

Ken Wagner, Ph.D.
Commissioner

State of Rhode Island and Providence Plantations

DEPARTMENT OF EDUCATION

Shepard Building
255 Westminster Street
Providence, Rhode Island 02903-3400

Enclosure 6b
April 26, 2016

April 26, 2016

TO: Members of the Council on Elementary and Secondary Education
FROM: Ken Wagner, Ph.D., Commissioner
RE: Discussion of the Proposed Revisions to the Secondary School Regulations

Pursuant to your discussion at the Council on Elementary and Secondary Education April 5, 2016, meeting, RIDE is asking for your review of the proposed revisions to the Secondary School Regulations.

The draft proposed revisions to the regulations reflect the substantial changes outlined in the attached table.

Secondary School Regulations: Substantive Revisions

The revisions to the Secondary School Regulations are a result of: (1) compliance with state and federal law, (2) feedback and suggestions from the field, and (3) adherence to current research and best practice research in the field of education. The substantive changes that will be seen in the proposed revisions are outlined below.

Topic	Change
Literacy and Numeracy Support	Extend the intensity of support for literacy skill acquisition to numeracy. Moved from two separate sections to one section that holds the same expectations for both literacy and numeracy
Coursework	Clarify the definition of a “course” to ensure flexibility in how students can meet requirements.
	Center successful completion of coursework requirements on demonstration of LEA-defined proficiency level aligned with high school content standards.
	Add flexibility to substitute up to two required content-area courses to pursue individualized pathway that leads to a Pathway Endorsement designation. Substitutions may not be in ELA or within the same two content areas.
Diploma Requirements	Shift the state assessment from a student-based requirement to a school system-based incentive, including possible inclusion of statewide and school-level metrics and goals in a revised accountability system.
	Reduce the number of performance-based diploma assessments from two to one.
	Highlight requirement of demonstration of applied learning skills in performance-based diploma assessment.
	Ensure that students on the alternate assessment that have successfully completed requirements against modified standards are eligible for a diploma, at local discretion.
Council Designations	Introduce “Council designation” as an umbrella concept to be further defined by the Council (as the Commissioner’s Seal and Pathway Endorsements). Note: awarded designations may be incorporated into a revised school accountability system through statewide and school-level metrics and goals.
Student Supports	Maintain availability of alternate recognition of high school accomplishment as an option for students not receiving a diploma. Require the document to specify skills and knowledge of students.
	Expand allowable personalization strategies beyond the advisory structure for middle schools.
	Remove language applicable to English learners remaining in school beyond the equivalent of the 12 th grade year. This language is already applicable to all students regardless of the current regulation.
	Utilize ILP as the central documentation of students’ goals, support, and progress, in place of a multitude of “plans” and documents.
Notification/ Communication	Ensure students and parents are notified of graduation and Council designation requirements by October 1 of the 9 th grade year.
	Disallow any changes to diploma and Council designation requirements after October 1 of the cohort’s 9 th grade year.
	Require LEAs to notify parents annually of how to access students’ ILP.
Monitoring	Replace Commissioner’s responsibilities to mandate monitoring with LEAs ensuring appropriate documentation for audits, as determined by the Commissioner.

1
2
3
4
5
6
7
8
9

REGULATIONS
of the
COUNCIL ON ELEMENTARY AND SECONDARY EDUCATION

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

Middle and High School Learning Environments and the Rhode Island Diploma System

TITLE L – SECONDARY DESIGN
CHAPTER 6

32
33

TOPIC

- 34
35
36
37
38
39
40
41
42
43
44
- L-6-1.0. Definitions.
 - L-6-2.0. Ensuring grade level literacy and numeracy for all secondary Rhode Island students.
 - L-6-2.1. Assessing literacy and numeracy proficiency levels of secondary students.
 - L-6-2.2 Improving literacy and numeracy for secondary students performing below grade level.
 - L-6-3.0. Rhode Island diploma system.
 - L-6-3.1. Coursework requirements.
 - L-6-3.2. Performance-based diploma assessments.
 - L-6-3.3. Appeals process for graduation decisions.
 - L-6-3.4. Council designations
 - L-6-3.5. Alternate recognition of high school accomplishment
 - L-6-3.6. Council on Elementary and Secondary Education approved diploma system.
 - L-6-3.7 Local educational agency notification to students, families and community members of the requirements for graduation.
 - L-6-4.0. Middle level and high school supports to students.
 - L-6-4.1. Supports for students
 - L-6-4.2. Requirement for personalized learning environments.
 - L-6-4.3. Individual Learning Plan.
 - L-6-4.4. Professional development.
 - L-6-4.5 Common planning time.

L-6-1.0. DEFINITIONS

As used in these regulations, the following words and terms have the following meaning, unless the context indicates another or different meaning or intent:

- (a) Applied Learning Skills - The cross-curricular, skill-based standards students are expected to learn and acquire over the course of their K–12 education, including communication, problem-solving, critical thinking, research, reflection and evaluation, and collaboration.
- (b) Certificates – documentation that can be earned by a student and certify his or her mastery of specific skills or sets of skills; completion of training requirements set forth by a certifying body; and/or demonstrated readiness to enter an industry, educational setting, independent living, or the workplace.

