

Deer Valley Unified School District

K-8 PROMOTION, RETENTION, ACCELERATION & GRADING HANDBOOK

2016-2017

**Superintendent
Dr. James Veitenheimer**

Governing Board
Kim Fisher Jenny Frank Ann O'Brien Ann Elizabeth Ordway Darcy Tweedy

Mission Statement:

Our mission is to provide extraordinary educational opportunities to every learner.

Deer Valley Unified School District does not discriminate on the basis of race, color, national origin, gender, age, or disability in admission to its programs, services, or activities, in access to them, in treatment of individuals, or in any aspect of their operations.

Deer Valley Unified School District no discrimina por motivos de raza, color, origen nacional, género, edad o discapacidad en la admisión a sus programas, servicios o actividades, en el acceso a ellos, en el tratamiento de las personas, o en cualquier aspecto de sus operaciones.

2/27/15 dg

Table of Contents

Forward	Page 4
Promotion and Retention Arizona State Statutes	Page 5
3 rd Grade State Testing Requirement	Page 5
DVUSD Governing Board Policy	Page 6
Guidelines	Page 6
Standards and Definitions	Page 7
Placement of New Students & Entry of Home Schooled Students	Page 8
Home Schooled Students Wanting to Participate in DVUSD Extra-Curricular Activities	Page 8
Parent Retention/Promotion Information (Student Rights & Responsibilities Handbook)	Page 9
Promotion	Page 11
K-6 Criteria	Page 12
7-8 Criteria	Page 13
Promotion Parent Appeal Process	Page 14
Retention	Page 15
Retention Procedures	Page 16
K-6 Criteria and Notification Timeline	Page 17
7-8 Criteria and Notification Timeline	Page 18
7-8 Reassignment Criteria and Notification Timeline	Page 19
K-8 Retention Parent Appeal Process	Page 20
Acceleration	Page 21
Acceleration Information	Page 22
Whole Grade Acceleration (Grade Skipping)	Page 23
Early Entry to Kindergarten	Page 25
Early Entry to First Grade	Page 25
Single-Subject Acceleration (Content Replacement)	Page 26
Grading and Reporting	Page 27
Reporting Parent Communication, PowerSchool, Progress Report, Special Programs, Conferences and Canvas	Page 28
Traditional Grading vs. Standards-Based Grading	Page 30
Traditional Grading Guidelines	Page 31
Standards Based Grading Guidelines	Page 32
Gradebook Guidelines	Page 32
How PowerTeacher Gradebook Calculates Grades	Page 33
Report Card Standard Tagging Requirements	Page 33
Procedures for Incomplete Grades, Grades 1-8	Page 33
Performance Level Guidelines	Page 34
Grading in Special Programs	Page 35
Accommodations/Modifications/Acceleration	Page 36
Grading Procedures - Kindergarten	Page 38
Student Citizenship (Conduct) - Kindergarten	Page 40
Grading Procedures - Grades 1 & 2	Page 41
Student Citizenship (Conduct) - Grades 1 & 2	Page 42
Grading Procedures - Grades 3-6	Page 44

Table of Contents (cont.)

Grading and Reporting (cont.)

Student Citizenship (Conduct) - Grades 3-6	Page 45
Grading Procedures - Grades 7-8	Page 47
Transfer Procedures - Grades 7-8	Page 48
Final Grade Calculations - Grades 7-8	Page 49
High School Courses in Middle School	Page 52
8 th Grade Promotion Ceremony Procedures	Page 52
Home Practice Policy and Philosophy	Page 53
Home Practice Guidelines and Procedures	Page 55
Make Up Opportunities	Page 56
English Language Learners Promotion and Retention	Page 57
Special Education Promotion and Retention	Page 57
Academic Recognition for Grades K-8 (Principal's List/ Honor Roll)	Page 57
Committee Members	Page 58
Notification Letters/Forms	Page 58

Appendix

Parent/Legal Guardian Letters and Forms	Page 59
---	---------

Foreword

Deer Valley Unified School District (DVUSD) is dedicated to each student's continuous development. This handbook's purpose is to provide information on student promotion, retention, and acceleration. This handbook also delineates grading and reporting guidelines for teachers and administrators. The guidelines outlined in this handbook adhere to the requirements of the Arizona Revised Statutes and DVUSD policies and regulations.

Grading is the process by which teachers assess student learning and progress towards mastering the Arizona College and Career Ready Standards and the Arizona K-12 State Standards. Reporting is the process by which teachers communicate information to parents/guardians about students' mastery of taught subject matter and skills.

This handbook is reviewed annually by a Handbook Review Committee and adjustments are made as necessary.

Note: *This handbook is reviewed and revised each spring, typically during the time that the Arizona Legislature is in session. Therefore, if there are changes in statute that affect the information contained herein, we will update these changes as they occur in the electronic version of this handbook that can be found on our district web site, <http://www.dvUSD.org>.*

Arizona State Statutes

The statutory authority to retain or promote a student in an elementary grade or to pass or fail a student in high school is set forth in A.R.S. § 15-701.

A.R.S. § 15-342(11) Discretionary powers states:

The governing board of a district may:

Review the decision of a teacher to promote a pupil to a grade or retain a pupil in a grade in a common school or to pass or fail a pupil in a course in high school.

While the teacher has the primary responsibility to make these decisions, it is the Governing Board that has the authority to prescribe standards or criteria for promotion that may be in addition to those prescribed by the State Board of Education. (A.R.S. § 15-701.C and 701.01.C). However, once these criteria are set, a school district cannot delay graduation for a student who has achieved the necessary credits. (Ariz. Atty. Gen. Op. 189-095).

A.R.S. § 15-516 Teacher immunity states:

A full-time teacher who is employed by a school district or a charter school is immune from personal liability for all acts done and actions taken in good faith in evaluating or grading any student.

A.R.S. § 15-521 Duties of teachers states:

Every teacher shall:

1. Make student learning the primary focus of the teacher's professional time.
2. Hold pupils to strict account for disorderly conduct.
3. Take and maintain daily classroom attendance.
4. Make the decision to promote or retain a pupil in grade in a common school or to pass or fail a pupil in a course in high school. Such decisions may be overturned only as provided in section 15-342, paragraph 11.
5. Comply with all rules and policies of the governing board that relate to the duties prescribed in this section.

A.R.S. § 15-701 Common school; promotions; requirements; certificate; supervision of eighth grades by superintendent of high school district; high school admissions; academic credit (3a) states:

A requirement that a pupil not be promoted from the third grade if the pupil obtains a score on the reading portion of the Arizona instrument to measure standards test, or a successor test, that demonstrates that the pupil's reading falls far below the third grade level.

A school district or governing board MAY choose to promote a pupil who earns an AIMS* score that falls far below the third grade level for the following reasons:

1. A good cause exemption if the pupil is an English learner or a limited English proficient student as defined in section 15-751 and has had fewer than two years of English language instruction.
2. A child with a disability as defined in section 15-761 if the pupil's individualized education program team and the pupil's parent or guardian agrees that promotion is appropriate based on the pupil's individualized education program.

*** Although AIMS is no longer in place, statute still refers to AIMS.**

A.R.S. § 15-701 Common school; promotions; requirements; certificate; supervision of eighth grades by superintendent of high school district; high school admissions; academic credit states:

E. A teacher shall determine whether to promote or retain a pupil in grade in a common school as provided in section 15-521, paragraph 3 on the basis of the prescribed criteria. The governing board, if it reviews the decision of a teacher to promote or retain a pupil in grade in a common school as provided in section 15-342, paragraph 11, shall base its decision on the prescribed criteria.

A.R.S. § 15-821 Admission of children; required age states:

A. Unless otherwise provided by article 1.1 of this chapter or by any other law, all schools shall admit children who are between the ages of six and twenty-one years, who reside in the school district and who meet the requirements for enrollment in one of the grades or programs offered in the school. A school may refuse to admit a child who has graduated from a high school with a recognized diploma.

C. If a kindergarten program is maintained, a child is eligible for admission to kindergarten if the child is five years of age. A child is deemed five years of age if the child reaches the age of five before September 1 of the current school year. A child is eligible for admission to first grade if the child is six years of age. A child is deemed six years of age if the child reaches the age of six before September 1 of the current school year. The governing board may admit children who have not reached the required age as prescribed by this subsection if it is determined to be in the best interest of the children. For children entering the first grade, such determination shall be based upon one or more consultations with the parent, parents, guardian or guardians, the children, the teacher and the school principal. Such children must reach the required age of five for kindergarten and six for first grade by January 1 of the current school year.

DVUSD Governing Board Policy

The following are Deer Valley Unified School District Governing Board policies and regulations that are important for us to know with the use of this handbook.

IKA	GRADING / ASSESSMENT SYSTEMS
IKAB	REPORT CARDS / PROGRESS REPORTS
IKACA	PARENT CONFERENCES
IKB	HOMEWORK
IKD	HONOR ROLLS
IKE	PROMOTION AND RETENTION OF STUDENTS
IKE-RA	PROMOTION AND RETENTION OF STUDENTS
IKE-RB	PROMOTION AND RETENTION OF STUDENTS: Competency Requirements for Promotion of Students from Third Grade
IKEA	MAKE UP OPPORTUNITIES
IKEA-R	MAKE UP OPPORTUNITIES
IKEB	ACCELERATION

Guidelines

Promotion, retention, acceleration, and grading guidelines are designed to establish a procedure for providing an appropriate academic intervention and/or enhancement program for each student in Deer Valley Unified School District. It is every teacher's professional responsibility to recognize and assist struggling students or challenge academically capable students at each grade level. This handbook provides an overview of professional responsibilities for classroom teachers, local school and district level administrators. In each case, an in-depth examination of student needs should be conducted by all professionals.

Standards

Students must demonstrate accomplishment and proficiency of the academic standards in reading, writing, mathematics, science and social studies adopted by the State Board of Education.

In addition to these standards, test scores, grades, teacher recommendations, and other pertinent data will be used to determine promotion or retention.

If a parent or legal guardian disagrees with a teacher's promotion or retention decision as provided in A.R.S. §15-521.10, the parent or legal guardian may request in writing that the Governing Board review the teacher's decision.

Definitions for Grades K-8

Acceleration:	The early promotion of individual students to the next grade or higher (based on their academic achievements or readiness for higher level work or advancing them in one or more content areas).
Accommodations:	Accommodations are supports provided to help a student access the general education curriculum and validly demonstrate learning. They assist students in learning the same material and content, allowing them to meet the same expectation as their peers.
DIBELS:	The Dynamic Indicators of Basic Early Literacy Skills (DIBELS) are a set of procedures and measures for assessing the acquisition of early literacy skills from kindergarten through sixth grade.
Iowa Acceleration Scale:	The Iowa Acceleration Scale (IAS) is a tool for use by a team of school professionals when whole-grade acceleration (grade skipping) is being considered. The IAS was designed for use with students in grades K-8. The IAS provides a systematic and defensible way to generate recommendations and guidelines that will help make educated and appropriate placement decisions for students who demonstrate high ability and who have the capacity to process greater amounts of information and knowledge than they are able to acquire in their present learning environments.
Light's Retention Scale:	The Light's Retention Scale (LRS) is a powerful tool that assists school professionals when making sensitive and often difficult decisions about promoting or retaining a child. LRS provides opportunities for dialogue between parents and educators and assures all involved that the decision is based on thoughtful, professional findings. (Academic Therapy Publications)
Modifications:	Modifications are individualized changes made to the content and performance expectations for students with significant intellectual disabilities.
MTSS:	Multi-Tiered System of Support (MTSS) In Deer Valley is a systematic and comprehensive approach to student learning in which collaborative communities utilize a problem-solving and tiered framework to ensure high quality, differentiated, and responsive instruction, enrichment, and intervention (academic and behavioral) for all students. The goal of MTSS in DVUSD is for 100% of our students to achieve at high levels.
Promotion:	Meeting the criteria for moving to the next grade level.
Promotion to High School:	Students must meet competency requirements in the adopted standards for promotion of students from the eighth (8 th) grade as determined by the State Board of Education in the areas of reading, writing, mathematics, science, and social studies. An 8 th grade certificate of promotion meets this requirement.
Reassignment:	Not meeting all criteria for promotion at a grade level (7/8) but moving to the next grade.
Retention:	Not meeting the criteria for promotion and remaining at the same grade level.

Placement of Transfer Students New to the District Or Entry of Home Schooled Students

Home schooled students or students entering without a current grade report should be placed in the age appropriate grade level for the district's academic school year. Observation and evaluation over a period of three weeks will determine appropriate placement. Evaluation will include reading, writing, math and social consideration. After three weeks, the school will determine if the data supports maintaining age appropriate placement or if the data supports a change in grade level.

The principal will determine whether there should be any change in the grade-level placement of the student. In making such determination, the principal will refer to the teacher recommendations and consultation with the parents/legal guardians. (DVUSD Policy JG-R)

A student's class assignments are the principal's responsibility. The principal will consider the student's grade level assignment, the prerequisite completion, the student's achievement, and classroom limitations or class size guidelines. (DVUSD Policy JG-R)

Children may be admitted to first grade who are six years of age, or shall be deemed six years of age if they reach such age prior to September 1 of the current school year. Children entering first grade who are not six years old on or before August 31, but will be six years old by December 31 of the current school year will be tested through the Early Entry testing process. (A.R.S. § 15-821 Admission of children; required age)

Home Schooled Student Participation in DVUSD Extra-Curricular Activities

Students who are being home schooled at the K-8 level may participate in special area and/or exploratory classes and/or after-school sports at their home DVUSD school. All registration paperwork is required, including immunization records, proof of residence, etc. If sports participation applies, athletic paperwork is required. If a home schooled student wants to participate in special area and/or exploratory classes at a DVUSD school that is not their home school, open enrollment must be completed and all open enrollment rules and procedures will be followed for placement in the school and class. A copy of the Affidavit of Intent for Homeschooling filed with Maricopa County is required. Students attending a charter school may not participate in DVUSD exploratory classes or athletics. (A.R.S. § 15-802.01: Homeschool students' eligibility to participate)

Promotion and Retention

Parent or Legal Guardian Information

(From the Student Rights and Responsibilities Handbook)

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. A decision to promote or retain should be based on sufficient data collected over a period of time and motivated by a desire to place the student in the school program where the greatest success will result.

