

Issaquah School District

Executive Limitations Monitoring Report

EL-9 Report to the Public—External Report December 13, 2017

The Superintendent certifies that the District is in compliance with EL-9 with no exceptions.

The Superintendent shall not fail to prepare and publish, on behalf of the Board, an annual progress report to the public that includes the following items:

- 1. Student performance data indicating student progress toward accomplishing the board's Ends policies.*
- 2. Information about school district strategies, programs and operations intended to accomplish the Board's Ends policies.*
- 3. Revenues, expenditures and costs of major programs and an overview of the district's financial condition.*

Interpretation

The Issaquah School District will publish and advertise an online community report, which will be available in a print format when requested. The report will include information about the School Board's Mission and Ends and links to monitoring reports, which provide evidence of annual reasonable progress towards accomplishing the Mission and Ends.

The report will include student achievement information that gives readers a high-level overview of the progress being made at each grade level in federal ESEA content areas, as well as stories that show examples of "soft-skill" learning not measured by official test data.

The report will include an overview of programs, services, and strategies offered by the District to support the Ends.

The report will include an overview of the District's financial condition with information about revenues, expenditures, and major cost centers.

The District will ensure that the community report meshes with other state and District publications to ensure compliance with all public reporting laws and regulations.

Evidence of Compliance

- **Publication:** The online Community Report is available at <http://www.issaquah.wednet.edu/district/annual-community-report>. The report is updated each fall.
- **Advertisement:** A link to the community report is displayed prominently on the District’s homepage. Each fall when the Board receives this monitoring report, the Communications Department will advertise the community report via the District and school news, a press release, and the FOCUS community newsletter and social media.
- **Achievement:** The community report includes an overview of student achievement, a grade-by-grade look at student progress in federal ESEA content areas, on the Smarter Balanced tests in ELA and Math for grades 3-8 and 11, as well as science in grades 5, 8, and 10, and high school End of Course assessments in biology, and a summary of some of the accomplishments of students not reflected in test data, a link to post-graduate data, and other links for more in-depth information, including the District’s [Ends for Students Learning Goals](#).
- **Programs and Services:** The report contains an overview of District programs, services, and educational employed for struggling, performing, and excelling services. Each description contains a link to more information about the program, service, or strategy when available.
- **Financial:** The report contains an overview of the state of District finances, including a summary of how public schools receive funding and build budgets; charts showing major cost and revenue centers; and links to the actual budget, the annual “Guide to Understanding the Budget,” and information about facility use and conditions.

Capacity Building: Second redesign and update of District Scorecard – Completed November, 2017

Accepted by the Board: _____

Michelle, Lorraine AD - Staff

Subject: FW: ISD E-News: November 7, 2017

From: Issaquah School District E-News

Sent: Tuesday, November 07, 2017 4:00 PM

To: ISSAQUAH SCHOOL DISTRICT 411 Recipients <recipients@issaquahsd411.parentlink.net>

Subject: ISD E-News: November 7, 2017

**ISSAQUAH
SCHOOL DISTRICT 411**

Learning locally, competing globally

November 7, 2017

District Surplus Sale, Annual Community Report Now Available, School Board Meeting Tomorrow

Upcoming Important Dates:

- **November 7** - Pathway Advisory Committee (PAC) Meeting, 5:30pm, Admin Building
 - **November 8** - School Board Meeting, 7:00pm, Admin Building
 - **November 10** - Veterans Day Observance - No School
 - **November 14** - District Surplus Sale, 3:00pm, May Valley Service Center
 - **November 16** - Instructional Materials Committee (IMC) Meeting, 4:15pm, Admin Building
 - **November 23-24** - No School - Thanksgiving Holiday
-

[Winter Weather is Coming – Snow Day, Snow Stops, and Emergency Notification Information](#)

Watch your mailbox during the week of November 6 for the ISD 2017-18 school year Emergency Transportation Bulletin. This mailer includes information on snow routes and emergency stops, as well as program cancellations and schedule changes due to inclement weather.

[District Surplus Sale](#)

On Tuesday, November 14, 2017, the Issaquah School District will hold a sale of surplus computer systems, furniture, equipment and books. Click the link for further information.

[Annual Community Report](#)

The Issaquah School District's Annual Community Report reviewing the 2016-2017 school year is now available online. In our report, you will find information about [student achievement](#), our [programs and services](#), and [finances](#). For those who wish to dig deeper, many links are provided to guide you to the data you need.

[Legal Notices](#)

Please read the important safety, health, and equal-rights notices that are posted online on our Legal Notices page. You will find information about asbestos, nondiscrimination, pest management, possession of firearms, sexual harassment, Title IX, and more.

News from ParentWiser...

