

2016-17

Casis Elementary

2710 Exposition Blvd, Austin, TX, 78703

FACTORS	RATINGS
 Fine Arts	Exemplary
 Wellness and Physical Education	Exemplary
 Community and Parental Involvement	Exemplary
 21st Century Workforce Development Program	Recognized
 Second Language Acquisition Program	Exemplary
 Digital Learning Environment	Exemplary
 Dropout Prevention Strategies	Exemplary
 Educational Programs for Gifted and Talented Students	Exemplary
 Compliance	Yes
Overall Performance	Exemplary

Campus Demographics

Grade Levels: PK,K,1,2,3,4,5

Vertical Team: Austin

Trustee District: 5

Enrollment: 817

Austin ISD 2015-2020 Strategic Plan

Core Beliefs

1. All students will graduate college-career-, and life-ready
2. We will create an effective, agile, and responsive organization
3. We will create vibrant relationships critical for successful students and schools

Values

- Whole Child Every Child
- Physical, social, and emotional health and safety
- Equity, diversity, and inclusion
- High expectations for all students, employees, parents/guardians, and community members
- Creativity, collaboration, and innovation
- Community schools
- Life-long learning

This rating system is required by House Bill 5 (see TEC § 39.0545 for details about the law). It allows each campus to showcase the opportunities they provide to students, families, and the community in areas other than standardized testing. Details about the law and rating system can be found at www.austinisd.org/cda/hb5-community-student-engagement.

Fine Arts: **EXEMPLARY**

- The school provides full time art and music teachers.
- The school offers fine arts curriculum in grades K-5.
- The Creative Learning Initiative Arts Inventory is completed and data is used to inform practice.
- Fine Arts productions or exhibitions: AISD Arts Showcase, 3rd - 5th Grade Choir Concerts
- Fine Arts community experiences: Blanton Museum, Austin Symphony, Austin Jazz Workshop
- Creative writing/literary publications: Yearbook, Casis Weekly
- Fine Arts career exploration: Casis Career Week

Wellness & Physical Education: **EXEMPLARY**

- The campus implements a Coordinated Approach to Child Health program and earned a Recognized or Exemplary rating on the Coordinated School Health Survey.
- At least 95% of students have completed their required immunizations.
- The campus is designated as No Place for Hate®.
- At least one performance objective to increase health and wellness will be included in the 2017-18 Campus Improvement Plan.
- Community education programs: Marathon Kids, Jump rope for Heart, Walk/Bike to School Day
- Staff fitness and wellness activities: Health Risk Assessment, Available Staff Wellness Activities (i.e. yoga, running, etc), Monthly Health/Wellness Communications
- Extra physical activities for students: WOW, Lunch Recess, Forest Time

Community & Parental Involvement: **EXEMPLARY**

- The school has an active Parent Teacher Association.
- At least one (1) performance objective to increase community and parental involvement will be included in the 2017-18 Campus Improvement Plan.
- Opportunities to get involved: SEL Unplugged Night, Math/Science Night, Poetry Slam
- Regular forms of communication: AISD Parent Survey, Weekly School Newsletter, Livingtree Electronic Environment
- Parent informational events: Open House and Information Nights, Administrator Coffees, Community Engagement Nights (Facilities, SEL, etc.)
- Adult learning opportunities: SEL Unplugged Night, Family Math/Science Night, Parent Brown Bag Sessions
- Family Fun events: Fall Carnival, SEL Unplugged Night, Bike/Walk to School Day

21st Century Workforce Development Program: **RECOGNIZED**

- The school displays college pennants, displays diplomas/degrees of staff members, or participates in regular staff college dress days.
- Students at the school have access to Project Based Learning.