The Statutes

The statutory authority to retain or promote a student in an elementary grade or to pass or fail a student in high school is set forth in **A.R.S. 15-701, Common school; promotions; requirements; certificate; supervision of eighth grades by superintendent of high school district; high school admissions; academic credit.**

A.R. S. 15-701 states:

E. A teacher shall determine whether to promote or retain a pupil in a grade in a common school as provided in section 15-521, paragraph 3 on the basis of the prescribed criteria. The governing board, if it reviews the decision of a teacher to promote or retain a pupil in grade in a common school as provided in section 15-342, paragraph 11, shall base its decision on the prescribed criteria.

Parental or Legal Guardian Rights

A.R.S. 15-102 states:

7. Procedures by which parents may learn about parental rights and responsibilities under the laws of this state, including the following:

(e) The promotion requirements prescribed in section 15-701.

A.R.S. 15-342 states:

11. Notwithstanding Title 38, chapter 3, article 3.1, the governing board shall review the decision of a teacher to promote a pupil to a grade or retain a pupil in a grade in a common school or to pass or fail a pupil in a course in high school in executive session unless a parent or legal guardian of the pupil or the pupil, if emancipated, disagrees that the review should be conducted in executive session and then the review shall be conducted in an open meeting.

Process for Parents or Legal Guardians

If a parent or legal guardian chooses to contest the teacher's decision to retain or promote a student:

1. Within five days from the notification of intent to retain or promote, parent or legal guardian will complete a Retention Appeal form (page 63) or Promotion Appeal form (page 62), submit it to the school secretary and schedule a meeting with the principal.
2. The appeal process will start immediately upon the parent/legal guardian's completion and submission of an Appeal form.
3. The teacher must fill out a Teacher Promotion or Teacher Retention Justification Form and attach the required documentation.

Process for Parents or Legal Guardians (Cont.)

4. The principal collects all forms, with the required documentation, and forwards the packet to the Deputy Superintendent for Curriculum, Instruction and Assessment for review.
5. If warranted, the Deputy Superintendent for Curriculum, Instruction and Assessment will then schedule a hearing conference with the Governing Board.

The Light's Retention Scale (LRS) is a powerful tool that assists school professionals when making sensitive and often difficult decisions about promoting or retaining a child. LRS provides opportunities for dialogue between parents and educators and assures all involved that the decision is based on thoughtful, professional findings. (Academic Therapy Publications)

PROMOTION

According to A.R.S. § 15-521.10, each teacher shall make the decision for promotion or retention of students. All recommendations for promotion must be documented by the teacher. Recommendations that do not comply with the stated criteria must be substantiated by the teacher.

K-6 Promotion Procedures

Student progression in grades K-6 is determined by a variety of indicators, as defined by state standards and district expectations, which are aligned with the Arizona College and Career Ready Standards (AZCCRS). These expectations include specific levels of student performance on locally determined assessments, including universal screenings and ongoing progress monitoring, and results of statewide assessments.

Promotion from one level to the next is based upon each student's progress toward the accomplishment of high standards that are both challenging and achievable. The evaluation of each student's progress will be based upon the student's classroom work, observations, tests, district and state assessments, and other relevant information.

Promotion Criteria for Grades K-6 include:

At the K-6 level, it is the responsibility of the teacher to notify parents, via the fourth quarter report card, of the intent to promote to the next grade.

- A. Achievement: Students must demonstrate accomplishment of the standards in reading, writing, mathematics, science and social studies adopted by the State Board of Education. In grades K-6, the student will be promoted when the student receives a teacher's recommendation for promotion.
- B. Attendance: The minimum attendance standard for the Deer Valley Unified School District is 90% of the days of the school year per A.R.S. §15-802 and A.R.S. § 15-803. Extenuating circumstances will be considered on an individual basis. Students who are absent 10% of the school year, or 18 days, may need to be retained.
 - If a teacher notices a pattern of absences and/or tardies that is affecting student performance, the teacher may contact the parents/legal guardians. Student absences for each grading period are to be recorded on the report card. If the absences are a reason for low grades, the teacher may wish to write a comment on the report card. Attendance issues may not be the sole criterion for retention.
 - According to Arizona State Law, A.R.S. §15-802, students who are identified as having chronic health problems must have the opportunity to keep up with class work through homework assignments. (See Appendix - Form JHD-EB)

Social & Emotional Component:

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. Schools will use the *Light's Retention Scale* (see page 7) for student data.

7-8 Promotion Procedures

Student progression in grades 7-8 is determined by a variety of indicators, as defined by state standards and district expectations, which are aligned with the Arizona College and Career Ready Standards (AZCCRS). These expectations include specific levels of student performance on locally determined assessments, including universal screenings and ongoing progress monitoring, and results of statewide assessments.

Promotion from one level to the next is based upon each student's progress toward the accomplishment of high standards that are both challenging and achievable. The evaluation of each student's progress will be based upon the student's classroom work, observations, tests, district and state assessments, and other relevant information.

Promotion Criteria for Grades 7-8 include:

At the 7-8 level, it is the teacher's responsibility to notify parents through the report card of the intent to promote to the next grade.

- A. Achievement: The minimum requirement for promotion to the next grade level is a D or higher in the final grade in **ALL** subjects.

A student must pass all subjects in order to qualify for promotion to the next grade. Within specified guidelines, schools shall have the authority to "place" a student who does not meet promotion requirements based on the best educational interest of the child.

- B. Attendance: The minimum attendance standard for the Deer Valley Unified School District is 90% of the days of the school year per A.R.S. §15-802 and A.R.S. § 15-803. Extenuating circumstances will be considered on an individual basis. Students who are absent 10% of the school year, or 18 days, may need to be retained.
- If a teacher notices a pattern of absences and/or tardies that is affecting student performance, the teacher may contact the parents/legal guardians. Student absences for each grading period are to be recorded on the report card. If the absences are a reason for low grades, the teacher may wish to write a comment on the report card. Attendance issues may not be the sole criterion for retention
 - According to Arizona State Law, A.R.S. §15-802, students who are identified as having chronic health problems must have the opportunity to keep up with class work through homework assignments. (See Appendix - Form JHD-EB)

Social & Emotional component:

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. Schools will use the *Light's Retention Scale* (see page 7) for student data.

K-8 Promotion Appeal Process

Parent/legal guardian-

Within five days from the notification of intent to promote:

1. Complete a Promotion Appeal Form and submit it to the school principal or secretary.
2. Notify the school principal to schedule a meeting.

NOTE: The appeal process will start immediately upon the parent/legal guardian's completion and submission of a Promotion Appeal Form.

Teacher –

Fill out a **Teacher Promotion Justification Form** and attach the following required documentation:

1. Promotion Appeal Form from parent(s)/legal guardian(s)
2. Copies of report cards
3. Copy of the student's attendance record
4. Test results from district assessments (DIBELS Next, reading or math assessments, Scholastic Reading Inventory (SRI), teacher-made tests, etc.) and state mandated assessments
5. Examples of the student's work and examples of an average student's work (be sure to remove the average student's name from the papers)
6. Copy of the student's Intervention Plan or documentation collected by the campus Multi-Tiered System of Support (MTSS) team
7. Records of communication with the student's parents/legal guardians (telephone logs and copies of written/electronic communication)
8. Verification of conferences with parents/legal guardians (signed forms with a list of items discussed)
9. *Light's Retention Scale* Rating (see page 7)

Principal –

1. Meet with parents.
2. Sign the Teacher Justification Form.
3. Collect all forms, with the required documentation, and forward the packet to the Deputy Superintendent of Curriculum, Instruction and Assessment for review and decision.

NOTE: If warranted, the Deputy Superintendent of Curriculum, Instruction and Assessment will then schedule a hearing conference with the Governing Board.

RETENTION and REASSIGNMENT

According to A.R.S. § 15-521.10, each teacher shall make the decision for promotion or retention of students. All recommendations for promotion must be documented by the teacher. Recommendations that do not comply with the stated criteria must be substantiated by the teacher.

Retention Procedures

When considering retention, it is Deer Valley Unified School District's belief that the school staff must make a concerted, proactive effort to provide the learning opportunities and support systems that meet students' needs for success. Conducting a campus Multi-Tiered System of Support (MTSS) team meeting to determine the appropriate academic and behavioral interventions for potential retainees is necessary. It is important for teachers to document instructional strategies used as interventions for underachieving students.

Promoting students annually is desirable; however, it is recognized that under certain circumstances retention must be considered for some students. Retaining elementary school students shall conform to the following:

1. Every effort shall be made to identify potential retainees as early as possible during the school year and to work with the students' parents/legal guardians to improve academic performance.
2. Attendance regulations set forth by Arizona Department Education ARS 15-803 shall be enforced.

Promotion of students in grade 3 shall follow requirements set forth in A. R. S. 15-701, Common school; promotions; requirements; certificate; supervision of eighth grades by superintendent of high school district; high school admissions; academic credit:

Effective the 2013-2014 school year, no third grade student shall be promoted to the fourth grade if the student obtains a score on the third grade state reading test that indicates he or she is reading far below third grade.

At the K-8 level, it is the teacher or counselor's responsibility to notify the parents/legal guardians of intent to retain. The staff completing the notification must provide a copy to the principal. The teacher makes the final decision to retain with the use of the *Light's Retention Scale* (see page 7). Consultation with the principal and other staff members and involvement of parents/legal guardians in all steps of the retention process is vital. **No decision for retention shall be made without parent/legal guardian involvement.**

If parents/legal guardians feel retention is not in the best interest of the child they should:

1. Meet with the child's teacher to share concerns.
2. Complete a Retention Appeal Form (see appendix) and submit it to the child's teacher.
3. Schedule a meeting with the school principal to review school and home documentation and the retention process.
4. The appeal process will start immediately upon the parent/legal guardian's completion and submission of a Retention Appeal Form.

Retention Criteria for Grades K-6 include:

- A. Achievement: Students must demonstrate accomplishment of the standards in reading, writing, mathematics, science and social studies adopted by the State Board of Education.
 - Students who are identified intensive on DIBELS and have reading diagnostic screener results indicating discrepancy of one grade level or more should receive notification at the end of the first quarter that they may be good candidates for retention. Every effort should be made through the MTSS process to provide intervention to close the gap. Possible retention letters should be sent at the end of second quarter if updated winter benchmark DIBELS and screener scores show the same gaps.

- B. Attendance: The minimum attendance standard for the Deer Valley Unified School District is 90% of the days of the school year per A.R.S. §15-802 and A.R.S. § 15-803. Extenuating circumstances will be considered on an individual basis. Students who are absent 10% of the school year, or 18 days, may need to be retained.
- If a teacher notices a pattern of absences and/or tardies that is affecting student performance, the teacher may contact the parents/legal guardians. Student absences for each grading period are to be recorded on the report card. If the absences are a reason for low grades, the teacher may wish to write a comment on the report card. Attendance issues may not be the sole criterion for retention.
 - According to Arizona State Law, A.R.S. §15-802, students who are identified as having chronic health problems must have the opportunity to keep up with class work through homework assignments. (See Appendix - Form JHD-EB.)

Social & Emotional Component:

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. Schools will use the *Light's Retention Scale* (see page 7) for student data.

K-6 Retention Notification Timeline:

Following the end of 1st quarter:

- Parents/legal guardians are notified that their child is experiencing academic difficulty during their first conference time
- Teacher will notify and conference with administration regarding concerns
- A MTSS Team meeting to review pertinent data, determine targeted intervention strategies, and make plans for monitoring and reviewing student progress will be conducted
- Information flagged in PowerSchool

Following the end of 2nd quarter:

- Parents/legal guardians are notified of possible retention
- Use K-6 Notification of Possible Retention letter (Principal must sign letter)
- Update information in PowerSchool

Six weeks into the 4th quarter, upon documentation of teachers' final grades:

- Parents/legal guardians are notified of intent to retain
- Use K-6 Notification of Retention letter/Appeal letter (Principal must sign letter)
- Update information in PowerSchool

Within five days of the date of notification of retention, parents/legal guardians may appeal the decision to retain by completing the Grade K-8 Retention/Promotion Appeal Form. A meeting is held with parent/legal guardian, teachers and Principal.

Retention Criteria for Grades 7-8 include:

- A. Achievement: The minimum requirement for promotion to the next grade level is a D or higher for the final grade in ALL subjects and 4 quarters exploratory/elective areas. This includes ELA, math, social studies, science, PE and exploratory. Students who fail a core academic subject must pass that subject in summer school in order to be reassigned. Summer school is at parent/legal guardian's expense. The district does not provide transportation.

- B. Attendance: The minimum attendance standard for the Deer Valley Unified School District is 90% of the days of the school year per A.R.S. §15-802 and A.R.S. § 15-803. Extenuating circumstances will be considered on an individual basis. Students who are absent 10% of the school year, or 18 days, may need to be retained.
- If a teacher notices a pattern of absences and/or tardies that is affecting student performance, the teacher may contact the parents/legal guardians. Student absences for each grading period are to be recorded on the report card. If the absences are a reason for low grades, the teacher may wish to write a comment on the report card. Attendance issues may not be the sole criterion for retention.
 - According to Arizona State Law, A.R.S. §15-802, students who are identified as having chronic health problems must have the opportunity to keep up with class work through homework assignments. (See Appendix - Form JHD-EB.)

Social & Emotional Component:

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. Schools will use the *Light's Retention Scale* (see page 7) for student data.