Concerned about how technology may be taking over your child's life? Let's talk about tech! Come together with Janell Burley Hofmann, creator of the original iPhone contract (featured in Screenagers) and a thought leader in the space of digital mindfulness, to talk about raising the digital generation – and all of the challenges and joys it brings. Create a personalized set of iRules to support your family. [Register now for iRules Workshop AM or PM sessions on Nov 8th](#) at Pickering Barn (next to Costco) in Issaquah. For parents of K-

12. More at ParentWiser.org.

News from the Issaquah Schools Foundation...

[We are thankful for YOU going All in for Kids!](#)

We want to express our sincere **THANKS** to all those that have generously donated to our annual All in for Kids campaign this year! Your support ensures your child and all students from across the district have access to great programs such as **VOICE Mentor, Robotics and Dedicated Fine Arts**, just to name a few of the **50+ programs** made possible by your generous donations. Haven't donated yet? [Click HERE and make a one-time donation or a monthly pledge to go All in for Kids!](#)

[glassybaby Shopping Event 11/8](#)

Perfect way to start your holiday shopping! Come to the glassybaby shopping event at **Capri Cellars 88 Front Street, Issaquah on November 8th, from 6-8pm**. 10% of all sales goes back to the Foundation and the programs that support our kids! RSVP to Ingrid@isfdn.org

[The Power of Me, The Power of We - Youth Summit 11/11!](#)

Influence the Choice-Drug Prevention Alliance for Youth announces the 2nd annual **The Power of Me, The Power of We!** Summit for Middle School students. Saturday, November 11th (9:00 AM to 4:00 PM) Pacific Cascade Middle School, 24635 SE Issaquah-Fall City Rd, Issaquah, WA [Click HERE to register and learn more.](#)

[Come and Join the team of over 300 VOICE Mentors!](#)

And make a difference with kids in every school in the district! We are always in need of caring adults who want to give back to the community and make a lasting difference in a child's life. [Click here to find out more about VOICE.](#) If you would like to be a VOICE

mentor, please contact voice@isfdn.org or call 425.391.8557

Dining for Kids 12/6 at Chinoise Sushi Bar and Asian Grill!

Join us for Lunch and/or Dinner on December 6th at Chinoise for Dining for Kids! A portion of your bill will be donated to the Issaquah Schools Foundation, where it will go directly to the programs that benefit your kids!

**What's happening outside of school?
Check out the Community Fliers [electronic bulletin board](#).**

Copyright © 2017, All rights reserved.

You are receiving this email because of your relationship with ISSAQUAH SCHOOL DISTRICT 411. If you wish to stop receiving email updates sent through the Blackboard service, please [unsubscribe](#).
ISSAQUAH SCHOOL DISTRICT 411 | 565 NW Holly Street, Issaquah, WA 98027 | 425-837-7000

Michelle, Lorraine AD - Staff

Subject: FW: ISD E-News: November 14, 2017

From: Issaquah School District E-News

Sent: Tuesday, November 14, 2017 4:00 PM

To: ISSAQUAH SCHOOL DISTRICT 411 Recipients <recipients@issaquahsd411.parentlink.net>

Subject: ISD E-News: November 14, 2017

ISSAQUAH
SCHOOL DISTRICT 411

Learning locally, competing globally

November 14, 2017

**Notice of Special School Board Meeting, Winter FLASH
Presentations for Elementary Families**

Upcoming Important Dates:

- **November 16** - Instructional Materials Committee (IMC) Meeting, 4:15pm, Admin Building
 - **November 23-24** - No School - Thanksgiving Holiday
 - **November 27** - Notice of Special School Board Meeting, 6:00pm, Admin Building
 - **December 4** - Special Services Parent Night: Participating in IEP Meetings, 6:30pm, Issaquah Middle School
 - **December 6-7** - Elementary Conferences
 - **December 7** - Winter FLASH Presentation for Elementary Families, 6:00pm, Admin Building
 - **December 9** - Winter FLASH Presentation for Elementary Families, 9:00am, Admin Building
-

**[Issaquah School Board to Revisit Educational Programs and Operations
Renewal Levy Ballot Proposition - Special Meeting November 27](#)**

The Issaquah School Board has directed District staff to develop a two-year Educational Programs and Operations levy proposition for consideration and possible action by the Board at a special meeting to be held on Monday, November 27. The meeting is open to the public and will begin at 6:00 p.m. at the ISD Administration Center located at 565 NW Holly Street in Issaquah.

[Winter FLASH Presentation for ISD Elementary Families](#)

Each year the Issaquah School District offers to parent/guardians of fifth grade students, prior to teaching the unit, a district presentation of the Family Life and Sexual Health (F.L.A.S.H.) curriculum. Click the link for full information on the presentation.