- 45
46 (c) Commissioner – the commissioner of elementary and secondary education.
47
48 (d) Common Planning Time – regular scheduled opportunities provided to teachers to work in
49 disciplinary and/or interdisciplinary teams for the purpose of improving student achievement.
50
51 (e) Concurrent Enrollment – enrollment of a student in a dual enrollment course that is offered at
52 the secondary school and taught by a secondary school teacher who is approved by the
53 postsecondary institutions.
54
55 (f) Conjunctive Diploma Requirements – the non-compensatory relationship between Rhode
56 Island’s diploma requirements, commencing in 2021. The required elements of a diploma
57 include:
58 1. Successful completion of state and local course requirements; and
59 2. Successful completion of a performance-based diploma assessment.
60
61 (g) Content Standards - the knowledge and skills associated with a particular subject area that
62 defines what students need to know and be able to do.
63
64 (h) Core Content Areas – English language arts, mathematics, science, social studies, the arts,
65 and technology.
66
67 (i) Course – a connected series of lessons and learning experiences that:
68 1. Establish expectations defined by recognized content standards,
69 2. Provide students with opportunities to learn and practice skills, and
70 3. Include assessments of student knowledge and skills adequate to determine
71 proficiency at the level of academic rigor required by relevant content standards.
72
73 (j) Course Catalog – A list of courses offered to students during a given timeframe, typically
74 including course name, description, pre-requisites, and instructor.
75
76 (k) Council Designation – a notation on a diploma designating achievement consistent with a
77 standard set for this purpose by the Council on Elementary and Secondary Education.
78 Designations approved by the Council on Elementary and Secondary Education shall include
79 but not be limited to documentation of student achievement of statewide literacy and numeracy
80 standards and documentation of student completion of a defined course of study consistent with
81 a personal learning goal.
82
83 (l) Diploma System – the comprehensive set of structures, processes, and policies required in
84 all secondary schools to ensure access to rigorous programming and appropriate supports that
85 prepare all students for success in college, careers, and life.
86

- 87 (m) Dual Enrollment – enrollment of a student in a secondary school while simultaneously
88 enrolled part-time or full-time as a non-matriculating student at a postsecondary institution, such
89 as a community college, college or university
90
- 91 (n) Guaranteed and Viable Curriculum – curriculum that provides both the opportunity and time
92 for students to learn. It ensures that the curriculum is implemented consistently by all teachers
93 to all students. It is based on a commitment from the districts and its schools that the written,
94 taught, and learned curriculum is aligned so that all students learn agreed upon standards. See
95 Basic Educational Program (G-13-1.1).
96
- 97 (o) Individual Learning Plan (ILP) – a planning and monitoring tool that customizes and directs
98 students’ goals and development in three domains: academic, career, and personal/social.
99
- 100 (p) Literacy – the ability to read, write, speak, and listen in order to communicate with others
101 effectively, as well as the ability to think and respond critically and to process complex
102 information across content areas.
103
- 104 (q) Local Education Agency (LEA) – a public board of education/school committee or other
105 public authority legally constituted within the State for either administrative control or direction of
106 one or more Rhode Island public elementary schools or secondary schools.
107
- 108 (r) Numeracy – the ability to use and communicate about numbers and measures with a range
109 of mathematical techniques in order to solve quantitative or spatial problems in a range of real-
110 world contexts.
111
- 112 (s) Performance-Based Diploma Assessment – multifaceted assignments that serve as a
113 culminating demonstration of a student’s applied learning skills and knowledge of one or more
114 content areas.
115
- 116 (t) Personalization – a diverse variety of educational programs, learning experiences,
117 instructional approaches and academic support strategies that are intended to address the
118 distinct learning needs, interests, aspirations or cultural backgrounds of individual students
119
- 120 (u) Proficiency –A defined level of knowledge and skills that are expected to be learned
121 signaling that a student is well prepared to progress to the next lesson, course, grade level, or to
122 receive a diploma.
123
- 124 (v) Student Advisory – a structure or structures for consistent groups of students to meet
125 regularly throughout the academic year with at least one assigned adult, in an environment with
126 sufficient time and opportunity to support personalization through student goal setting and
127 achievement in the academic, career, and personal/social domains.
128
129

130 **L-6-2.0 ENSURING GRADE LEVEL LITERACY AND NUMERACY FOR ALL SECONDARY**
131 **RHODE ISLAND STUDENTS.**

132 Each local education agency (LEA) shall ensure that all of its secondary students are proficient
133 in literacy and numeracy. LEAs shall ensure student proficiency by providing access to a
134 guaranteed and viable curriculum, monitoring each student's progress toward proficiency in
135 literacy and numeracy, and providing sufficient academic, career, and personal/social supports
136 to ensure that all secondary students become proficient.

