The Brockton Public Schools K - 3 Promotion Policy

Introduction

Time Frame for Implementation
Kindergarten Policy

The Gateways and Pathways Model
Grade One Policy

Promotion without/with Condition
Grade Two Policy

Gatekeeper Skills
Grade Three Policy

Parent Participation
Appeals Process

Special Education and Bilingual Students
Appeals Procedure

Standards for Promotion and Critical Benchmark Skills
Introduction
 The most important goal of any school system is helping all students meet increasingly difficult academic standards. Under the leadership of Superintendent Joseph A. Bage, the Brockton Public Schools is striving to implement systemic changes which will assist us in reaching this goal. The first step in this process was accomplished on June 20, 2000 when the Brockton School Committee adopted a revised Promotion and Retention Policy for students in kindergarten through the third grade.
 The issue of implementing a student promotion policy has often been posed as a debate over the relative benefits and disadvantages of promotion versus retention. Yet, research informs us that neither strategy is appropriate for students who are not meeting academic standards. Students who are promoted without regard to their achievement tend to fall even further behind their classmates as they move through school. At the same time, holding students back to repeat a grade is ineffective when the decision is based on subjective and variable criteria, and when the instructional strategies and curriculum offered to failing students remain unchanged. The Brockton School Committee's revised policy attempts to change this paradigm.
 For most low-performing children under most circumstances, the alternative to retention is not social promotion, but an alternate model which identifies skill deficiencies early and offers extra instructional time through programs such as after school skill groupings, Saturday school remediation and summer school. Effective strategies during the school day have included cooperative learning, looping, ungraded instruction and supplemental services such as tutoring. The most effective solution combines early identification with both within-the-school day and outside-of-the-regular school day interventions for the effective remediation of learning problems.

Promotion and Retention of Students, Kindergarten - Grade Three

 The school committee has established the following promotion and retention policies for kindergarten - grade three:

Kindergarten:
 Students failing to master the critical benchmarks of kindergarten will be referred by the building principal to the Committee on Promotion and Retention for one additional year of instruction in the Kindergarten-Plus Program.

 Any student initially entering the first grade of the Brockton Public Schools who has not completed the Brockton Public School's kindergarten program will be assessed for early literacy skills utilizing the Brockton kindergarten checklist. The results of this assessment will be one factor in determining placement in either the kindergarten, the kindergarten-plus, or the grade one program.

Grade One:
 Students who have mastered the critical benchmark skills of grade one in reading and math will be promoted to grade two without condition. Students failing to master the grade one critical benchmarks in reading and math will be promoted to grade two with condition and will be strongly recommended to attend a Pathways Program (summer school, Saturday School or an after-school program) for additional instruction targeted to skill deficiencies.

Grade Two:
 Students who have mastered the critical benchmark skills of grade two, and who have attained a grade level score of 1.4 and above (first grade, fourth month) on the Iowa Test of Basic Skills in reading and math will be promoted without condition to grade three. Students failing to meet these standards will be promoted to grade three with condition and will be strongly recommended to attend a Pathways Program (summer school, Saturday School or an after-school program) for additional instruction targeted to skill deficiencies.

Grade Three:
 Students who have mastered the critical benchmark skills of grade three, and who have attained a grade level score of 2.4 and above (second grade, fourth month) on the Iowa Test of Basic Skills in reading and math will be promoted without condition to grade four. Students failing to meet these standards will be mandated to attend a summer school program where they will receive instruction targeted to correct skill deficiencies and be retested at the conclusion of the program. Students who do not attend summer school or who fail to achieve the benchmark and/or testing standards of grade three at the conclusion of the summer school program will be referred to a Committee on Promotion and Retention which will work cooperatively with the building principal to determine the students' placement for the ensuing year.

 Please note that students in Special Education and Bilingual/ESL programs are exempt from this policy. The movement of these students through the school system will be determined by the IEP team or the Language Assessment Team.
Appeals process:
 An appeal of a decision made by the Committee on Promotion and Retention may be made in writing to the Deputy Superintendent of Schools who will make the final decision in all appeals cases.
Appeals Procedure:

 The school committee has assured that the revised promotion policy contains an appeal through the office of the deputy superintendent when parents do not agree with the promotion decision made for their child.
Time Frame for Implementation:

 This revised policy is being implemented over a three year period. The policy applied only to kindergarten and grade one regular education students during the 1999-2000 school year. The policy will apply to kindergarten, grade one and grade two students at the conclusion of the 2000-2001 school year and to all kindergarten, grade one, grade two and grade three students at the conclusion of the 2001-2002 school year.
The Gateways and Pathways Model:

 The Brockton School Committee's new Promotion and Retention Policy identifies kindergarten and grade three as the "Gateway years" when retention in a "Plus Program" will be mandated for those students who fail to meet the standards for those grade levels. Grades one and two are identified as "Pathway years," or years when extra instructional time for targeted instruction to erase skill deficiencies will be made available for all students (including special education and bilingual students) who fail to meet the standards established for those grades.
Promotion without condition and Promotion with condition:

 The school committee has replaced the concept of retention for most students at the first and second grades with the new concept of "Promotion without condition," and "Promotion with condition." Rather than retaining students for another year of the same educational experience, additional instructional hours targeted to remediate skill deficiencies through Pathway Programs will be offered to students who fail to meet the standards. These opportunities will be provided on a voluntary basis for those first, second and third graders who either fail or who are at risk of failing to master the standards of their grade level. Following the school year, 2001-2002, those third graders who fail to meet the standards will be mandated to attend a summer school program and will be given a second chance at the conclusion of summer school to demonstrate their mastery of the standards. Students failing to meet the third grade standards following summer school will be assigned to a "Three Plus Program."
Gatekeeper Skills:

 We have chosen gatekeeper critical benchmark skills from two academic subjects: - literacy and mathematics - as the basis for the decision-making process because these two skills will determine whether or not a student will eventually succeed in the Brockton school system, and throughout life. The skills have been listed at the conclusion of this section.
Parent Participation:

 We invite parents to participate with us in this undertaking. We invite parents to hold the school system accountable, but they are not without accountability themselves. Parents will be kept well-informed, with accurate and timely information regarding the progress that their children are making. They will be kept informed concerning the support systems that are recommended to enable their children to meet standards. Parents will have a clear understanding of the consequences to their sons and daughters should they choose not to participate in the support programs and extended learning opportunities and still fail to meet the standards.
Special Education and Bilingual Students:

 Decisions concerning the movement of special education and bilingual students through the grade levels of the school system is determined by federal and state law. IEP teams must decide whether students with special needs can be required to meet the promotional standards of the school system or, after determining that modifications of the standards are necessary, include the modifications in the student's Individual Education Plan.
 Language Assessment Teams must make the same decisions for students in the bilingual or ESL programs. The modification of the promotion standards for students within the Bilingual Program will be determined by the Language Assessment Teams following the directions provided in the Bilingual Department's STEP Program.
Standards for Promotion and Critical Benchmark Skills:

 The revised promotion policy is based upon student demonstration of specific standards defined as "Student Products Standards" and "Student Testing Standards" for the kindergarten, grade one, grade two and grade three grade levels. These standards are to be mastered by pupils as they progress through the curriculum and instructional frameworks of the school system. Early identification of skill deficiencies and remedial programs designed to provide intervention strategies as soon as difficulties with critical benchmark standards arise are offered to students through after school, summer school and Saturday school programs.