7-8 Retention Notification Timeline:

Following the end of 1st quarter:

- Parents/legal guardians are notified of possible retention
- Teacher will notify and conference with administration regarding concerns
- Use *Grades 7 and 8 - First Quarter Letter*
- MTSS Team meets to review pertinent data, determine targeted intervention strategies, and make plans for monitoring and reviewing student progress will be conducted
- Information flagged in PowerSchool

Following the end of 2nd quarter:

- Parents/legal guardians are notified of possible retention
- Use *Grades 7 and 8 - Second Quarter Letter*
- Update information in PowerSchool

Following the end of 3rd quarter:

- Parents/legal guardians are notified of possible retention
- Use *Grades 7 and 8 - Third Quarter Letter*
- Update information in PowerSchool

At the end of 4th quarter, upon documentation of teachers' final grades, parents/legal guardians are notified of retention. Use *Grades 7 and 8 End of Year – Retained/Reassigned letter*.

Within five days of the date of notification of retention, parents/legal guardians may appeal the decision to retain by completing the *Grade K-8 Retention Appeal Form*.

Reassignment Criteria for Grades 7-8 include:

- A. Achievement: The minimum requirement for reassignment to the next grade level is a D or higher for the final grade in **ALL** four core academic subjects. Students who fail a core academic subject must pass that subject in summer school in order to be reassigned. Summer school is at parent/legal guardian's expense. The district does not provide transportation.

Reassignment is not an option for students who do not meet this minimum standard except for the following situations:

- Seventh grade students who will be 15 years old during the upcoming school year and/or will have attended grades seven and eight for three years will be reassigned to the 8th grade.
 - Students who will be 16 years old during the upcoming school year and/or will have attended grades seven and eight for three years will be reassigned to the high school.
- B. Attendance: The minimum attendance standard for the Deer Valley Unified School District is 90% of the days of the school year per A.R.S. §15-802 and A.R.S. § 15-803. Extenuating circumstances will be considered on an individual basis. Students who are absent 10% of the school year, or 18 days, may need to be retained.
- If a teacher notices a pattern of absences and/or tardies that is affecting student performance, the teacher may contact the parents/legal guardians. Student absences for each grading period are to be recorded on the report card. If the absences are a reason for low grades, the teacher may wish to write a comment on the report card. Attendance issues may not be the sole criterion for retention.
 - According to Arizona State Law, A.R.S. §15-802, students who are identified as having chronic health problems must have the opportunity to keep up with class work through homework assignments. (See Appendix - Form JHD-EB)

Social & Emotional Component:

The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. Schools will use the *Light's Retention Scale* (see page 7) for student data.

7-8 Reassignment Notification Timeline:

Following the end of 3rd/4th fourth quarter, parents/legal guardians of students who are now passing but were previously recommended for retention are notified of promotion to the next grade level. Use *Grades 7 and 8 "Reassignment" Letter*.

At the end of 4th quarter, parents/legal guardians of 7th grade students who are recommended for retention and will be 15 years old during the upcoming school year are notified that their child will be reassigned to 8th grade. Use *7th Grade Retention /15 Years Old Letter*.

At the end of 4th quarter, parents/legal guardians of 8th grade students who are recommended for retention and will be 16 years old during the upcoming school year are notified that their child will be reassigned to high school. Use *8th Grade /16 Years Old Letter*.

K-8 Retention Appeal Process

Parent/legal guardian-

Within five days from the notification of intent to retain:

1. Complete a Retention Appeal Form and submit it to the school principal or secretary.
2. Notify the school principal to schedule a meeting.
NOTE: The appeal process will start immediately upon the parent/legal guardian's completion and submission of a Retention Appeal Form.

Teacher –

Fill out a **Teacher Retention Justification Form** and attach the following required documentation:

1. Retention Appeal Form from parent(s)/legal guardian(s)
2. Copies of report cards
3. Copy of the student's attendance record
4. Test results from district assessments (DIBELS Next, reading or math assessments, Scholastic Reading Inventory (SRI), teacher-made tests, etc.) and state mandated assessments
5. Examples of the retained student's work and examples of an average student's work (remove the average student's name from the papers)
6. Conduct a MTSS Team meeting to review pertinent data, determine targeted intervention strategies, and make plans for monitoring and reviewing student progress
7. Records of communication with the student's parents/legal guardians (telephone logs and copies of written/electronic communication)
8. Verification of conferences with parents/legal guardians (signed forms with a list of items discussed)
9. *Light's Retention Scale* (see page 7) Rating

Principal –

1. Meet with parents.
2. Sign the Teacher Justification Form.
3. Collect all forms, with the required documentation, and forward the packet to the Deputy Superintendent of Curriculum, Instruction and Assessment for review and decision.
NOTE: If warranted, the Deputy Superintendent of Curriculum, Instruction and Assessment will then schedule a hearing conference with the Governing Board.

ACCELERATION

In accordance with DVUSD Governing Board policy IKEB the final decision to accelerate a student rests with the Superintendent.

Acceleration Information

DVUSD Board Policy I-7300 IKEB states:

When circumstances indicate that acceleration in grade placement is in the best interest of the student, close cooperation between the parents/legal guardians and all school personnel involved is imperative. Each student's placement will be considered individually and decisions will be made only after a careful study of facts relating to the student's growth and development. The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. A decision should be based on sufficient data collected over a period of time and motivated by a desire to place the student in the school program where the greatest success will result.

The final decision to accelerate a student rests with the Superintendent. Parental/legal guardian involvement in all steps of the process is vital. Parental consent to the acceleration of a student should be in writing.

If parents do not approve of a decision regarding the acceleration of the student, they may appeal the decision to the Superintendent. Further appeal, if necessary, may be made to the Board.

What is Acceleration?

Acceleration is one of the most effective ways to meet high achieving and/or gifted students' educational needs. While DVUSD wants acceleration opportunities to be accessible to students whom it will benefit, we also acknowledge that decisions to accelerate must be well reasoned and evidence based. The decision to accelerate changes the path of a child's education and should be made carefully.

Grade Based Acceleration (see Whole Grade Acceleration – Grade skipping below) shortens the number of years a student spends in K-12 schooling. Students are placed by factors other than age and are given opportunities to master content faster. This also includes early entrance.

Forms of grade-based acceleration include:

- Early admission to Kindergarten and 1st grade
- Whole-grade skipping
- Early entrance into middle or high school

Content Based Acceleration (see Single-subject Acceleration below) provides students with content, skills, or understanding that is beyond their grade level or age. Students can work on the advanced content either within their current age grade level, in a content replacement pull-out class for gifted identified students known as SAGE in most schools, or in a classroom above their age grade level.

Opportunities for content-based acceleration include:

- Single-subject acceleration
- Curriculum compacting *
- eSchool online classes

***Curriculum compacting** -- Standard curriculum is compressed into a shorter period of time, allowing the gifted student to study related material while classmates master standard content.

Acceleration Procedures

Whole Grade Acceleration (Grade Skipping)

When a student displays significant academic, emotional, and social maturity, the child's age-grade might not be the optimal placement. Parents, school staff, and the child can initiate consideration for grade skipping.

The Iowa Acceleration Scale (IAS) will be used by all schools when considering grade skipping in grades K-8. It is a tool commonly used to guide decisions about whole-grade acceleration. The IAS provides a systematic, objective process by using data to inform the decision. It uses factors such as ability, motivation, attitude, and peer relationships in addition to ability, aptitude, and achievement. The result is a prediction of success with grade skipping, and a recommendation for or against whole-grade acceleration. Early Entry testing for Kindergarten and First Grade utilizes alternate testing tools to determine eligibility. Early entry testing is described in detail on page 25-26.

If parents/legal guardians feel whole-grade acceleration is in the best interest of the child they should complete a Request for Whole Grade Acceleration form (see appendix) and submit it to the principal. The principal will contact the Gifted Services Coordinator or the Deputy Superintendent of Curriculum, Instruction and Assessment to start the process. The Gifted Coordinator will provide the IAS materials and will guide the principal and school team through the process.

Timeline for Requesting Whole Grade Acceleration:

Parents requesting whole grade acceleration must do so before the end of the 3rd quarter to be considered for skipping the next school year. Principals may not be able to consider summer requests until school staff returns from summer break.

The principal will:

1. Request the Iowa Acceleration Scale (IAS) and Summary and Planning Record from the Gifted Services Coordinator or the Deputy Superintendent of Curriculum, Instruction, and Assessment.
2. Form an acceleration team that includes the following people:
 - a. Principal
 - b. Current teacher
 - c. Receiving teacher
 - d. Parents or legal guardians
 - e. Counselor and/or school psychologist
 - f. Any specialists who work with the child (gifted, ELL, special education, etc.), if applicable
3. Gather available assessment data including: Ability, Aptitude, and Achievement (required for the IAS completion).

Options for each area include but are not limited to:

- **Ability-** Cognitive Abilities Test (CogAT), Woodcock Johnson Tests of Cognitive Abilities (WJ-Cog); these assessments may be administered by a gifted teacher or school psychologist. Parents may provide a report completed by a private psychologist if it meets the State of Arizona's criteria for gifted identification
- **Aptitude-** DVUSD benchmark exams given above grade level (at the level being considered for placement)

- **Achievement**- State standardized assessments, Woodcock Johnson Tests of Achievement (WJ-ACH); these tests may be administered by a school psychologist or qualified teacher

4. Schedule testing for any areas (ability, aptitude, and achievement) where scores are not already available. School psychologists, gifted specialists/teachers, and other qualified staff may administer the assessments.

5. Meet with the acceleration team to complete and discuss the IAS.

- The team will review the required data to complete the IAS including ability, aptitude, and achievement scores. Using the IAS, the team will make a recommendation for or against whole grade acceleration and the principal will contact the Gifted Services Coordinator.
- The team will use the IAS Summary and Planning Record to outline subsequent steps to ensure success. This process is detailed below.
- If the team recommends whole grade acceleration, the principal will forward the IAS Planning Record to the Gifted Services Coordinator. The Coordinator will then meet with the Deputy Superintendent of Curriculum, Instruction & Assessment to review the documentation. The Deputy Superintendent of Curriculum, Instruction and Assessment will forward the recommendation to the Superintendent, who will make the final recommendation for or against acceleration. Further appeal, if necessary, may be made to the Board.
- If the decision is made not to skip a whole grade, the team should consider single subject acceleration. See the Single Subject Acceleration (Content Replacement) section below.

Planning and Monitoring for Success:

After a decision to whole grade accelerate, the team will complete the IAS Summary and Planning Report. This document summarizes all of the important information from the IAS and outlines:

- a step-by-step plan of the program change
- a transition plan
- a monitoring plan

Each member of the acceleration team should receive a copy of the plan, and one must be placed in the student's cumulative file.

A follow-up meeting with the acceleration team should take place within eight weeks of the grade change. At this time, the team may establish a need for continued monitoring or other interventions to ensure success. A whole grade accelerated student may need a semester or longer to fully adjust to the new placement. During this time, staff should closely monitor the student for gaps in academic understanding or social difficulties. Should problems arise, factors other than the placement change may be contributing to the problem. Be sure to examine all issues and possible related factors before making further decisions.

Whole Grade Acceleration When Moving to Another Building (K-6 to MS or MS to HS): For students at a K-6 school accelerating into middle school, or a 7th grade student accelerating over 8th grade into high school, parents and school will follow the identified acceleration process found on the preceding pages. However, the team should include all current core content teachers and a counselor and administrator from both schools. The team should identify a contact person at the receiving school who will monitor the student's transition for the first semester and will coordinate interventions, if necessary.

Early Entry to Kindergarten

Children who are 5 years old by August 31st are eligible to enroll in kindergarten. However, children who turn 5 between September 1st and December 31st may be assessed to determine readiness for early entrance into kindergarten.

The intent of early entrance is to identify highly capable children who miss the regular September 1st cutoff for kindergarten entrance. Early entry is specifically geared for children whose curriculum achievement level far exceeds the norm. In order to be considered for the early entrance exception, the child must exhibit advanced skills in language arts, mathematics, and in social, emotional and motor development as measured by tests administered by Deer Valley Unified School District **by July 31st** of the upcoming school year.

No age exceptions will be granted after the start of the first day of the school year unless unique circumstances exist with children transferring from another school, state or country. In these unique circumstances, all rules and procedures described above will be followed. No screenings from other schools will be accepted.

Thirty Day Classroom Observation Period

The kindergarten teacher will observe the early enrolled kindergarten student's work habits and maturity in the classroom setting during the first thirty (30) calendar days enrolled. The classroom teacher will complete the Early Entry Readiness Checklist after the 30 day observation period and the appropriateness of placement will be discussed with site administration. The administrator and the teacher will meet with the parent to discuss the appropriateness of the placement at the end of the 30 days if it is determined that the child is struggling academically, socially, or behaviorally. The principal will make a determination about the continuation of placement in early entry kindergarten after reviewing all data. The administrator's decision is final.

For additional information about testing, please go to: <http://www.dvusd.org/Page/30453>
For additional information regarding early entry readiness, please see page 67 in the appendix.

Early Entry to First Grade

Children who are 6 years old on or before August 31st are eligible to enroll in first grade. However, children who turn 6 between September 1st and December 31st may be assessed to determine readiness for early entrance into first grade.

The intent of early entrance is to identify highly capable children who miss the regular September 1st cutoff for first grade entrance. Early entry is specifically geared for children whose curriculum achievement level far exceeds the norm. In order to be considered for the early entrance exception, the child must exhibit advanced skills in language arts, mathematics, and in social, emotional and motor development as measured by tests administered by Deer Valley Unified School District.

No age exceptions will be granted after the start of the first day of the school year unless unique circumstances exist with children transferring from another school, state or country. In these unique circumstances, all rules and procedures described above will be followed. No screenings from other schools will be accepted.

Thirty Day Classroom Observation Period

If a student passes the first grade readiness test, the first grade teacher will observe the early enrolled student's work habits and maturity in the classroom setting during the first thirty (30) days enrolled. Appropriateness of placement will be communicated with parents and site administration. The principal and the teacher will meet with the parent at the end of the 30 days if it is determined that the child is

struggling academically, socially, or behaviorally. The principal will make a determination about the continuation of placement in early entry first grade after reviewing all data. The administrator's decision is final.