137
138 **L-6-2.1 Assessing literacy and numeracy proficiency levels of secondary students.**

139 (a) Each LEA in Rhode Island shall evaluate the literacy and numeracy levels of all secondary
140 students. All LEAs shall develop a screening/review process that utilizes state and local
141 assessments to identify students in need of additional diagnostic assessments and instructional
142 support.

143
144 (b) LEAs shall diagnostically assess all secondary students who have been identified through
145 the screening process described herein as performing below grade level to determine and
146 assign appropriate instructional strategies and interventions. The LEAs shall be responsible for
147 costs associated with test procurement, administration, and interpretation. The Commissioner
148 may authorize the use of suitable state or federal funds for such purposes.

149
150 **L-6-2.2 Improving literacy and numeracy for secondary students performing below grade**
151 **level.**

152 (a) Each LEA shall initiate interventions for every student functioning below levels of expected
153 performance for their grade based on the assessments required under section L-6-2.1 of these
154 regulations. Any student who continues to fall below grade level and/or fails to attain proficiency
155 in literacy or numeracy in subsequent years shall continue to receive specialized intervention
156 and supports.

157
158 (b) Ensuring grade level literacy and numeracy is the responsibility of each LEA, and shall
159 include instruction and the provision of school-wide, targeted and intensive supports.
160 Intervention and support for students performing one or more years below grade level shall be
161 documented within the student's Individualized Learning Plan (ILP).

162
163 (c) Each LEA shall ensure that all students who are not demonstrating proficiency as measured
164 by state-adopted math and literacy standards will attain and maintain performance that allows
165 them to engage in grade appropriate curriculum. LEAs shall have mechanisms in place that: (1)
166 identify and support students who are not making progress in literacy and mathematics as
167 measured by local and state assessment data; and, (2) provide universal student access to a
168 guaranteed and viable curriculum aligned to state adopted standards. LEAs shall have
169 mechanisms in place that ensure that all grade levels work collaboratively to transition students
170 between schools within and across LEAs.

171
172 (d) All LEAs shall maintain documentation of the effectiveness of specific literacy and
173 mathematics strategies and programs that have been implemented.

174 **L-6-3.0 RHODE ISLAND DIPLOMA SYSTEM.**

175 Diploma eligibility shall be derived from a conjunctive review of two sources of evidence: (1)
176 successful course completion in conformance with Section L-6-3.1; and (2) successful
177 completion of at least one performance-based diploma assessment as described in section L-6-
178 3.2. In order to be eligible for a diploma, students must meet state and local requirements in
179 these two areas.

180
181 No earlier than the class of 2017, LEAs may choose to include the state assessment or other
182 standardized assessment as a graduation requirement in addition to (1) and (2) above.

183
184 LEAs shall provide students with multiple opportunities and appropriate supports to meet local
185 graduation requirements adopted in compliance with these regulations and to prepare for post-
186 secondary academic and career goals.

187
188 Each Rhode Island school committee shall adopt graduation requirements consistent with L-6-
189 3.1, L-6-3.2, L-6-3.3, L-6-3.4 and L-6-3.5 of these regulations in LEA policy and shall maintain
190 documentation of these policies.

191
192 **L-6-3.1. Coursework requirements.**

193 (a) LEAs shall formally adopt coursework graduation requirements that: (1) apply to all students
194 within the LEA; and, (2) require successful completion of at least twenty courses. The twenty
195 courses must include demonstration of proficiency, as defined by the LEA and aligned with
196 appropriate high school content standards, in the six core content areas: English language arts,
197 math, science, social studies, the arts, and technology. All courses shall be aligned to state
198 adopted high school standards, or locally adopted national standards in those content areas for
199 which there are no state standards. All courses must be of scope and rigor sufficient to allow
200 students to achieve high school level proficiency, as determined by the LEA. Successful
201 completion of a course shall include demonstration of the knowledge, skill and competencies
202 outlined in the course learning objectives. Modified proficiency standards may be applied to
203 coursework requirements for students determined to be eligible for the alternate assessment
204 under federal law, state rules and regulations, and as noted in the student's IEP.

205
206 (b) The twenty courses must include the following content-area courses: four courses of English
207 Language Arts, four courses of mathematics, three courses of science, and three courses of
208 history/social studies. The additional six required courses are presumed to include, but not
209 limited to, world languages, the arts, technology, physical education and health, pursuant to
210 LEA policies and applicable state law. Designation as a content-area course, e.g. "mathematics"
211 or "science," shall be an LEA decision based upon alignment to relevant state adopted
212 standards or, in those content areas not defined by state-adopted standards, other recognized
213 content standards.

214
215 LEAs may integrate multiple core or other content areas and associated learning standards into
216 a single course for the purpose of meeting coursework requirements.