**[Winter Weather is Coming – Snow Day, Snow Stops, and Emergency
Notification Information](#)**

Watch your mailbox during the week of November 6 for the ISD 2017-18 school year Emergency Transportation Bulletin. This mailer includes information on snow routes and emergency stops, as well as program cancellations and schedule changes due to inclement weather.

[Annual Community Report](#)

The Issaquah School District’s Annual Community Report reviewing the 2016-2017 school year is now available online. In our report, you will find information about [student achievement](#), our [programs and services](#), and [finances](#). For those who wish to dig deeper, many links are provided to guide you to the data you need.

From the City of Issaquah...

[4th Annual Science Symposium](#)

4th Annual Science Symposium for 5th-8th graders is coming up on Friday, November 17th, at the Issaquah Community Center. 6:30-8:30pm. High School Robotics Teams, DIY Slime, Quantum Mechanics, Lemon-Powered Light Bulbs and FUN! This event is hosted by the Issaquah Youth Advisory Board. \$15 for Issaquah residents; \$18 for Non-residents. [Register at www.issaquahwa.gov/register](http://www.issaquahwa.gov/register).

[Harry Potter Night](#)

4th – 6th Graders! Harry Potter Night! Friday, December 1st at the Issaquah Community Center. 6:00-8:00pm. Quidditch, spells, and crazy fun! This 6th annual event is hosted by the Issaquah Youth Advisory Board. \$15 for Issaquah residents; \$18 for Non-residents. [Register at www.issaquahwa.gov/register](http://www.issaquahwa.gov/register).

News from the Issaquah Schools Foundation...

[We are thankful for YOU going All in for Kids!](#)

We want to express our sincere **THANKS** to all those that have generously donated to our annual All in for Kids campaign this year! Your support ensures your child and all students from across the district have access to great programs such as **VOICE Mentor, Robotics and Dedicated Fine Arts**, just to name a few of the **50+ programs** made possible by your generous donations. Haven't donated yet? [Click HERE and make a one-time donation or a monthly pledge to go All in for Kids!](#)

[Come and Join the team of over 300 VOICE Mentors!](#)

And make a difference with kids in every school in the district! We are always in need of caring adults who want to give back to the community and make a lasting difference in a child's life. [Click here to find out more about VOICE](#). If you would like to be a VOICE

mentor, please contact voice@isfdn.org or call 425.391.8557

Dining for Kids 12/6 at Chinoise Sushi Bar and Asian Grill!

Join us for Lunch and/or Dinner on December 6th at Chinoise for Dining for Kids! A portion of your bill will be donated to the Issaquah Schools Foundation, where it will go directly to the programs that benefit your kids!

**What's happening outside of school?
Check out the Community Fliers [electronic bulletin board](#).**

Copyright © 2017, All rights reserved.

You are receiving this email because of your relationship with ISSAQUAH SCHOOL DISTRICT 411. If you wish to stop receiving email updates sent through the Blackboard service, please [unsubscribe](#).
ISSAQUAH SCHOOL DISTRICT 411 | 565 NW Holly Street, Issaquah, WA 98027 | 425-837-7000

Family Access

Track assignments, grades and attendance

MySchoolBucks.com

Manage student lunch funds

Lunch Program

Menus, nutritional data

Pay Online

Pay fees and fines

Bus Routes

Find your school & bus route

Community Report

Annual report of academics, finances, and programs

Hot Topics

[Annual Community Report for 2016-2017 School Year](#)

[School Levy Information – February 2018 Election](#)

[Winter Weather is Coming – Snow Day, Snow Stops, and Emergency Notification Information](#)

News

[Highly Capable Program Testing for Second Grade Students 2018](#)

Dec 1, 2017

[Issaquah School Board Approves Two Year Educational Programs and Operations Replacement Levy, One Year Transportation Replacement Levy, and Four Year Critical Repair/Technology Replacement Levy](#)

Nov 29, 2017

Events

[Liberty High School Pre Dickens' A Christmas C](#)
Dec 1, 7:30 PM - Dec 9, 7:30 PM

[Elementary Conference](#)
Dec 6

[Winter FLASH Presenta Elementary Families](#)
Dec 7, 6:00 PM - 7:30 PM

[Winter FLASH Presenta Elementary Families](#)
Dec 9, 9:00 AM - 10:30 AM

[School Board Meeting](#)
Dec 13, 7:00 PM - 9:30 PM

Michelle, Lorraine AD - Staff

Subject: FW: ISD E-News: December 5, 2017

From: Issaquah School District E-News

Sent: Tuesday, December 05, 2017 3:07 PM

To: ISSAQUAH SCHOOL DISTRICT 411 Recipients <recipients@issaquahsd411.parentlink.net>