For additional information about testing please go to: <http://www.dvUSD.org/Page/30454>

For additional information regarding early entry readiness, please see page 67 in the appendix.

Special Circumstances: Renaissance Program

The Renaissance Highly Gifted Program is a combination of enrichment and acceleration provided to meet the unique needs of highly gifted students. Students are typically learning at levels one to two grades above their current grade level. Because of this, **whole grade level acceleration is not available either into or within the Renaissance program.**

Single Subject Acceleration (Content Replacement)

Some students are ready to move through single subject areas (usually math or reading) at a faster pace than their grade level peers. Other students have had earlier exposure to content and, if they have reached mastery of grade level content, need to accelerate in order to learn new material. If a child has mastery of the grade level material in a subject area, it may be appropriate to allow them to go to a higher grade level for that subject area. This is considered content replacement, and the student will be graded on the expectations of the accelerated grade level for that subject. The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors.

In DVUSD, students who are identified as gifted or above grade level typically have the opportunity to accelerate in math and/or reading. If a student is not identified gifted and parents/legal guardians want to request single subject acceleration they should complete a Request for Single Subject Acceleration Form (see appendix) and submit it to the principal.

The principal will form a team that includes the following people:

- Principal
- Current content area teacher
- Receiving content area teacher
- Parents or guardians
- Any specialists who work with the child (gifted, ELL, special education, etc.)

The team will look at pertinent data, including but not limited to the state achievement test, grade level content, DVUSD Benchmark exams, and grades from the current class. They should consider any gaps that may exist or develop because of skipped content and develop a plan to fill them. Additionally, the team should develop a transitional plan to support the child with social and emotional factors and to monitor success throughout the remainder of the school year.

If a team decides that content area acceleration is in the child's best interest, they will proceed with placement and monitor progress as planned. **The final decision to accelerate a student in a single subject grade level rests with the school principal.**

GRADING & REPORTING

A.R.S. § 15-516 states:

A full-time teacher who is employed by a school district or a charter school is immune from personal liability for all acts done and actions taken in good faith in evaluating or grading any student.

A.R.S. § 15-521 states:

Every teacher shall:

1. Make student learning the primary focus of the teacher's professional time.
2. Hold pupils to strict account for disorderly conduct.
3. Take and maintain daily classroom attendance.
4. Make the decision to promote or retain a pupil in grade in a common school or to pass or fail a pupil in a course in high school. Such decisions may be overturned only as provided in section 15-342, paragraph 11.
5. Comply with all rules and policies of the governing board that relate to the duties prescribed in this section.

Grading & Reporting

DVUSD Beliefs about Grading and Reporting

All students must graduate from high school prepared for postsecondary success in college, careers and citizenship. Learning standards define what students must know and do to be college and career ready. The purpose of grading and reporting is to communicate students' academic progress toward meeting learning standards.

Effective communication between school and home is a contributing factor to academic success. A positive, productive teacher-parent/guardian relationship contributes to cooperative efforts toward a student's academic achievement. The following means of communication are used to keep parents informed of their children's progress.

Parent Communication

Deer Valley Unified School District strongly values a parent/guardian's role in a child's education. It is through communication that teachers can help parents stay involved. In addition, ongoing communication helps parents stay informed about their child's academic progress. Parent contact or attempt to contact parents by phone, conference, or e-mail should be kept on file by the teacher. Records should include the date, student name, parent name, phone number, and notes concerning the contents and results of the conversation. For more information, contact your campus administrator.

PowerSchool

Deer Valley Unified School District provides parents with a means of staying up-to-date with their child's progress. PowerSchool is a secure website used by classroom teachers to input and maintain student grades electronically. All parents and students have the opportunity to use PowerSchool to access attendance, activities, assignments, and grades (both current and historical) throughout the school year.

Progress Reports

Teachers will maintain ongoing communication with parents/guardians regarding academics, behavior, grading practices and procedures. It is part of the district standard that parents/legal guardians are provided a progress report each quarter. In an effort to "go green", all progress reports will be available digitally unless specifically requested in hard copy from the Front Office. Parents/legal guardians will receive a reminder via email, newsletter, or School Messenger to check grades on PowerSchool no later than halfway through the grading period.

All students participating in District sanctioned athletic events must maintain a passing grade in all classes. Teachers' academic records will be surveyed each week and a failing student will receive notification of "pending ineligibility". A student failing two consecutive weeks will be ineligible to participate, unless a subsequent check after one week indicates a passing grade.

Special Program Reporting

Grade reporting for students with an Individualized Education Plan (IEP), 504 Plan, or English Language Learner (ELL) Accommodations must be issued at the same frequency as general education students.

Also, IEP goal progress updates must be sent home on an at least a quarterly basis in alignment with grade reporting.

Conferences

Conferences between parents and teachers are encouraged. This one-on-one interaction promotes involvement of both the home and the school, fosters mutual understanding of the student's progress, clarifies the student's strengths and needs, and allows for the exchange of information and ideas needed to strengthen and reinforce student performance. An alternative that many schools use is student-led conferences that engage students in their own learning and allows them to be an active part of the conference between a teacher and parent. While both formats take some time and effort, research is clear on the importance of parental involvement to student success. **Four early release days have been built into the DVUSD calendar to provide teachers with an opportunity to meet with parents.**

Canvas

Deer Valley USD uses Canvas to support the district's technology initiative. Designed specifically for K-12 teachers and students, Canvas is an easy-to-use, cloud-based learning management system (LMS) that connects all the digital tools and resources teachers use into one simple place. It integrates seamlessly with hundreds of apps, empowering teachers and students with countless tools to make teaching and learning easier and more fun.

Canvas provides a secure way for teachers to deliver instruction and also provides a user friendly way to virtually interact with students, provide performance feedback, and record and update grades. The Canvas grade book is connected to our student information system, PowerSchool. Parents can create a Canvas parent account to track progress, grades and sign up to receive teacher announcements and notifications. To sign up for the parent "observer" account go to dvusd.instructure.com. On the main login page, find "create a parent account" and authenticate using your student's user name and password which is their main school computer login.

Traditional vs. Standards-Based Grading

General Overview

Grades convey how students are performing on DVUSD’s curriculum. We use grades to communicate with parents, students, and other academic institutions about how a student is progressing toward the mastery of the standards in a given content area.

The visual below, comparing traditional grading practices with standards-based grading practices, is for informational purposes only. Specific grading guidelines can be found on the next page.

Traditional Grading	Standards-Based Grading
Based on assessment methods (quizzes, tests, homework, projects, etc.). One grade/entry is given per assessment.	Based on learning goals and performance standards. One grade/entry is given per learning goal.
Assessments are based on a percentage system. Criteria for success may be dependent on individual teachers.	Standards are criterion or proficiency-based. Criteria and targets are made available to students ahead of time. Measures achievement only OR separates achievement from effort/behavior. No penalties or extra credit given.
All assignments and assessments can be included in the gradebook and the grade is averaged. Gradebook is organized by sources of information or grading tasks: quizzes, tests, homework, etc.	Selected assessments (tests, quizzes, projects, etc.) are used for grading purposes. Gradebook is organized by learning topics which are based on grade level learner expectations.
Homework assignments are averaged into the calculation of the report card grade.	Responses to student homework are focused on feedback, not grades. Homework is practice, not a demonstration of proficiency.
Include every score, regardless of when it was collected. Assessments record the average - not the best - work.	Emphasize the most recent evidence of learning when grading.

Adapted from O’Connor K (2002). *How to Grade for Learning: Linking grades to standards (2nd ed.)*. Thousand Oaks, CA: Corwin Press.

Grading

Grading is the method of evaluating the performance of independently completed student work. Evaluation is the attachment of grades to independently completed student work that is representative of academic performance. Grades are assigned once the instructional material (reflective of grade level instructional objectives) has been taught and sufficiently practiced. Criteria used for grading are clearly articulated to students. The grading system recognizes progress toward achievement of established standards, even if additional instruction is required to demonstrate mastery of the standards. Note that student learning is compared to standards, not to the learning of other students.

Grading should be fair, consistent, reliable, and comprehensive. All grades should be supported by appropriate evidence (e.g., anecdotal notes, work samples, checklists, portfolios, rubrics, projects, assessments, etc.).

Many of our classrooms utilize a traditional grading system while others may utilize a standards-based grading system or a hybrid between traditional and standards-based.

Traditional Grading Guidelines

The following list contains research-proven procedures that help students obtain mastery in their learning and as such are grading guidelines for the systematic collection, analysis, and use of data about student learning.

- Final grades for a school year are to be maintained in the student's cumulative permanent record.
- Formative and diagnostic instruments, such as Universal Screeners and running records, are not to be taken for a grade.
- Home practice (also known as homework) will not be weighted more than 5% of the overall grade. (Additional information on home practice guidelines and procedures can be found on pages 53-55.)
- Students should have every possible opportunity for demonstrating mastery of the curriculum. (See your school's specific grading procedures regarding retakes and redo's of assignments).
- Grades for an assessment retake shall replace the original grade with no penalty.
- Grades shall not be recorded on introductory skills. Grades are to be an evaluation of academic standards and content mastery.
- Citizenship (conduct) grades are to be an evaluation of a student's attitude and behavior; they do not reflect academic proficiency. It should not change the grade in the academic area. State law requires that academic grades are a reflection of relative content mastery (§15-342, §15-521, §15-701). Behaviors such as turning in work late, not writing name on paper, or other academic behavior concerns should be reflected in the citizenship (conduct) grade, as with other concerns of this nature. Students with repeated problems may require a behavioral intervention.
- Students are not to receive an academic grade or bonus points for bringing classroom supplies, school or district paperwork, etc. In addition, students are not to be academically penalized for not bringing in classroom supplies, school or district paperwork, etc.

Standards-Based Grading Guidelines

The following list contains research-proven procedures that help students obtain mastery in their learning and as such are grading guidelines for the systematic collection, analysis, and use of data about student learning.

- Final grades for a school year are to be maintained in the student's cumulative permanent record.
- Formative and diagnostic instruments, such as Universal Screeners and running records, are not to be taken for a grade.
- Home practice (also known as homework), is not calculated into a final grade that represents student's overall understanding of a standard. Homework's role should be as formative assessment - assessment for learning that takes place during learning. Homework's role is not assessment of learning; therefore it is not graded. (Additional information on home practice guidelines and procedures can be found on pages 53-55.)
- Multiple opportunities allow students to demonstrate their level of competence with respect to a standard. This requires additional learning on the part of the student, and possibly additional teaching by the teacher. Wherever possible/practical, students should be given multiple opportunities to demonstrate their current level of understanding and mastery of standards. (See your school's specific grading procedures regarding the retaking and redoing of assignments and assessments.)
- Grades for retaught concepts shall replace the original grade with no penalty.
- Grades shall not be recorded on introductory skills. Grades are to be an evaluation of academic standards and content mastery.
- The use of zeroes for missing or incomplete assignments is misleading. In the context of a standards-based grading system, a zero indicates the lack of any knowledge or skills. Therefore, a zero for missing or incomplete assessments/assignments does not accurately represent a student's level of knowledge in regard to the standards. A student should be held accountable for work. Lowering the grade each day may give the student a message that there is no point in completing the work. (See your school's specific grading procedures regarding zeros).
- Citizenship (conduct) grades are to be an evaluation of a student's attitude and behavior; they do not reflect academic proficiency. It should not change the grade in the academic area. State law requires that academic grades are a reflection of relative content mastery (§15-342, §15-521, §15-701). Behaviors such as turning in work late, not writing name on paper, or other academic behavior concerns should be reflected in the citizenship (conduct) grade, as with other concerns of this nature. Students with repeated problems may require a behavioral intervention.
- Students are not to receive an academic grade or bonus points for bringing classroom supplies, school or district paperwork, etc. In addition, students are not to be academically penalized for not bringing in classroom supplies, school or district paperwork, etc.

Gradebook Guidelines

- Teachers are to maintain students' grades and progress on the District's electronic grade book program.
- Teacher grade books are auditable documents and are maintained digitally by network services.
- Every effort should be made to record a minimum of one grade per week for each content area. The first week of school, district-wide assessments, and state testing weeks are allowable exceptions.
- Gradebooks are to be updated on a weekly basis (e.g. weekly assessments or project name and due date for multi-week summation projects).
- Teachers should take no more than five (5) school days (with exceptions only for major projects and essays) from the assignment due dates to enter its grade.

How PowerTeacher Gradebook Calculates Grades

The internal working of PowerTeacher Gradebook calculates grades based on total points, taking into consideration any category weight. PowerTeacher Gradebook displays the percentage for informational purposes only. Use the report “Individual Student Report” to explain grading to a parent/guardian/student. The bottom of the report shows a breakdown of the Category/Assignment Summary.

Report Card Standard Tagging Requirements, Grades 1-6

What is tagging?

Tagging is associating a specific standard or standards to an assessment entered into PowerTeacher Gradebook. After tagging, teachers enter a Performance Level (1-4) based on how the student performed on the task linked to the given standard(s).

What should be tagged?

The Teacher of Record should tag assessments (formative or summative) and final projects. Every standard has to be tagged at a minimum of one time per school year.

When should teachers tag?

Tagging of standards is completed when the teacher puts a grade into the grade book.

How many standards should be tagged to each assessment?

This is up to the teacher as long as the other requirements of tagging are fulfilled.

Can a teacher override performance levels?

Overriding the final performance level for each standard is discouraged. In rare instances, an override would need to be approved by the administrator at that school.

Procedures for Incomplete Grades – Grades K-8

If incomplete grades are to be issued in academic or special area classrooms, there must be:

- Prior approval from the principal
- Documentation from the teacher with a completion plan
- A reasonable timeline set, generally not to exceed 10 school days, for the student to complete all required coursework as outlined in the completion plan

It is the responsibility of the teacher to notify the Registrar and parents of the changed grade and a new report card will be printed and sent home.