217

218 LEAs may allow students to substitute up to two required content-area courses to pursue a
219 personalized learning goal that shall lead to a Council Designation, as documented in the
220 students' individual learning plans (ILPs). These substitutions shall not be in the English
221 Language Arts content area, may not occur within the same content area, and must be
222 approved through a LEA-determined process, which shall include parental consent.
223

224 (c) The selection and scheduling of courses shall be consistent with the needs of the individual
225 student and, to the maximum degree possible, the student's individual learning plan (ILP). LEA
226 graduation requirements must satisfy all curricular requirements set forth in General Laws and
227 applicable Council on Elementary and Secondary Education regulations.
228

229 (d) Students can meet the requirements set forth in this section, inclusive of the fourteen
230 content-area course requirements, through courses within state-approved career and technical
231 programs, expanded learning opportunities, dual enrollment, concurrent enrollment, on-line
232 learning, experiential learning opportunities, and other non-traditional academic and career-
233 readiness learning experiences. Recognition of these learning opportunities as fulfilling the
234 coursework graduation requirements in this section is a local decision and shall be predicated
235 on alignment to state adopted content-area standards and/or other relevant national and/or
236 industry standards. Course catalogs should clearly indicate courses that can fulfill content-area
237 course requirements.
238

239 **L-6-3.2. Performance-based diploma assessments.**

240 Students shall successfully complete at least one performance-based diploma assessment.
241 Successful completion of performance-based diploma assessments shall include
242 demonstrations of both applied learning skills and proficiency in one or more content areas. All
243 performance-based diploma assessments shall be evaluated utilizing an LEA-defined scoring
244 criteria aligned with high school level state-adopted content standards and applied learning
245 standards and/or other relevant nationally-recognized content standards.
246

247 **L-6-3.3. Appeals process for graduation decisions.**

248 Students and families shall have the right to appeal graduation decisions through locally
249 managed appeals policies and processes. Locally managed appeals processes shall consider
250 all valid sources of evidence that demonstrate and document student proficiency at a level
251 commensurate with the requirements set forth in these regulations. LEAs shall maintain
252 documentation on locally managed appeals criteria, processes, and outcomes.
253

254 **L-6-3.4. Council designations**

255 Commencing with the graduating class of 2021, LEAs shall include a designation notation on
256 the diplomas of all students who meet Council-defined criteria. The Council shall (1) determine
257 designations available statewide, and (2) determine the level of achievement necessary for a
258 Council Designation. Designations approved by the Council shall include, but not be limited to
259 documentation of student achievement of a statewide literacy and numeracy standard and
260 documentation of student completion of a course of study consistent with a personal learning
261 goal. LEAs shall provide students with multiple opportunities and appropriate supports to meet

262 designation requirements. LEAs are authorized to award additional locally-developed
263 designations.

264

265 **L-6-3.5. Alternate recognition of high school accomplishment.**

266 LEAs are authorized to recognize any student who does not meet the diploma requirement but
267 has otherwise satisfactorily completed specific courses or other standards-based activities
268 within the high school course of study, as defined by the LEA. Students earning an alternate
269 recognition certificates shall not be considered graduates. Alternate recognition certificates
270 shall document academic achievement, technical skills, work readiness and life skills of the
271 student and may be included as part of a student's transition plan to post-secondary academic
272 or work training programs.

273

274 Students who achieve modified proficiency standards applied to coursework requirements for
275 students determined to be eligible for the alternate assessment under federal law, state rules
276 and regulations, and as noted in the student's IEP, may, at LEA discretion, be awarded a
277 diploma for graduation purposes.

278

279 **L-6-3.6. Council on Elementary and Secondary Education approved diploma system.**

280 The Commissioner reserves the right to establish protocols and criteria for reviewing LEA
281 diploma systems to ensure that they are in compliance with all elements of these regulations.
282 The LEA is responsible for maintaining all records that demonstrate compliance with these
283 regulations. The Commissioner shall develop a progressive system of monitoring and
284 accountability to ensure LEA implementation and compliance with these regulations.

285

286 **L-6-3.7. Local educational agency notification to students, families, and community
287 members of the requirements for graduation.**

288 (a) LEAs shall provide full and effective notice of the state and local graduation requirements to
289 administrators, teachers, students, families, and members of the community. Full and effective
290 notice of the requirements for graduation and Council designations must be provided to
291 students and their families no later than October 1 in the year in which said students enter the
292 ninth grade (or at the time of enrollment into the LEA), after which the local and state diploma
293 system requirements shall not be altered for the affected class. LEAs shall provide notice of the
294 requirements to students enrolled by the LEA in non-public schools or programs and to students
295 attending school in juvenile correction programs.

296

297 (b) LEAs shall provide notification annually of the process by which parents/guardians can
298 access their child's individual learning plans, including information regarding their child's
299 progress toward graduation and Council designation requirements.

300

301 (c) In the event that a student is in jeopardy of not earning a diploma, the LEA must maintain a
302 record of multiple and timely individual notices to the student and his/her family that include: (1)
303 clear notification of the student's academic status; and (2) the opportunity to meet and discuss
304 the student's academic program, support, and planned interventions; and (3) regular updates of
305 student performance and progress. All such communications must be provided in a format

306 accessible to families and students. LEA failure to provide student and family notifications in the
307 manner set forth in these regulations may be addressed through locally managed appeals
308 processes but shall not be presumed to result in the awarding of a diploma.