Subject: ISD E-News: December 5, 2017

December 5, 2017

**MySchoolBucks Fee Increase Effective December 11,
Winter FLASH Presentations Coming Up**

Upcoming Important Dates:

- **December 6-7** - Elementary Conferences, No School for Elementary Students
 - **December 7** - Winter FLASH Presentation for Elementary Families, 6:00pm, Admin Building
 - **December 9** - Winter FLASH Presentation for Elementary Families, 9:00am, Admin Building
 - **December 13** - School Board Meeting, 7:00pm, Admin Building
 - **December 14** - [Great Careers Conference](#), 8:00am, Bellevue College
 - **December 14** - Instructional Materials Committee (IMC) Meeting, 4:15pm, Admin Building
-

[Levy Links: Renewal Two-Year Educational Programs and Operations](#)

[Levy \(EP&O\)](#)

The two-year Educational Programs and Operations (EP&O) Levy (formerly M&O Levy) is the only locally approved ballot measure that directly pays for basic general classroom and operational needs such as special education, curriculum, extra-curricular activities, and staff salaries that are not fully funded by the state. For more information on the EP&O Levy please click the headline to visit the ISD's Levy webpage.

[Highly Capable Screening Test Results Available on Family Access for Current Kindergarten Students](#)

Screening of current kindergarten students for our highly capable program is complete. Those students who scored at or above the 98th percentile on the CogAT screener (Cognitive Abilities Test) are eligible for further testing for possible selection into the Primary Enrichment Program. To view your child's CogAT screener results, please log in to Family Access. *Scores will be available at the end of the day on Wednesday, November 29th.*

[Myschoolbucks Fee Increase](#)

Please note that the transaction fee for depositing lunch funds on Myschoolbucks.com is increasing to \$2.49 effective December 11, 2017. For further information please contact Myschoolbucks.com at (855) 832-5226 or support@myschoolbucks.com.

[Winter FLASH Presentation for ISD Elementary Families](#)

Each year the Issaquah School District offers to parent/guardians of fifth grade students, prior to teaching the unit, a district presentation of the Family Life and Sexual Health (F.L.A.S.H.) curriculum. Click the link for full information on the presentation.

[ICYMI - ISD Annual Community Report for 2016-17 School Year Now Available Online](#)

The Issaquah School District's Annual Community Report reviewing the 2016-2017 school

year is now available online. In our report, you will find information about [student achievement](#), our [programs and services](#), and [finances](#). For those who wish to dig deeper, many links are provided to guide you to the data you need.

From ParentWiser...

['Yes Brain' Online Interview with Tina Payne Bryson](#)

Join *ParentWiser* for an exclusive online interview with NY Times bestselling author Tina Payne Bryson to discuss how to help kids cultivate a 'Yes Brain' instead of acting out or shutting down when faced with difficulties such as homework, screentime, eating, bedtime, or feeling challenged. Join us December 13 at 1pm. Link to attend in the headline. Limited to 100 attendees. View more parent ed in Issaquah district schools at [ParentWiser.org](#).

News from the Issaquah Schools Foundation...

[We are thankful for YOU going All in for Kids!](#)

We want to express our sincere **THANKS** to all those that have generously donated to our annual All in for Kids campaign this year! Your support ensures your child and all students from across the district have access to great programs such as **VOICE Mentor, Robotics and Dedicated Fine Arts**, just to name a few of the **50+ programs** made possible by your generous donations. Haven't donated yet? [Click HERE and make a one-time donation or a monthly pledge to go All in for Kids!](#)

[Come and Join the team of over 300 VOICE Mentors!](#)

And make a difference with kids in every school in the district! We are always in need of caring adults who want to give back to the community and make a lasting difference in a child's life. [Click here to find out more about VOICE](#). If you would like to be a VOICE

mentor, please contact voice@isfdn.org or call 425.391.8557

Dining for Kids 12/6 at Chinoise Sushi Bar and Asian Grill!

Join us for Lunch and/or Dinner on December 6th at Chinoise for Dining for Kids! A portion of your bill will be donated to the Issaquah Schools Foundation, where it will go directly to the programs that benefit your kids!

What's happening outside of school?
Check out the Community Fliers [electronic bulletin board](#).

Copyright © 2017, All rights reserved.

You are receiving this email because of your relationship with ISSAQUAH SCHOOL DISTRICT 411. If you wish to stop receiving email updates sent through the Blackboard service, please [unsubscribe](#).
ISSAQUAH SCHOOL DISTRICT 411 | 565 NW Holly Street, Issaquah, WA 98027 | 425-837-7000