NOTE: Every effort should be made so a DVUSD student does not have the option to choose to fail by not completing work or turning in assignments. It is the expectation that all possible interventions will be done to assist students struggling with these expectations. Campus procedures should reflect a specific process for identifying and supporting these students per the determined intervention process. Parents/guardians should be a part of this process.

DVUSD Report Cards

The purpose of the student report card is to communicate formally to parents their student's performance on the grade-level instructional objectives taught during each of the four nine-week grading periods. The DVUSD report cards (grades K-8) are to reflect each student's individual growth and acquisition of the Arizona College and Career Ready Standards.

- Progress in Kindergarten is indicated through Performance Levels (1-4). Kindergarten teachers may opt to use the PowerTeacher Gradebook or PowerSchool.
- Progress in Grades 1-2 is indicated through Academic Letter Grades (E-U) and Performance Levels (1-4).
- Progress in Grades 3-6 is indicated through Academic Letter Grades (A-F) and Performance Levels (1-4).
- Progress in Grades 7-8 is indicated through letter grades (A-F).

In addition to the overall percentage and letter grades reported on the elementary K-6 report card, parents also will find performance levels. Performance levels on the DVUSD K-6 report card indicate a student's level of proficiency in relation to grade level standards and content. Performance levels are not correlated with traditional letter grades such as A, B, C, D.

The following descriptors can be used to interpret performance levels on the report card.

The Performance Levels indicated by 1-4 are not based on a percent. It is a performance indicator based on the student's performance toward meeting grade level standards.

4=Demonstrates above grade level proficiency independently

3=Demonstrates grade level proficiency independently

2=Demonstrates grade level proficiency with support

1=Demonstrates below grade level proficiency with support

Description of Performance Levels

4 = Demonstrates above grade level proficiency independently

- ▶ The student consistently demonstrates above grade level proficiency independently for this reporting period.*
- ▶ A performance level "4" indicates the student is consistently demonstrating above grade level proficiency for a particular standard. A student's progress exceeds standards because s/he has demonstrated mastery in terms of knowledge, but also independently applies that knowledge in ways that go beyond expectations. Typically, very few children would be at this level.

3=Demonstrates grade level proficiency independently

- ▶ The student consistently demonstrates proficiency for the grade level concepts and skills independently for this reporting period.*
- ▶ A Performance Level "3" indicates that a student consistently demonstrates proficiency for a particular standard. Success is independent and requires little or no support to demonstrate proficiency. A student at the top of his/her class, successfully mastering skills and content, may find themselves at level "3" all year, which indicates strong or excellent work, which is expected at grade level.

2=Demonstrates grade level proficiency with support

- ▶ The student usually demonstrates the skill or understands the concepts and meets grade level expectations with support for this reporting period.
- ▶ A Performance Level “2” indicates a student’s progression with skills and information is usually in the expected range, but requires the support of others and / or accommodations to show success for a particular standard.

1=Demonstrates below grade level proficiency with support

- ▶ The student performs below grade level with support and is not meeting expectations for this reporting period.
- ▶ A Performance Level “1” indicates that a student’s progress is below grade level proficiency for a particular standard even with supports. His/her instructional level is characterized by maximum teacher support.

*Independently = The ability to demonstrate proficiency of standards without assistance after being taught a concept or skill

Grading in Special Programs

English Language Learners (ELL)

The decision to promote or retain ELL students in Deer Valley Unified School District will be made by a team consisting of the ELL teacher, the classroom/core teacher, and the counselor, where available. The decision to retain a student in DVUSD who qualifies for English Language Development (ELD) can be made if the student received English Language Development for a minimum of three years or if the reason to retain is not related to the student’s acquisition of the English language. Documentation for retention must include the *Light’s Retention Scale* in addition to all other district required forms. The classroom/core teacher does not have the sole right or responsibility to promote or retain ELL students.

Students participating in ELD programs are to be held accountable for the content area courses they attend during the day. ELD teachers in Structured English Immersion (SEI) classrooms will be responsible for issuing grades in the areas that they directly teach. Mainstream Individual Language Learner Plan (ILLP) teachers will issue content area grades based upon the English Language Proficiency (ELP) standards and accommodations documented in the ILLP binder. To ensure students successfully access academic content, teachers should use varied approaches to instruction and offer multiple opportunities that enable ELL students to demonstrate their knowledge, skills and abilities. It is recommended that ILLP teachers work in consultation with the ELL teacher on their campus when administering grades to English language learners with lower proficiency levels (Pre-Emergent, Emergent and Basic).

Teachers are to provide testing accommodations for English language learners on content, district and state assessments. English language learners, students withdrawn from English language services at parent request and monitored students may use Universal Test Administration Conditions. Upon request, students may also use ELL accommodations as directed by AzMERIT.
<http://www.azed.gov/special-education/files/2011/08/attachment-52.pdf>

Gifted Students

- Ensure grade level material is learned.
- If students are doing enrichment material only, the grade still represents mastery of on-grade-level material. A teacher may choose to use an addendum to the report card, such as a rubric, to provide feedback on advanced material. Feedback may also be given in the comment section of the report card. This typically applies to gifted cluster classrooms.
- If the course name indicates advanced material (Algebra I Honors, IB MYP, Advanced Science), then teachers grade against those advanced standards.
- If the student has been accelerated (in a content area) by one grade level or more, he or she will be graded against the same standards as his/her older classmates. (e.g. SAGE, Walk-Up Math, or Walk-Up ELA/Reading)

Adapted from Wormeli, R (2007-2008). *Fair Isn't Always Equal: Assessment and Grading in the Differentiated Classroom*.

Students with an Individualized Education Plan (IEP)

All students with an IEP receive grades based upon grade level standards. If a student is taking the alternate assessment and receives modified instruction, the teacher of record enters a letter grade and checks the appropriate performance level from 1-4. The teacher of record will then check the "Modification" box. For all other students with disabilities, the teacher of record will enter the grade, check the appropriate performance level from 1-4, and check the "Accommodation" box. Campuses that utilize PowerSchool to enter end of the quarter grades will provide parents with paper progress reports half way through each quarter.

The teacher of record for a student with an IEP is the teacher who is highly qualified and provides the core instruction related to the grade level academic standards. Only teachers who are highly qualified may provide the grade for a student with an IEP.

Accommodations/Modifications/Acceleration

Accommodations, modifications and acceleration are provisions that are made in how a student accesses and demonstrates learning. If provided to students, they are to be indicated on the K-8 report card.

Accommodations Modifications Acceleration

On the report card, when describing acceleration, accommodation, modification as they relate to student instruction it is appropriate to write *"The curriculum has been accelerated, accommodated, or modified to meet student needs"*. Do not refer to a student as English Language Learner (ELL), having an Individualized Education Program (IEP), etc. as this information could lead to discrimination when report card information is disseminated to entities outside of the parents and school district.

Accommodations do not change the curriculum, the instructional level, the content, or the performance criteria. Accommodations change how students access and express knowledge on a daily basis. **All students may receive accommodations, including students in general education, English language learners on an Individual Language Learn Plan (ILLP), students in the MTSS process, those on a 504 plan and students with an Individualized Education Program (IEP).** Examples of accommodations include, but are not limited to:

- shorter reading and writing assignments
- test questions read/explained to the student
- provide answers to essay-type questions by speaking, rather than writing them down
- giving the student extra time to complete assignments or tests
- breaking up testing over several days
- providing audio recordings of lectures or books
- giving copies of teacher's lecture notes
- reducing the reading level
- using large print books, Braille, or books on CD (digital text)
- reducing the rigor
- using a student/peer tutor
- allowing answers to be given orally or dictation
- using a word processor for written work
- using sign language, a communication device, Braille, or native language if it is not English
- use of a calculator for math assignments when calculation skills are not being assessed

Modifications should be marked only for students with a significant cognitive disability who qualify to take the alternative assessment in accordance with their IEP. The essential learnings for students who receive modifications are known as Core Content Connectors and can be found at https://wiki.ncscpartners.org/index.php/Core_Content_Connectors.

Please refer to the Deer Valley Special Education Services document, "High Expectations for All Students: A Toolkit for Charting the Course," for more information on accommodations and modifications. More information on acceleration can be found on pages 22-26 of this document.

Acceleration means that the content and/or learning environment has been changed to provide curriculum sooner at a faster pace. Students can be accelerated either by skipping to a higher grade or by receiving accelerated instruction in a single subject. On the K-6 report cards, acceleration should be checked when the student is receiving content replacement in one or more areas. For example:

- The student leaves his/her classroom to go to a classroom at a higher grade level each day for math, reading, or another content
- The student receives math or reading services in SAGE
- The student attends Renaissance Academy, grades 1-8

For students receiving gifted services but not acceleration, the teacher should not check acceleration. He/she should designate the type of services in the comments section (examples: differentiation through enrichment in the gifted cluster classroom; flexible grouping for high ability).

On middle and high school report cards, there is no box to check for acceleration. Instead, accelerated placement is reflected in course titles.

Grading & Reporting Procedures — Kindergarten

General Information

Progress in Kindergarten is indicated through Performance Levels (1-4). Kindergarten teachers may opt to use the PowerTeacher Gradebook or PowerSchool.

Teachers will maintain ongoing communication with parents/guardians regarding academics, behavior, grading practices and procedures. It is part of the district standard that parents/legal guardians are provided a progress report each quarter. In an effort to "go green", all progress reports will be available digitally unless specifically requested in hard copy from the front office. Parents/legal guardians will receive a reminder via email, newsletter, or School Messenger to check grades on PowerSchool no later than halfway through the grading period.

Before marking a citizenship (conduct) concern on a report card, parent contact must be made.

Report cards are required for new students who have attended a DVUSD school at least 10 days during the quarter and may reflect grades from the previous school.

Special Populations

On the report card, when describing acceleration, accommodations, or modifications as they relate to student instruction, it is appropriate to write "The curriculum has been accelerated, accommodated, modified to meet student needs". **It is not appropriate to refer to a student as EL, Gifted, having a 504 etc. in the "comments" section of the report card.**

Grading in Academic Subjects

Mastery of grade level standards may be assessed in a variety of ways. It is not necessary for all grades to be comprised of written paper work, nor is it always necessary to receive a grade for every paper produced. Although the teacher should monitor and provide feedback to students for activities and assignments, the feedback does not have to be in the form of a single grade.

The individual achievement grade takes into consideration mastery of standards and skill development. Grading should be fair, consistent, reliable, and comprehensive. All grades should be supported by appropriate documentation (e.g., anecdotal notes, work samples, checklists, portfolios, rubrics, projects, tests, performance assessments, etc.). The grade a student receives on any assignment will reflect an accurate assessment of the student's performance on the assessment. **No one test, performance assessment, assignment or project should be more than 25% of the total grade.**

The following grading system for Kindergarten will be used on the report card in all academic subjects including: Mathematics, English Language Arts Reading, English Language Arts Writing, Science and Social Studies.

Performance Levels

4 = Demonstrates above grade level proficiency independently

3 = Demonstrates grade level proficiency independently

2 = Demonstrates grade level proficiency with support

1 = Demonstrates below grade level proficiency with support

Description of Performance Levels

The Performance Levels indicated by 1-4 are not based on a percent. It is a performance indicator based on the student's performance toward meeting grade level standards.

4 = Demonstrates above grade level proficiency independently

The student consistently demonstrates above grade level proficiency independently for this reporting period.*

3=Demonstrates grade level proficiency independently

The student consistently demonstrates proficiency for the grade level concepts and skills independently for this reporting period. *

2=Demonstrates grade level proficiency with support

The student usually demonstrates the skill or understands the concepts and meets grade level expectations with support for this reporting period.

1=Demonstrates below grade level proficiency with support

The student performs below grade level with support and is not meeting expectations for this reporting period.

*Independently = The ability to demonstrate proficiency of standards without assistance after being taught a concept or skill

Grading in Special Areas

Two separate grades will be used for grading in the special areas (Art, Music, Physical Education or other courses): an individual achievement grade and a citizenship (conduct) grade. Each special area teacher should prepare guidelines for grading that identify the criteria to be used in student evaluation. These guidelines should be made available to the principal, classroom teachers, parents/legal guardians, and students.

The following grading scale will be used for Special Area achievement and citizenship (conduct) grades:

90-100	E	Exceeds the Standards
70-89	S	Standards Met
60-69	N	Needs Improvement
59 & below	U	Unsatisfactory

Achievement: The individual achievement grade takes into consideration mastery of standards and skill development. A variety of evaluative techniques should be used for determining a child's achievement grade. Such techniques may include class discussion, knowledge testing, skill testing, and teacher observation.

Student Citizenship (Conduct) - Kindergarten

The citizenship (conduct) grade is to be based on a combination of effort and behavior. Consult your school's discipline plan for guidelines in evaluating student behavior. Parent contact must be made and documented in an effort to resolve any citizenship (conduct) issues. If behaviors persist, the teacher will mark areas of needed improvement on the report card with an "X" to indicate the specific area(s) of citizenship (conduct) needing improvement. **If improvement is not needed, do not mark with "X."**

<u>Citizenship (Conduct) Area</u>	<u>Explanation</u>
Listens attentively	Actively listens and is involved in instructional presentation
Follows directions	Follows teacher's instruction promptly without excessive reminders
Stays on task	Is appropriately engaged in classroom activities
Works well independently	Works independently without undue assistance from teacher or others
Is prepared for class	Has necessary items, including assignments and supplies
Completes work in a timely manner	Turns in completed assignments at the time the teacher has specified
Respects rights and property of all	Respects and accepts differences among others including the property of others
Exhibits self-control	Is able to stay in seat, respond appropriately to requests and conversations and respects others' learning
Functions as a group member	Works cooperatively with others
Follows school and classroom rules	Obeys all campus and classroom rules
Displays appropriate playground behavior	Interacts appropriately with peers and uses the equipment in a responsible manner

Grading & Reporting Procedures – Grades 1 & 2

General Information

Teachers will maintain ongoing communication with parents/guardians regarding academics, behavior, grading practices and procedures. It is part of the district standard that parents/legal guardians are provided a progress report each quarter. In an effort to "go green", all progress reports will be available digitally unless specifically requested in hard copy from the Front Office. Parents/legal guardians will receive a reminder via email, newsletter, or School Messenger to check grades on PowerSchool no later than halfway through the grading period.