309

310 **L-6-4.0. MIDDLE LEVEL AND HIGH SCHOOL SUPPORTS TO STUDENTS**

311 **L-6-4.1 Supports for students**

312 Every student enrolled in Rhode Island public schools has the right to an appropriate and
313 individualized opportunity to achieve proficiency as defined the LEA and in accordance with
314 these regulations. For many students, that opportunity will require additional research-based
315 supports from the LEA.

316

317 The range of necessary support mechanisms must include:

318

319 (a) Beginning no later than entry into sixth grade, each student shall have an individual learning
320 plan (ILP) as described in section L-6-4.3 of these regulations. The ILP shall coordinate with the
321 following documents, programs, and plans as appropriate: Individual Educational Program,
322 Section 504 Plan, Personal Literacy Plan, Response to Intervention, transition plans, and
323 English learner services.

324

325 (b) LEAs shall utilize a research-based early warning system to identify students at risk for
326 academic failure and dropout. Identification of students at risk shall occur no later than the sixth
327 grade year (or at the time of enrollment for students enrolling into the LEA after the sixth grade
328 year). LEAs shall communicate regularly with the families of students identified through the early
329 warning system, including providing them with information about the support provided to and
330 progress being made by the student, as described in section L-6-3.7(c) of these regulations.

331

332 (c) LEAs shall be responsible for providing additional academic and instructional support and
333 research-based interventions for all students not on track to meet the diploma requirements
334 established by section L-6-3.1 and L-6-3.2 of these regulations. Students failing to reach the
335 required level of proficiency as established locally and in accordance with these regulations
336 shall be provided a support plan, including the types and duration of academic and educational
337 supports and academic performance targets necessary for earning a diploma. Support plans
338 shall be documented in the ILP and may address academic weaknesses in course performance
339 and/or performance-based diploma assessments. Other academic and instructional supports
340 shall also be documented in the student's ILP.

341

342 (d) All students are expected to present evidence of successful completion of the applicable
343 graduation requirements set forth in L-6-3.1, L-6-3.2, and L-6-3.4 of these regulations to be
344 eligible for a diploma or Council designation, respectively. Students with disabilities have the
345 right under federal law to remain in school until the age of 21.

346

347 (e) LEA failure to provide the supports set forth in this section may be addressed through locally
348 managed appeals processes but shall not be presumed to result in the awarding of a diploma.

349

350 **L-6-4.2. Requirement for personalized learning environments.**

351 All middle level schools and high schools shall implement strategies for creating personalized
352 learning environments, including the provision of a structure by which every student is assigned
353 a responsible adult, in addition to a school counselor, who is knowledgeable about that
354 student's academic, career, and social/personal goals. These personalization strategies must
355 ensure a collective responsibility for individual students. Structures for personalization at the
356 middle level shall be an integral component of the student program in each LEA, inclusive of but
357 not limited to advisory structures. LEAs shall maintain documentation of the effectiveness of
358 such personalization strategies.

359

360 **L-6-4.3 Individual Learning Plan.**

361 (a) LEAs are responsible for developing a student ILP process beginning no later than the sixth
362 grade to help students identify and meet their academic, career, and personal/social goals. The
363 ILP shall document the student's academic and applied learning interests and learning supports
364 that culminate in graduation, Council designation and preparation for post-secondary success.
365 The ILP shall document additional educational opportunities to help students reach their goals.

366

367 (b) The ILP process shall provide regular and ongoing opportunities for students to review and
368 revisit their goals with the guidance of responsible adults, including parents or legal guardians.
369 In order to ensure the use of the ILP in coordinating appropriate supports, access to courses,
370 and additional learning opportunities necessary to support students in meeting their goals, ILP
371 reviews must occur not less than twice in each school year and during key transition periods
372 including middle to high school and high school to post-secondary placement. LEAs shall
373 maintain documentation of the effectiveness of their ILP process.

374

375 **L-6-4.4. Professional development.**

376 All certified educators in middle level and high schools shall participate in at least fifteen (15)
377 hours of ongoing professional development annually, focused on the priority areas of literacy,
378 numeracy, graduation by proficiency, and personalization. Professional development shall be
379 informed by student achievement data and guided by best practice in curriculum, instruction and
380 assessment.

381

382 **L-6-4.5. Common planning time.**

383 Common planning time shall be used by teams of teachers, administrators, and other educators
384 for the substantive planning of instruction, looking at student achievement data, addressing
385 student needs, and group professional development. Common planning time must provide for at
386 least one hour per week at the high school level and at least two hours per week at the middle
387 level, focused on the priority areas of literacy, numeracy, graduation by proficiency, and
388 personalization.

