for Gifted and Talented Students	Classroom Differentiation	Destination Imagination	End of Year GT Finale	GT Field Trips	GT Screening of New Students	GT Staff Development for Teachers	GT Student Showcasing work at TAGT	GT Teacher	4	Exemplary	
	Keep Parents Informed about enrichment opportunities	Project Based Learning Projects	Real World Lab Experiences	Robotics	SEARCH	TAGT participation					
	Exemplary Statement: Provide educational opportunities that recognize the unique needs of the Gifted Student.										
	Focus for Ongoing Work:										
9. Compliance with Statutory Reporting and Policy Requirements											

Indicators 1-8:
(Exemplary ≥ 4 Measures = 4 Points, Recognized = 3 Measures = 3 Points, Acceptable = 2 Measures = 1 Point, Unacceptable = 0-1 Measure = 0 Points)

Indicator 9
(Yes = 1 Point, No = 0 Points)