Before marking a citizenship (conduct) concern on a report card, parent contact must be made.

Report cards are required for new students who have attended a DVUSD school at least 10 days during the quarter and may reflect grades from the previous school.

Special Populations

On the report card, when describing acceleration, accommodations, or modifications as they relate to student instruction, it is appropriate to write "The curriculum has been accelerated, accommodated, modified to meet student needs". **It is not appropriate to refer to a student as EL, Gifted, having a 504 etc. in the "comments" section of the report card.**

Achievement in Academic Subjects

Mastery of grade level standards may be assessed in a variety of ways. It is not necessary for all grades to be comprised of written paper work, nor is it always necessary to receive a grade for every paper produced. Although the teacher should monitor and provide feedback to students for activities and assignments, the feedback does not have to be in the form of a single grade.

The individual achievement grade takes into consideration mastery of standards and skill development. Grading should be fair, consistent, reliable, and comprehensive. All grades should be supported by appropriate documentation (e.g., anecdotal notes, work samples, checklists, portfolios, rubrics, projects, tests, performance assessments, etc.). The grade a student receives on any assignment will reflect an accurate assessment of the student's performance on the assessment. **No one test, performance assessment, assignment or project should be more than 25% of the total grade.**

The following grading system for first grade will be used on the report card in all academic subjects: Mathematics, English Language Arts Reading, English Language Arts Writing, Science and Social Studies. Plus and minus signs may be used for academic subjects in first grade.

Academic Subject Grade

90-100	E	Exceeds
70-89	S	Standards Met
60-69	N	Needs Improvement
59 & below	U	Unsatisfactory (traditional grading)
49-59	U	Unsatisfactory (standards based grading)

Performance Level Indicator

- 4 = Demonstrates above grade level proficiency independently
- 3 = Demonstrates grade level proficiency independently
- 2 = Demonstrates grade level proficiency with support
- 1 = Demonstrates below grade level proficiency with support

Grading in Special Areas

Two separate grades will be used for grading in the special areas (Art, Music, Physical Education or other courses): an individual achievement grade and a citizenship (conduct) grade. Each special area teacher should prepare guidelines for grading that identify the criteria to be used in student evaluation. These guidelines should be made available to the principal, classroom teachers, parents/legal guardians, and students.

The following grading scale will be used for Special Area achievement and citizenship (conduct) grades:

90-100	E	Exceeds the Standards
70-89	S	Standards Met
60-69	N	Needs Improvement
59 & below	U	Unsatisfactory

PowerSchool does not allow the use of plus and minus signs for citizenship (conduct) grades in Special Areas.

Achievement: The individual achievement grade takes into consideration mastery of standards and skill development. A variety of evaluative techniques should be used for determining a child's achievement grade. Such techniques may include class discussion, knowledge testing, skill testing, and teacher observation.

Student Citizenship (Conduct) – Grades 1 & 2

The citizenship (conduct) grade is to be based on a combination of effort and behavior. Consult your school's discipline plan for guidelines in evaluating student behavior. Parent contact must be made and documented in an effort to resolve any citizenship (conduct) issues. If behaviors persist, the teacher will mark areas of needed improvement on the report card with an "X" to indicate the specific area(s) of citizenship (conduct) needing improvement. **If improvement is not needed, do not mark with "X."**

Citizenship (Conduct) Area

Explanation

Listens attentively	Actively listens and is involved in instructional presentation
Follows directions	Follows teacher's instruction promptly without excessive reminders
Stays on task	Is appropriately engaged in classroom activities
Works well independently	Works independently without undue assistance from teacher or others
Functions as a group member	Works cooperatively with others
Is prepared for class	Has necessary items, including assignments and supplies
Completes work in a timely manner	Turns in completed assignments at the time the teacher has specified

Respects rights and property of all	Respects and accepts differences among others including the property of others
Exhibits self-control	Is able to stay in seat, respond appropriately to requests and conversations and respects others' learning
Follows school and classroom rules	Obeys all campus and classroom rules
Displays appropriate playground behavior	Interacts appropriately with peers and uses the equipment in a responsible manner

Grading Procedures – Grades 3-6

General Information

Teachers will maintain ongoing communication with parents/guardians regarding academics, behavior, grading practices and procedures. It is part of the district standard that parents/legal guardians are provided a progress report each quarter. In an effort to "go green", all progress reports will be available digitally unless specifically requested in hard copy from the front office. Parents/legal guardians will receive a reminder via email, newsletter, or School Messenger to check grades on PowerSchool no later than halfway through the grading period.

Before writing a citizenship (conduct) concern in the comment section of the report card, parent contact must be made.

Report cards are required for new students who have attended a DVUSD school at least 10 days during the quarter and may reflect grades from the previous school.

Special Populations

On the report card, when describing acceleration, accommodations, or modifications as they relate to student instruction, it is appropriate to write "The curriculum has been accelerated, accommodated, modified to meet student needs". **It is not appropriate to refer to a student as EL, Gifted, having a 504 etc. in the "comments" section of the report card.**

Grading in Academic Subjects

Mastery of grade level standards may be assessed in a variety of ways. It is not necessary for all grades to be comprised of written paper work, nor is it always necessary to receive a grade for every paper produced. Although the teacher should monitor and provide feedback to students for activities and assignments, the feedback does not have to be in the form of a single grade.

The individual achievement grade takes into consideration mastery of standards and skill development. Grading should be fair, consistent, reliable, and comprehensive. All grades should be supported by appropriate documentation (e.g., anecdotal notes, work samples, checklists, portfolios, rubrics, projects, tests, performance assessments, etc.). The grade a student receives on any assignment will reflect an accurate assessment of the student's performance on the assessment. **No one test, performance assessment, assignment or project should be more than 25% of the total grade.**

The following grading system will be used on the 3rd through 6th Grade Elementary Report Card in all academic subjects: Reading, English Language Arts, Science and Social Studies. All teachers in grades 3-6, including Special Ed, EL, and Gifted will provide midterm progress reports and quarterly grades. The grading system A, B, C, D, and F will be used. Plus and minus signs will be used where appropriate (see chart).

Exceeds the Standards	Standards Met	Needs Improvement	Unsatisfactory
100 – 98 = A+	89 – 88 = B+	69 – 68 = D+	59 - 0 = F (Traditional Grading)
93 – 97 = A	83 – 87 = B	63 – 67 = D	
90 – 92 = A-	80 – 82 = B-	60 – 62 + D-	59 – 49 = F (Standards-Based Grading)
	79 – 78 = C+		
	77 – 73 = C		
	72 – 70 = C		

In addition to the overall percentage and letter grades being reported on the elementary report card, parents also will find performance levels. Performance levels on the DVUSD 3-6 report card indicate a student's level of proficiency in relation to grade level standards and content.

Performance Level Indicator

- 4 = Demonstrates above grade level proficiency independently
- 3 = Demonstrates grade level proficiency independently
- 2 = Demonstrates grade level proficiency with support
- 1 = Demonstrates below grade level proficiency with support

Grading in Special Areas

Two separate grades will be used for grading in the special areas (Art, Music, Physical Education or other courses): an individual achievement grade and a citizenship (conduct) grade. Each special area teacher should prepare guidelines for grading that identify the criteria to be used in student evaluation. These guidelines should be made available to the principal, classroom teachers, parents/legal guardians, and students.

The following grading scale will be used for individual achievement grades in special areas:

Exceeds the Standards	Standards Met	Needs Improvement	Unsatisfactory
100 – 98 = A+	89 – 88 = B+	69 – 68 = D+	59 - 0 = F (Traditional Grading)
93 – 97 = A	83 – 87 = B	63 – 67 = D	
90 – 92 = A-	80 – 82 = B-	60 – 62 = D-	59 – 49 = F (Standards-Based Grading)
	79 – 78 = C+		
	77 – 73 = C		
	72 – 70 = C		

The following grading scale will be used for Special Area citizenship (conduct) grades:

90-100	E	Exceeds the Standards
70-89	S	Standards Met
60-69	N	Needs Improvement
59 & below	U	Unsatisfactory

PowerSchool does not allow the use of plus and minus signs for citizenship (conduct) grades in Special Areas.

Student Citizenship (Conduct) – Grades 3-6

The citizenship (conduct) grade is to be based on a combination of effort and behavior. Consult your school's discipline plan for guidelines in evaluating student behavior. Before marking a citizenship (conduct) grade of N or U, parent contact must be made in an effort to resolve the issue(s). If behaviors persist and a student earns a citizenship grade of N or U, the teacher will indicate the specific area(s) of citizenship needing improvement in the comment box of the report card.

A student's citizenship (conduct) will be based on the following criteria:

<u>Citizenship (Conduct) Area</u>	<u>Explanation</u>
Listens attentively	Actively listens and is involved in instructional presentation
Follows directions	Follows teacher's instruction promptly without excessive reminders
Stays on task	Is appropriately engaged in classroom activities
Works well independently	Works independently without undue assistance from teacher or others
Functions as a group member	Works cooperatively with others
Completes work in a timely manner	Turns in completed assignments at the time the teacher has specified
Prepares for class	Has necessary items, including assignments and supplies
Respects rights and property of others	Respects and accepts differences among others including the property of others
Respects authority	Respects and accepts direction from school staff
Exhibits self-control	Is able to stay in seat, respond appropriately to requests and conversations and respects others' learning
Follows school and classroom rules	Obeys all campus and classroom rules
Displays appropriate playground behavior	Interacts appropriately with peers and uses the equipment in a responsible manner
Displays appropriate cafeteria behavior	Behaves appropriately in a cafeteria setting

Grading Procedures – Grades 7-8

General Information

Teachers will maintain ongoing communication with parents/guardians regarding academics, behavior, grading practices and procedures. It is part of the district standard that parents/legal guardians are provided a progress report each quarter. In an effort to "go green", all progress reports will be available digitally unless specifically requested in hard copy from the Front Office. Parents/legal guardians will receive a reminder via email, newsletter, or School Messenger to check grades on PowerSchool no later than halfway through the grading period.

Before marking a citizenship (conduct) concern on a report card, parent contact must be made.

Special Populations

On the report card, when describing acceleration, accommodations, or modifications as they relate to student instruction, it is appropriate to write "The curriculum has been accelerated, accommodated, modified to meet student needs". **It is not appropriate to refer to a student as EL, Gifted, having a 504 etc. in the "comments" section of the report card.**

Achievement in Academic Subjects

Mastery of grade level standards may be assessed in a variety of ways. It is not necessary for all grades to be comprised of written paper work, nor is it always necessary to receive a grade for every paper produced. Although the teacher should monitor and provide feedback to students for activities and assignments, the feedback does not have to be in the form of a single grade.

The individual achievement grade takes into consideration mastery of standards and skill development. Grading should be fair, consistent, reliable, and comprehensive. All grades should be supported by appropriate documentation (e.g., anecdotal notes, work samples, checklists, portfolios, rubrics, projects, tests, performance assessments, etc.). The grade a student receives on any assignment will reflect an accurate assessment of the student's performance on the assessment. **No one test, performance assessment, assignment or project should be more than 25% of the total grade.**

The following grading system for grades 7-8 will be used on the Middle School Report Card in all subject areas, academic, elective and exploratory courses.

A	=	90-100	I	=	Incomplete
B	=	80-89	N	=	No Grade Given
C	=	70-79	P	=	Pass
D	=	60-69			(Given to teacher assistant only)
F	=	59 & below (Traditional Grading)			
		or			
F	=	59-49 (Standards-Based Grading)			

High School Courses

Any high school course taught in grades 7 and 8 will use the high school semester grading system. Each semester grade will be cumulative over the 18 weeks and constitute 80% of the final semester grade. Each semester final exam grade is 20% of the final semester grade.

Grade Eligibility

In accordance with the State of Arizona’s regulations and DVUSD Governing Board Policy JJJ (Extracurricular Activity Eligibility), only those students deemed academically eligible may participate in extra or co-curricular activities. Athletic eligibility will be determined every week by the administration and Athletic Coordinator at each school. For additional information on this topic, please refer to the following website on eligibility: <http://www.dvUSD.org/Page/11430>

Transfer Procedures for Grades 7 and 8

Grades for 7th & 8th

Transfer grades for completed grading periods:

The school registrar will enter these grades into PowerSchool Historical grades, indicating the school in which these grades were earned. The school registrar will share these transfer grades with school counselors and classroom teachers.

Transfer grades during a current grading period:

The school registrar will give grades to the school counselor and classroom teachers.

Classroom teachers will calculate the transfer grade into the current grading period.

Classroom teachers will need to create an assignment(s) to average this transfer grade in accordingly to their “grade setup/category weighing.”

Students transferring with less than 10 days in the current grading period will receive the grades from their previous school. If these grades are not available, the student will receive an “I” until those grades are available, at which time they will be entered in PowerSchool and a new report card will be issued with the previous school listed. Classroom teachers should exempt these students from any assignment that might fall prior to their placement in that classroom during this grading period.

Report cards are required for students who have attended a DVUSD school at least 10 days during the quarter; the DVUSD report card may reflect grades from the previous school.

Grades Different from DVUSD Grading System

When a student brings in course grades that do not match the DVUSD grading system, the following will be used:

<u>Standards Based Grades</u>	<u>Letter Grading</u>	<u>Numerical</u>
Exceeds	A	4
N/A	B	
Meets	C	3
Approaches	D	2
Falls Far Below	F	1

Final End-of-the-Year Grade Calculation Procedures – Grades 7-8

An average of the four quarter grades will produce the final, year-end grade. PowerSchool will do this. If a student has received an F or if the grade is very close to the next higher or lower grade, teachers should calculate a student's final grade based on grade points using the following four-point scale:

A = 4 points	(90% – 100%)
B = 3 points	(80% - 89%)
C = 2 points	(70% - 79%)
D = 1 point	(60% - 69%)
F = 0 points	(0% - 59%)

Students are required to earn a minimum of three points over four quarters in each class to promote to the next grade level.