389

390 This common planning time must be in addition to individual faculty planning time and locally
391 determined professional development requirements. As established in Section G-4-11 of the
392 Board of Regents Regulations Governing the School Calendar and School Day, common

393 planning time does not qualify as “instructional time” for the purposes of compliance with the
394 required length of the school day.

DRAFT

1 **STATE OF RHODE ISLAND**
2 **R.I. Department of Elementary and Secondary Education**

3
4 **Council on Elementary and Secondary Education Secondary School Regulations –**
5 **Amendment**

6
7 **Approved: February 23, 2015**

8
9 **Effective: March 18, 2015**

10
11 **REGULATIONS**
12 **of the**
13 **COUNCIL ON ELEMENTARY AND SECONDARY EDUCATION**

14
15 **K-12 Literacy, Restructuring of the Learning environment at the middle and high school**
16 **levels, and proficiency based graduation requirements (PBGR) at High Schools**
17 **Middle and High School Learning Environments and the Rhode Island Diploma System**
18

19 **TITLE L – SECONDARY DESIGN**
20 **CHAPTER 6**

21
22 **TOPIC**

23 L-6-1.0. Definitions.

24 L-6-2.0. Ensuring grade level literacy and numeracy for all secondary Rhode Island students.

25 L-6-2.1. Assessing reading literacy and numeracy proficiency levels of secondary
26 students.

27 L-6-2.2. Improving literacy and numeracy for secondary students reading performing
28 below grade level.

29 **L-6-2.3. Improving numeracy for all students.**

30 L-6-3.0. Rhode Island graduation requirements diploma system.

31 L-6-3.1. Coursework requirements.

32 L-6-3.2. Performance-based diploma assessments.

33 L-6-3.3. **Use of state assessments for high school graduation.**

34 **L-6-3.4.** Appeals process for graduation decisions.

35 L-6-3.5. **Diploma commendations and certificates.** 4. Council designations

36 **L-6-3.5. Alternate recognition of high school accomplishment**

37 L-6-3.6. Council on Elementary and Secondary Education approved diploma system.

38 L-6-3.7 Local educational agency notification to students, families and community
39 members of the requirements for graduation.

40 **L-6-3.8 Supports to students.**

41 L-6-4.0. Middle level and high school restructuring supports to students.

42 L-6-4.1. Supports for students

43 **L-6-4.2.** Requirement for personalized learning environments.

44 L-6-4.2. **Middle level advisory.**

45 **L-6-4.3.** Individual Learning Plan **(ILP).**

46 L-6-4.4. Professional development.

47 L-6-4.5 Common planning time.

48
49 **L-6-1.0. DEFINITIONS**

51 As used in these regulations, the following words and terms have the following meaning, unless
52 the context indicates another or different meaning or intent:

53
54 (a) Applied Learning Skills - The cross-curricular, skill-based standards students are expected to
55 learn and acquire over the course of their K–12 education, including communication, problem-
56 solving, critical thinking, research, reflection and evaluation, and collaboration.

57
58 ~~(b) Certificates – documentation or credentials~~ that can be earned by a student and certify his or
59 her mastery of specific skills or sets of skills; ~~i~~ completion of training requirements set forth by a
60 certifying body; ~~i~~ and/or demonstrated readiness to enter an industry, educational setting,
61 independent living, or the workplace.

62
63 ~~(b) Certificate of Initial Mastery® (CIM) — a CIM represents demonstrated knowledge and skills~~
64 ~~agreed upon by educators, families, business, community, and higher education~~
65 ~~representatives. Attaining CIM involves a combination of standardized tests, performance~~
66 ~~measures, collections of student work over time, and projects or exhibitions.~~

67
68 (c) Commissioner – the commissioner of elementary and secondary education.

69
70 ~~(d) Common Core Standards — standards adopted by a majority of states, including Rhode~~
71 ~~Island, that are robust and relevant to the real world, reflect the knowledge and skills that young~~
72 ~~people need for success in college and careers, and provide a consistent, clear understanding~~
73 ~~of what students are expected to learn.~~

74
75 ~~(e) Common Planning Time — regular weekly~~ (d) Common Planning Time – regular scheduled
76 opportunities provided to teachers to work in disciplinary and/or interdisciplinary teams for the
77 purpose of improving student achievement.

78
79 (e) Concurrent Enrollment – enrollment of a student in a dual enrollment course that is offered at
80 the secondary school and taught by a secondary school teacher who is approved by the
81 postsecondary institutions.

82
83 (f) Conjunctive Diploma Requirements – ~~this is~~ the non-compensatory relationship ~~among the~~
84 ~~three-between Rhode Island’s diploma requirements, commencing in 2021. The~~ required
85 elements, ~~commencing in 2020, of Rhode Island’s graduation requirements. The three required~~
86 ~~elements of a diploma~~ include:

- 87 1. ~~Individual student performance on the state assessment or assessments; and~~
88 2. Successful completion of state and local course requirements; and
89 3. Successful completion of a performance-based diploma assessment.

