WEBSITE AWARD

Purpose of Award:

This award recognizes Local PTAs who have created dynamic, exciting websites that keep their members informed about school and PTA issues in a clear, accessible and inviting style.

Begin with the following information:

- Cover sheet with the name of your Local
- Local Unit Presidents Name
- School Principals Name
- Current school year
- Local PTA must provide access information at the time of entry to access the website. (web address)

Award Criteria:

- Local PTA must be in good standing with Galena Park Community Council PTA
- Local PTA must be in good standing with Texas PTA

The website must contain the following, current information:

- PTA Mission/Vision/Purpose
- Executive board roster with contact information
- Links to National PTA, Texas PTA
- Membership information, membership form and/or membership contact
- Regular meeting dates/time/location
- PTA/school calendar
- Ease of navigation
- Animation/Video
- Images
- Recognition of children/students/teachers
- President's letter
- Newsletter (if applicable)