The four quarter grades will be averaged. The final grade will then be assigned based on the average of the points using the above scale. The rules of rounding will apply.

Examples are given below for the final grading procedure:

Year End Grade Setup in PowerTeacher Gradebook

Teachers (7th/8th) will be responsible to configure their Grade Setup for Y1 in PowerTeacher Gradebook in order for the Y1 grade to be stored correctly. **Prior to grades being stored, teachers/counselors would verify all students are in compliance with the grading and transfer procedures outlined in this handbook.**

EXAMPLE I:

	1 st Q	2 nd Q	3 rd Q	4 th Q	Final
Grade	B	C	D	C	C
Points	3	2	1	2	2

$$\frac{3+2+1+2}{4} = \frac{8}{4} = 2 \Rightarrow \mathbf{C}$$

EXAMPLE II:

	1 st Q	2 nd Q	3 rd Q	4 th Q	Final
Grade	F	F	F	B	D
Points	0	0	0	3	.75

$$\frac{0+0+0+3}{4} = \frac{3}{4} = .75 \Rightarrow \mathbf{D}$$

EXAMPLE III:

	1 st Q	2 nd Q	3 rd Q	4 th Q	Final
Grade	B	A	B	A	A
Pts	3	4	3	4	3.5

$$\frac{3+4+3+4}{4} = \frac{14}{4} = 3.5 \text{ rounds to } 4 \Rightarrow \mathbf{A}$$

The exception to this is the actual average of 0.5. If this is the average, the teacher must then average the percents from each quarter. The averaged percent will then determine the final grade.

Special Circumstances

When a semester-long course is spread across a full year, students are required to earn 1.0 points over the year.

EXAMPLE I:

	1 st S	2 nd S	Final
Grade	B	D	C
Points	3	1	2

$$\frac{3+1}{2} = \frac{4}{2} = 2 \Rightarrow \mathbf{C}$$

EXAMPLE II:

	1 st S	2 nd S	Final
Grade	F	C	D
Points	0	2	2

$$\frac{0+2}{2} = \frac{2}{2} = 1 \Rightarrow \mathbf{D}$$

EXAMPLE III: Averages are 0.5

(a)

	1 st S	2 nd S	Final
Grade	F	D	D
Pts	0	1	0.5
%	55	65	60

$$\frac{0+1}{2} = \frac{1}{2} = 0.5 \text{ rounds to } ? \Rightarrow ?$$

$$\frac{55\% + 65\%}{2} = \frac{120\%}{2} = 60\% \Rightarrow \mathbf{D}$$

Name	Weight	Percent	Drop Low
Q1	0	0.000%	n/a
Q2	50	50.000%	n/a
Q3	0	0.000%	n/a
Q4	50	50.000%	n/a

- For the final Y1 calculation
- These final Y1 might need to be adjusted to match the above criteria.

Citizenship (Conduct)

Teachers will assign one conduct grade E, S, N, U for each subject which will reflect the student's attitude, level of learning, enthusiasm, responsibility, and participation in learning. **Citizenship (conduct) grades do not affect inclusion on Honor Roll or Principal's List but could impact the ability to participate in extracurricular sports and activities.**

High School Courses in Middle School

Grades for honors high school courses taken at the middle school level are weighted on the student's high school transcript.

Credit may only be issued for high school credit when it appears on an official high school transcript. The course implemented must utilize the high school curriculum, the assessments and grading criteria of the high school course and all courses must be given a letter grade, which will be posted on the transcript.

Students who transfer into a DVUSD middle school with a high school course (e.g. Algebra 1-2) will be placed in the course that is most similar to that course.

Course Level Placement Changes

Students who request an honors level high school course are accepting the rigor that comes with the advanced academic course. Once the student and parents agree to the requirements, the student will be enrolled in the high school honors course. Only a teacher can recommend students for a placement change in an advanced academic class. The teacher will only consider students for a placement change whose effort is consistent with the expectation yet show limited success in the class. A middle school student withdrawing from a high school honors class will have a WP or WF grade posted on the student's high school transcript, but not factored into GPA or class ranking. The normal high school course requirement of placement changes to occur by the 25th day of the semester and of withdrawals to be processed by the tenth (10th) week of the semester will not apply to middle school students.

Students who have earned high school credit will be provided with a Deer Valley Unified School District transcript if withdrawing from Deer Valley Unified School District.

Procedures for Course Withdrawal

Any student, regular, (H), (AP), or (IB), who withdraws from a class after the first fifteen (15) days of the semester, but before the end of the tenth (10) week, will receive a grade of WP or WF. Requests for class withdrawals will not be processed after the tenth (10) week of the semester. WP or WF grades will be posted on a student's transcript but not factored into GPA or class ranking.

Students who have earned high school credit will be provided with a Deer Valley Unified School District transcript if withdrawing from Deer Valley Unified School District.

Promotion Ceremony Procedures

In order to participate in the Promotion Ceremony, Deer Valley Unified School District promotion and retention procedure states that students must receive a final year end passing grade of a D average or better in each of the following courses: Language Arts, Math, Science, Social Studies, PE, and Exploratory. All Exploratory course grades will be averaged for a final year end grade. Behavior may also be a determining factor.

Home Practice

DVUSD Board Policy IKB, Homework, states:

The Board recognizes that development of study skills and self-discipline are integral and indispensable elements of a quality educational process.

Homework should be assigned on a routine and systematic basis consistent with the maturity, special needs, potential, and achievement level of the individual student. The student should learn that he/she has a responsibility for actively pursuing knowledge without immediate supervision outside as well as within the classroom.

It is critical that all students, regardless of their intellectual capacity, understand that mastery of skills is not always possible within the time constraints of the classroom. All students should exit the system with a firm foundation for pursuing knowledge and developing skills on an independent basis.

Homework should not carry the stigma of punishment. Its assignment should be specifically addressed to the objectives outlined herein.

The Superintendent is responsible for procedures that will achieve the following objectives through homework:

- Elevation of deficient performance to acceptable standards.
- Reinforcement and mastery of critical skills and concepts. Special emphasis will be placed on mastery of basic skills.
- Challenge through exploration of concepts and skills that complement and elaborate those introduced in the classroom.
- Feedback from the teacher through correction and clarification of all outside assignments.

Home Practice Philosophy

Home practice, sometimes referred to as homework, is essential for increasing and reinforcing student learning and achievement for course standards. Through home practice, teachers provide students opportunities to increase their understanding of essential knowledge relating to course standards. Home practice means a student is engaged in applying new learning in order to get to as close to mastery of a standard as possible. Teachers should assign home practice work that extends course learning in a manner that is appropriate to a student's age, grade level, and achievement level. Home practice work may also be differentiated to meet an individual student's learning needs to help increase student mastery of skills. Student participation is critical in order to receive specific feedback on how to improve and become successful in meeting course standards. In addition to increasing student achievement, home practice also provides the student opportunities to develop critical, independent study skills and self-discipline for their own educational journey.

The three main types of homework are:

1. **Practice exercises** – providing students with the opportunities to apply new knowledge, or review, revise and reinforce newly acquired skills, including:
 - Finishing class work, physical activities, projects and assignment tasks (classwork sent home should not need the direct supervision of the teacher and can be completed independently by the student)
 - Consolidation exercise e.g. math problems
 - Practicing for mastery e.g. spelling words
 - Reading for pleasure
 - Completing writing tasks

2. **Preparatory homework** – providing opportunities for students to gain background information on a unit of study so that they are better prepared for future lessons, including:
 - Background reading
 - Discussion of topics with parents
 - Researching topics for a class unit or work
 - Collecting items e.g. geometric shapes
 - Preparing and practicing public speaking notes
3. **Extension assignment** – encouraging students to pursue knowledge individually, including:
 - Writing e.g. a book review
 - Making or designing something e.g. an art work
 - Investigations e.g. science, social science
 - Researching e.g. history, local news
 - Information and retrieval skills e.g. using a home computer to find material on the Internet

Home Practice Guidelines and Procedures

Research provides strong evidence that, when used appropriately, home practice benefits student achievement. To make sure that home practice is appropriate, follow these guidelines:

Time Guidelines

- Carefully assign home practice so that it is appropriate to students' age and achievement levels. Also, be careful that home practice does not take too much time away from other home activities (Marzano & Pickering, 2007).
- Home practice directly related to the standards-based instructional objectives can be assigned using the following time guidelines:
 - Grades K-1: **up to 30** minutes per night across all content areas
 - Grades 2-3: **up to 60** minutes per night across all content areas
 - Grades 4-6: **up to 90** minutes per night across all content areas
 - Grades 7-8: **up to 120** minutes per night across all content areas
- Content areas need to collaborate on how much work is given each evening.
- Larger projects or assignments should be split up over multiple days.
- Home practice times can be differentiated for the needs of each student.

Assigning Home Practice

- Assign purposeful work for students to practice at home. Focus on giving students home practice tasks such as practicing a skill that has been addressed in class to deepen the students' understanding and knowledge, providing students opportunities to extend their learning through independent investigation, or allowing for differentiation that allows students to explore topics of their own interest (Marzano & Pickering, 2007).
- Create home practice opportunities that maximize chances for student completion and success. Ensure home practice is the appropriate level of difficulty for each student so that they may complete the assignments with success independently. Home practice should also be challenging enough to make it interesting and valuable as a learning tool (Marzano & Pickering, 2007).
- When evaluating home practice, the teacher will provide students valuable feedback on their learning in a variety of ways. Feedback is critical for improving student achievement. Home practice should be no more than 5% of the grade.

Parental Involvement

- Parental involvement in home practice should be supportive of student learning without the expectation that parents are teachers at home or are there to police the students' homework completion, possibly have parents assist by listening to their students summarize their learning. It is important to recognize that each student has a different support system at home and that successful home practice should be possible for each student in each different home environment (Marzano & Pickering, 2007).
- Parent access to the PowerSchool portal, ps.dvusd.org, can assist in reviewing assignment due dates, emailing teachers and viewing current grades. Please see the front office staff for login information.

Reference: Marzano, R. & Pickering, D. (2007). The Case for and Against Homework. *Responding to Changing Demographics*, 64(6), 74-79.
Retrieved from: <http://www.ascd.org/publications/educational-leadership/mar07/vol64/num06/The-Case-For-and-Against-Homework.aspx>

Make Up Opportunities

DVUSD Board Regulation IKEA-R (I-7261):

When a student is absent from school, teachers shall provide an opportunity for the student to make up work for any absence in order to close learning gaps from time away from school. A student who is absent from school misses a valuable part of the benefit of in-school education and may experience challenges in understanding content and curriculum that was missed which may put the student at risk from meeting content standards. Adjustments may be made when it is in the best interest of the student(s).

- Each teacher will provide the student's assignment(s) and any handout or materials necessary for accomplishment of such assignment(s), allowing a minimum make up period of one (1) day for each day absent. Teachers may adjust time based on the individual needs of the student or assignment.
- School sanctioned and/or approved events should not negatively impact a student's grade.
- Students who miss school work because of unexcused absences or suspensions will be given the opportunity to make up missed work for credit. Teachers shall assign such make up work as necessary to ensure academic progress, not as a punitive measure.
- When age appropriate, the student is responsible to go to his/her teacher(s) the first day back from an absence to find out what work was missed and to develop a plan to make up those assignments. This would include, but is not limited to, such things as notes, homework, tests, laboratory assignments, performances, and projects.
- If the teacher is unable to supply the student with a make-up assignment, the student will not be held responsible for that make up assignment.
- If work is not turned in by the time the assignment is due, and the student fails to provide an acceptable explanation of the extenuating circumstances that would merit an extension, the teacher may choose to not accept the student's make up work and may seek alternative assignments or assessments to determine proficiency on subject matter.
- Daily Assignments vs. Long-Term Projects: There is an important distinction between daily/formative assignments and long-term/summative projects. Make up policies regarding long-term/summative projects are at the discretion of the individual teacher based on the time-frame of the student's absence and the requirements of the long-term project.
- In situations where the student will be absent for more than (3) three days, due to illness, or when the parent notifies the office that the student will be absent more than one (1) week for other reasons, teachers may provide required assignments in advance or send assignments with the student.
- In the case of school absences for up to three months due to chronic health conditions certified by a doctor, procedures in DVUSD board regulation, Exclusions and Exemptions from School Attendance (JHD, J-1961) will be followed for student make up work.

K-8 English Language Promotion and Retention

The decision to retain a student who qualifies for English language support may not be related to the student's acquisition of the English language.

K-8 Special Education Promotion and Retention

Guidelines for students receiving special education services should be the same as those for general education students. The IEP team should not be used to retain a student who, by general education standards, would not otherwise be retained.

However, an exception to this guideline could be made if a 3rd grade student with a disability has an Individualized Education Program (IEP). The IEP team and the pupil's parent or guardian could agree that promotion is appropriate based on the pupil's individualized education program (IEP). This decision would need to be made in 3rd grade, prior to the end of the school year.

Academic Recognition Grades 3-8

In order to be eligible for academic recognition, students must have full-time status.

Principal's List

All A's (including special area and other elective courses)
No Incompletes

Honor Roll

A's or B's (including special area and other elective courses)
No C's, D's, or F's (including special area and other elective courses)
No Incompletes

NOTE: High school course grades will be reflected in Principal's List and Honor Roll for quarter 2 and quarter 4 grading periods.