- 91 | (g) Content Standards - the knowledge and skills associated with a particular subject area that
92 | defines what students need to know and be able to do.
- 93 |
- 94 | (h) Core Academic Content Areas – English language arts, mathematics, science, social studies,
95 | the arts, and technology.
- 96 |
- 97 | (h) Course – a connected series of lessons and learning experiences that:
98 | 1. Establish expectations defined by recognized content standards,
99 | 2. Provide students with opportunities to learn and practice skills, and
100 | 3. Include assessments of student knowledge and skills adequate to determine
101 | proficiency at the level of academic rigor required by relevant content standards.
- 102 |
- 103 | (i) Course Catalog – A list of courses offered to students during a given timeframe, typically
104 | including course name, description, pre-requisites, and instructor.
- 105 |
- 106 | (k) Council Designation – a notation on a diploma designating achievement consistent with a
107 | standard set for this purpose by the Council on Elementary and Secondary Education.
108 | Designations approved by the Council on Elementary and Secondary Education shall include
109 | but not be limited to documentation of student achievement of statewide literacy and numeracy
110 | standards and documentation of student completion of a defined course of study consistent with
111 | a personal learning goal.
- 112 |
- 113 | (l) Diploma System – the comprehensive set of structures, processes, and policies required in
114 | all secondary schools to ensure access to rigorous programming and appropriate supports that
115 | prepare all students for success in college, careers, and life.
- 116 |
- 117 | (m) Dual Enrollment – ~~the concurrent earning enrollment~~ of ~~college credits~~ a student in a
118 | secondary school while ~~simultaneously~~ enrolled ~~in high school~~ part-time or full-time as a non-
119 | matriculating student at a postsecondary institution, such as a community college, college or
120 | university
- 121 |
- 122 | (n) Guaranteed and Viable Curriculum – curriculum that provides both the opportunity and time
123 | for students to learn. It ensures that the curriculum is implemented consistently by all teachers
124 | to all students. It is based on a commitment from the districts and its schools that the written,
125 | taught, and learned curriculum is aligned so that all students learn agreed upon standards. See
126 | Basic Educational Program (G-13-1.1).
- 127 |
- 128 | (o) Individual Learning Plan (ILP) – a planning and monitoring tool that customizes and directs
129 | students' goals and development in three domains: academic, career, and personal/social.
- 130 |
- 131 | (p) Literacy – the ability to read, write, speak, and listen in order to communicate with others
132 | effectively, as well as the ability to think and respond critically and to process complex
133 | information across content areas.
- 134 |

135 | (~~h~~g) Local Education Agency (LEA) – a public board of education/school committee or other
136 | public authority legally constituted within the State for either administrative control or direction of
137 | one or more Rhode Island public elementary schools or secondary schools.

138 |
139 | (~~e~~r) Numeracy – the ability to use and communicate about numbers and measures with a range
140 | of mathematical techniques in order to solve quantitative or spatial problems in a range of real-
141 | world contexts.

142 |
143 | ~~(p) Opportunities to Learn—programs, resources, materials, and instruction that schools and~~
144 | ~~teachers must provide in a quantity and of a quality sufficient to enable all students to learn and~~
145 | ~~demonstrate the knowledge and skills set out in state-adopted standards and other relevant~~
146 | ~~content or skill-based standards.~~

147 |
148 | (~~q~~)(~~s~~) Performance-Based Diploma ~~Assessments—elements of a required system of~~
149 | ~~assessments from which LEAs must choose two~~Assessment – multifaceted assignments that
150 | serve as graduation requirements:

151 | 1. ~~Comprehensive course assessments—Summative assessments designed to measure~~
152 | ~~student skill and ability within a content area. At least fifty percent of this assessment~~
153 | ~~must be performance-based and evaluate a student’s application of the knowledge and~~
154 | ~~skills learned in the course.~~

155 | 2. ~~Exhibition—Demonstration of learning that includes both academic products and oral~~
156 | ~~presentations. An exhibition is an independent, in-depth, extended project derived from student~~
157 | ~~choice and requiring the simultaneous~~culminating ~~demonstration of deep content knowledge~~
158 | ~~and a student’s applied learning skills.~~ and knowledge of one or more content areas.

159 | 3. ~~Graduation Portfolio—Collection of work that documents a student’s academic~~
160 | ~~performance over time and demonstrates deep content knowledge and applied learning~~
161 | ~~skills. A portfolio typically includes a range of performance-based entries required by the~~
162 | ~~local education agency (LEA) and selected by the student, reflections, summary~~
163 | ~~statements, and a final student presentation.~~

164 |
165 | (~~r~~)
166 | (~~t~~) Personalization – ~~environment in which a responsible educator, in addition to a school~~
167 | ~~counselor, meets regularly with and is knowledgeable about the social/emotional, academic,~~
168 | ~~and career goals of each student to whom he or she is assigned. Meetings between the adult~~
169 | ~~and the students may take place in either formal or informal structures.~~