Second Language Acquisition Program: **EXEMPLARY**

- All students receiving bilingual/ESL services are supported by a certified bilingual/ESL teacher.
- ELL and non-ELL students participate together in music, art, and PE classes.
- The school has an active Language Proficiency Assessment Committee that meets TEA expectations.
- At least 80% of campus bilingual/ESL teachers receive professional development in sheltered instruction.
- Cultural awareness programs/special events: African Children's Choir, Grace Lin Presentation

Digital Learning Environment: **EXEMPLARY**

- The school provides training for staff and activities or programs for students on how to recognize and prevent cyberbullying.
- Elementary students have access to computers for at least one (1) hour per week.
- Web-based learning opportunities: iStation, TTM, Reading A-Z

Dropout Prevention Strategies: **EXEMPLARY**

- The school has an overall attendance rate of greater than or equal to 96.7% or made improvement over the prior year.
- All students identified as struggling in reading or writing are provided specialized instruction or intervention.
- The school provides training for staff and activities or programs for students on how to recognize and prevent bullying.
- Intervention support: After-School Tutoring
- Activities to promote an emotionally healthy environment: SEL Activities, Morning Messages, Counseling Lessons

Educational Programs for Gifted & Talented Students: **EXEMPLARY**

- GT Program Student Assessment: Exemplary
- GT Program Service Design: Exemplary
- GT Program Curriculum and Instruction: Exemplary
- GT Program Professional Development: Exemplary
- GT Program Family-Community Involvement: Exemplary
- At least one (1) performance objective implementing advanced academic strategies and resources will be included in the 2017-18 Campus Improvement Plan.
- Parent and community outreach: Spring GT Parent Meeting, Spring GT Parent Meeting

Compliance: YES

- The school's current year Campus Improvement Plan is complete and has been approved by the district.
- The school complies with mandatory dissemination of annual TEA School Report Cards.
- At least 80% of teachers are rated Proficient/Effective or better on the Professional Development and Appraisal System or Professional Pathways for Teachers evaluation system.
- The school has an active Campus Advisory Council that meets state and district requirements.
- The school has an overall attendance rate of greater than or equal to 96.9% or made improvement over the prior year.
- Campus budget deadlines are met.
- Students identified by the §504 committee as being dyslexic are provided appropriate services.
- The school meets or exceeds Highly Qualified professional development standards.
- The school provides special education programs that meet the individual needs of its special education students.

Overall Community & Student Engagement Rating

EXEMPLARY

AISD District Ratings

Fine Arts: Exemplary

Wellness and Physical Education: Exemplary

Community and Parental Involvement: Exemplary

21st Century Workforce Development Program: Exemplary

Second Language Acquisition Program: Exemplary

Digital Learning Environment: Exemplary

Dropout Prevention Strategies: Exemplary

Educational Programs for Gifted and Talented Students: Exemplary

Compliance: Yes

Overall: Exemplary

How were the criteria for these ratings developed?

The legislation did not permit TEA to determine the criteria for these evaluations; criteria were to be developed by a local committee. The AISD District Advisory Council (DAC) was identified as the local committee.

October 2013: A DAC subcommittee made up of parents, teachers, staff, and community members met to discuss the new law and come up with a proposed framework.

December 2013: All district principals participated in workshops to help develop a list of ten indicators for each of the nine factors.

January 2014: Content experts were consulted to provide feedback and suggest improvements on the list of indicators. The DAC subcommittee reviewed the feedback and made modifications.

February 2014: The full DAC voted to accept the recommendation of the subcommittee. The proposed list of indicators was presented to Senior Cabinet, Principals, and Campus Advisory Councils.

March 2014: Community input was gathered through the district's website. Feedback from these groups was integrated.

April 2014: The proposed plan was taken to the Board of Trustees for discussion and feedback.

The 2013-14 school year served as a baseline year for this process. In 2014-15, the **DAC re-evaluated** the list of indicators and decided to maintain them for an additional **two years**.

**Austin Independent School District
Campus & District Accountability**

1111 W. 6th St. • Austin, TX 78703

Accountability@austinisd.org • 512-414-9953