Citizenship (Conduct)

Teachers will assign one conduct grade E, S, N, U for each subject which will reflect the student's attitude, level of learning, enthusiasm, responsibility, and participation in learning. **Citizenship (conduct) grades do not affect inclusion on Honor Roll or Principal's List.**

Committee Members

The Promotion, Retention, Acceleration & Grading Handbook was revised in order to align the state regulatory statutes and district guidelines for the schools and the district stakeholders. Thank you to the following committee members:

<u>Name</u>	<u>School/ Position</u>
Jaime Aldred	Compliance Consultant – DO
Mike Andersen	Principal – Barry Goldwater High School
Cindy Bizjak	CIAS/ELL – DO
Vicki Boone	Software Specialist – IS&T
Kathy Borgesen	Manager of Academics & Assessment – DO
Judith Centa	CIAS / ELA Literacy – DO
Lisa Crain	Principal – Desert Sage
Denise Darre	Counselor – Deer Valley High School
Trevor Ettenborough	Manager of Federal Programs – DO
Liz Keith	Teacher – Norterra Canyon
Gayle Galligan	Deputy Superintendent of Curriculum, Instruction & Assessment – DO
Tricia Graham	Principal – Canyon Springs
Debbie Granillo	CIA Administrative Assistant – DO
Estela Hazelton	Principal – Hillcrest Middle School
Kristy Hirschberg	Manager of Instructional Programs – DO
Adam Laningham	Gifted Services Coordinator – DO
Jessica Lindenmeier	Teacher – SDOHS
Tamela Harris	Principal – Deer Valley Middle School
Lindsay Nelson	Counselor – Paseo Hills
Jeanine Ryan-Frandsen	Teacher – Sonoran Foothills
Becky Schultz	Counselor – Desert Sky Middle School
Chad Segersten	Principal – Gavilan Peak
Keith Slater	Teacher – Arrowhead
Melinda Splitek	Teacher – MRHS
Paul Strauss	Teacher – Sunset Ridge
Joan Wick	Principal – Park Meadows
Tia Wilson	Counselor – Hillcrest Middle School

Thank you also to the following parents who contributed their insight:

Chad DeRocher ~ Canyon Springs
Heather Hardy ~ Hillcrest
Christina Kennedy ~ Desert Sage
Christy Scofield ~ Sierra Verde
Julie Strublic ~ Legend Springs

Notification Letters/Forms

Parent letters and forms referred to in this document begin on page 60. District letters and forms are sent electronically to administrators, school secretaries, and counselors. These forms include K-8 acceleration, promotion, and retention forms, K-6 retention forms, 7-8 retention/reassignment forms, and a checklist for early entry.

Appendix

Parent/Legal Guardian Request for Whole Grade Acceleration Form	Page 60
Parent/Legal Guardian Request for Single-Subject Acceleration Form	Page 61
Parent/Legal Guardian Promotion Appeal Form	Page 62
Parent/Legal Guardian Retention Appeal Form	Page 63
Parent/Legal Guardian Whole Grade Acceleration Appeal Form	Page 64
Exclusion and Exemptions from School Attendance Form (Chronic Health Condition) Policy JHD	Page 65
Exclusion and Exemptions from School Attendance Physician's Form	Page 66
Early Entry Readiness Checklist	Page 67
7 th and 8 th Grade Promotion, Reassignment and Retention Chart	Page 68

Parent/Legal Guardian Request for Whole Grade Acceleration K-8

School _____

Student Name _____ Date of Birth _____ Grade _____ Date _____

Parent/Legal Guardian Name _____ Parent Phone _____

When circumstances indicate that acceleration in grade placement is in the best interest of the student, close cooperation between the parents/legal guardians and all school personnel involved is imperative. Each student’s placement will be considered individually and decisions will be made only after a careful study of facts relating to the student’s growth and development. The student’s academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. A decision should be based on sufficient data collected over a period of time and motivated by a desire to place the student in the school program where the greatest success will result.

If parents/legal guardians feel grade acceleration is in the best interest of the child they will:

1. Complete this form and submit it to the school’s principal before the end of the 3rd quarter.
2. Provide academic data that indicates the student has exceeded achievement as measured by Arizona state standards and district expectations for the current grade level.

The principal will meet with parent/legal guardian and acceleration team as defined in the “Acceleration” section of the “Promotion, Retention, Acceleration and Grading Handbook” and will forward the Iowa Acceleration Retention Scale Summary and Planning Record to the Deputy Superintendent for Curriculum, Instruction and Assessment for review. The final decision to accelerate a student rests with the Superintendent. Parental/legal guardian involvement in all steps of the process is vital.

Parent/Legal Guardian Signature _____

Date _____

Principal Signature _____

Date _____

Parent/Legal Guardian Request for Single-Subject Acceleration K-8

School _____

Student Name _____ Date of Birth _____ Grade _____ Date _____

Parent/Legal Guardian Name _____ Parent Phone _____

Requesting acceleration in (content area) _____

When circumstances indicate that acceleration in a single subject is in the best interest of the student, close cooperation between the parents/legal guardians and all school personnel involved is imperative. Each student's placement will be considered individually and decisions will be made only after a careful study of facts relating to the student's growth and development. The student's academic achievement level and cognitive ability are important, but physical and social characteristics are also determining factors. A decision should be based on sufficient data collected over a period of time and motivated by a desire to place the student in the school program where the greatest success will result.

If parents/legal guardians feel grade acceleration is in the best interest of the child they will:

1. Complete this form and submit it to the school's principal
2. Provide academic data that indicates the student has exceeded achievement as measured by Arizona state standards and district expectations for the current grade level.

The principal will meet with parent/legal guardian and acceleration team as defined in the "Acceleration" section of the "Promotion, Retention, Acceleration and Grading Handbook" to determine the best placement for the student. The final decision to accelerate a student in a single subject rests with the principal. Parental/legal guardian involvement in all steps of the process is vital.

Parent/Legal Guardian Signature _____ Date _____

Principal's Decision:

_____ Single-subject acceleration request approved for _____ school year
_____ Single-subject acceleration request not approved

Comments: _____

Principal Signature _____ Date _____

K-8 Parent/Legal Guardian Promotion Appeal Form

Date _____
 Student's Name _____ Grade _____
 Teacher's Name _____ School _____
 Parent/Legal Guardian Name _____
 Address _____
 Parent Email _____ Parent Phone _____

1. Within five days from the notification of intent to promote, parent or legal guardian will complete a Promotion Appeal form, submit it to the school secretary and schedule a meeting with the principal.
2. The appeal process will start immediately upon the parent/legal guardian's completion and submission of an appeal form and all documentation.
3. Parent or legal guardian can identify whether the appeal should be conducted in executive session or in an open meeting.
4. Parent appeals to the Governing Board will be reviewed in June.

Parent/Legal Guardian: Please state your position as factually as possible using the space below. If additional sheets are required, please attach them to this form. Gather all pertinent data/documentation to support your appeal and attach to this form.

Parent/Legal Guardian Signature _____

Date _____

K-8 Parent/Legal Guardian Retention Appeal Form

Date _____
 Student's Name _____ Grade _____
 Teacher's Name _____ School _____
 Parent/Legal Guardian Name _____
 Address _____
 Parent Email _____ Parent Phone _____

1. Within five days from the notification of intent to retain, parent or legal guardian will complete a Retention Appeal form, submit it to the school secretary and schedule a meeting with the principal.
2. The appeal process will start immediately upon the parent/legal guardian's completion and submission of an appeal form and all documentation.
3. Parent or legal guardian can identify whether the appeal should be conducted in executive session or in an open meeting.
4. Parent appeals to the Governing Board will be reviewed in June.

Parent(s)/Legal Guardian(s): Please state your position as factually as possible using the space below. If additional sheets are required, please attach them to this form. Gather all pertinent data/documentation to support your appeal and attach to this form.

Parent Signature _____

Date _____

K-8 Parent/Legal Guardian Whole Grade Acceleration Appeal Form

Date _____

Student's Name _____ Grade _____

Teacher's Name _____ School _____

Parent/Legal Guardian Name _____

Address _____

Parent Email _____ Parent Phone _____

1. Within five days from the notification of the school acceleration team's recommendation not to accelerate, parent or legal guardian will complete a Whole Grade Acceleration Appeal form and submit it to the Superintendent's office.
2. The appeal process will start immediately upon the parent/legal guardian's completion and submission of an Appeal form and all documentation.
3. In accordance with DVUSD Governing Board policy IKEB, the final decision to accelerate a student rests with the Superintendent.

Parent/Legal Guardian: Please state your position as factually as possible using the space below. If additional sheets are required, please attach them to this form. Gather all pertinent data/documentation to support your appeal and attach to this form.

Parent/Legal Guardian Signature _____ Date _____

Deer Valley Unified School District

EXCLUSIONS AND EXEMPTIONS FROM SCHOOL ATTENDANCE

Instructional Agreement for Students with Chronic Health Conditions

School Year _____

Student Name _____ Grade _____ Date _____
 Parent Name _____ Address _____
 Person responsible for homework coordination _____
 Position _____ School _____ Phone _____

Eligibility Checklist:	
Medical certification of chronic health condition (diagnosis, prognosis, and inability to attend school regularly).	
Medical certification of physical limitations for physical education.	
District office has noted chronic condition on attendance register.	
If applicable, the school nurse informed of student's chronic health condition.	
Student's teacher(s) informed of student's chronic health condition.	
If applicable, school counselor informed of student's chronic health condition.	
Physical education activities/requirements adapted according to medical certification.	
Certified teacher to provide homework during absences for the school year as follows:	Signature:
Parent/legal guardian agrees to return completed homework to the school for absences during the school year as follows:	Signature:

Approved by Superintendent _____ Date _____

Annual review of instructional agreement:

____ Number of excused absences due to chronic condition.	____ Promotion requirements met via completed homework for excused absences.	____ Transcripts and attendance record attached.
---	--	--

For the _____ school year this student should / should not be registered as having a chronic health condition.

Superintendent _____ Date _____

Parent/Legal Guardian _____ Date _____

Deer Valley Unified School District

EXCLUSIONS AND EXEMPTIONS FROM SCHOOL ATTENDANCE

**Medical Certification of Students with Chronic Health Conditions
(Obtained from a licensed physician or podiatrist)**

Date _____

Student Name _____ School _____ Grade _____

Parent/Legal Guardian Name _____ Address _____

Date of Birth _____ Phone _____ Date of initial consultation _____

Medical diagnosis:

Medical prognosis:

Physical limitations affecting physical education activities:

Anticipated absences due solely to illness, disease, pregnancy complications, an accident or severe health problems of an infant child of a student (included anticipated surgeries, treatments, or hospitalizations that may interfere with school attendance during the _____ school year):

Example 1: The physical condition of _____ may result in frequent absences in the school year that may exceed ten (10) consecutive school days per semester, but I do not anticipate that he/she will be absent enough days for require homebound services.

Example 2: _____ will require three (3) hospitalizations of approximately four (4) days' duration each and three to five (3-5) treatments of one (1) day each during the school year.

Other relevant information:

Print Physician's Name _____

Licensed Title _____

Physician's Signature _____
Jb 3/2012

Date _____

Early Entry Readiness Checklist

This list describes social and emotional skills demonstrated by children at this grade level. Items should be checked when observed 75-85% of the time. The majority of boxes checked indicate a strong readiness factor. Less than a majority of boxes checked may indicate a need to reconsider continuation in placement at this time.

- Follows a simple direction without multiple prompts or wandering
- Follows simple safety rules
- Stays with an activity to completion and/or does not leave group instruction
- Attempts new tasks knowing it is okay to make mistakes
- Does not become easily frustrated when tasks are challenging
- Asks for help instead of waiting for adult intervention
- Has stamina to maintain learning through the day and does not fatigue
- Works cooperatively (listens to others, shares, and takes turns)
- Uses words to solve problems or conflicts
- Participates in clean-up activities
- Self regulates emotions
- Demonstrates increasing self-control
- Manages own belongings: coat, backpack, folder, lunch
- Independently uses appropriate bathroom skills
- Separates easily from parents
- Adjusts to new situations and adults
- Developing motor skills to participate in tasks

7th and 8th GRADE

PROMOTION, REASSIGNMENT AND RETENTION

Action	Academic Grades	Notes
<p>PROMOTION + PROMOTION CEREMONY (8th Graders only) <i>Meeting the criteria for moving to the next grade level.</i></p>	<p>Must earn D or higher or P as the final grade for ALL subjects. This includes ELA, Math, Science, Social Studies, Electives*, and Exploratories**.</p> <p>*Average grade of Electives taken during the year. **Average grade of Exploratory courses taken during the year.</p>	<p>Students will receive a promotion certificate and will have the privilege of participating in the promotion ceremony.</p> <p>PROMOTION LETTER PROVIDED (8th Graders)</p>
<p>PROMOTION ONLY <i>Meeting the criteria for moving to the next grade level.</i></p>	<p>Must earn a D or higher or P as the final grade in ALL subjects. This includes ELA, Math, Science, Social Studies, Electives*, and Exploratories**.</p> <p>*Average grade of Electives taken during the year. **Average grade of Exploratory courses taken during the year.</p>	<p>8th Grader will receive a promotion certificate. However, student will not have the privilege of participating in the promotion ceremony due to behavior concerns.</p> <p>PROMOTION LETTER PROVIDED (7th and 8th Graders)</p>
<p>REASSIGNMENT <i>Not meeting all criteria for promotion at a grade level (7/8) but moving to the next grade.</i></p>	<p>Must earn a D or higher as the final grade in the four core academic courses (ELA, Math, Science, Social Studies)</p>	<p><u>Exceptions:</u> If not passing the four core academic courses, a student may still be reassigned if:</p> <ul style="list-style-type: none"> • In 7th grade and will be 15 years old during the upcoming school year or attended 7th grade for 2 years (reassigned to 8th grade) • Student will be 16 years old during the upcoming school year or will have attended grades 7 and 8 for 3 years (reassigned to high school) • Student passes core academic subject(s) that he/she failed in summer school (reassigned to next grade level) <p>REASSIGNMENT LETTER PROVIDED</p>
<p>RETENTION <i>Not meeting the criteria for promotion and remaining at the same grade level.</i></p>	<p>Failure to earn a D or higher as the final grade in all four academic courses (ELA, Math, Science, Social Studies) and does not meet the exceptions listed above for Reassignment.</p>	<p>RETENTION LETTER PROVIDED</p>