170 |
171 | (~~s~~) Personal Literacy Plan (PLP)—~~an individualized record of action describing a~~diverse variety
172 | of educational programs, learning experiences, instructional strategies and supports used to
173 | ~~accelerate student learning and move toward grade level proficiency in literacy.~~

174 |
175 | (~~t~~) Proficiency—~~a measure of a student’s knowledge and skill in each of the core content areas~~
176 | ~~that are demonstrated in various settings over time. The specific knowledge and skills are~~
177 | ~~defined by state-adopted standards, other content standards, and/or career readiness and life~~
178 | ~~skills.~~

179 |
180 | (~~u~~) Progress Plan—~~a documented~~approaches and academic support program required for
181 | ~~students who do not meet the Council on Elementary and Secondary Education-defined~~
182 | ~~minimum level of achievement on the state assessment. Progress Plans must include the types~~

183 ~~and duration of academic and educational supports and academic performance targets~~
184 ~~necessary for graduation. Progress plans may be incorporated into the ILP and may strategies~~
185 ~~that are intended to address academic weakness in the areas of course performance and/or~~
186 ~~performance-based diploma assessments. the distinct learning needs, interests, aspirations or~~
187 ~~cultural backgrounds of individual students~~

188
189 ~~(v) Progress Toward Proficiency—meaningful, quantifiable improvement of academic skills in~~
190 ~~those areas in which a student has academic gaps as evidenced through state assessments.~~
191 ~~The Council on Elementary and Secondary Education establishes the calculation and~~
192 ~~expression of the amount of student-level progress necessary for students to meet state~~
193 ~~graduation requirements on the state assessment.~~

194
195 ~~(w) Council on Elementary and Secondary Education Commendation—an emblem affixed to~~
196 ~~student diplomas designating academic achievement at or above levels set by the Council on~~
197 ~~Elementary and Secondary Education for this purpose.~~

198
199 ~~(x) Scaffolded Literacy System—three levels of support for improving all students’ reading that~~
200 ~~include:~~

- 201 ~~1. A school-wide discipline-specific program for all students,~~
- 202 ~~2. Targeted literacy supports for students reading more than one and up to two years~~
203 ~~below grade level, and~~
- 204 ~~3. Intensive literacy intervention for students reading more than two years below grade~~
205 ~~level.~~

206
207 ~~(y)(u) Proficiency –A defined level of knowledge and skills that are expected to be learned~~
208 ~~signaling that a student is well prepared to progress to the next lesson, course, grade level, or to~~
209 ~~receive a diploma.~~

210
211 ~~(v) Student Advisory – a structure or structures for stableconsistent groups of students to meet~~
212 ~~regularly throughout the academic year with at least one assigned adult, in an environment with~~
213 ~~sufficient time and opportunity to support personalization through student goal setting and~~
214 ~~achievement in the academic, career, and personal/social domains.~~

215
216
217 **L-6-2.0 ENSURING GRADE LEVEL LITERACY AND NUMERACY FOR ALL SECONDARY**
218 **RHODE ISLAND STUDENTS.**

219 Each local education agency (LEA) shall ensure that all of its secondary students are proficient
220 in literacy and numeracy. LEAs shall ensure student proficiency by providing access to a
221 guaranteed and viable curriculum, monitoring each student’s progress toward proficiency in
222 literacy and numeracy, and providing sufficient academic, career, and personal/social supports
223 to ensure that all secondary students become proficient. ~~The Commissioner shall ensure that~~
224 ~~each LEA has adequate mechanisms in place to develop and monitor student proficiency in~~
225 ~~reading and mathematics. All programs, services, supports, and accommodations in these~~
226 ~~regulations shall be construed as affirmative obligations of the LEA and can be enforced via~~
227 ~~Chapter 16-39 of Rhode Island General Laws.~~

228

229 | **L-6-2.1 Assessing reading literacy and numeracy proficiency levels of secondary**
230 | **students.**

231 | (a) Each LEA in Rhode Island shall evaluate the reading literacy and numeracy levels of all
232 | secondary students. All LEAs, ~~in compliance with the Rhode Island PreK-12 Literacy Policy,~~
233 | shall develop a screening/review process that utilizes state and local assessments to identify
234 | students in need of additional diagnostic assessments and instructional support.

235 |
236 | (b) LEAs shall diagnostically assess all secondary students who have been identified through
237 | the screening process described herein as performing below grade level to determine and
238 | assign appropriate instructional strategies and interventions. ~~LEAs shall report the number of~~
239 | ~~secondary students reading below grade level at a time and in a manner established by the~~
240 | ~~Commissioner.~~ The LEAs shall be responsible for costs associated with test procurement,
241 | administration, and interpretation. The Commissioner may authorize the use of suitable state or
242 | federal funds for such purposes. ~~Based on the results of reading assessments at all grade~~
243 | ~~levels, the Commissioner may exercise the authority provided under Title 16 to intervene in a~~
244 | ~~school or LEA to ensure that the literacy needs of all students, as indicated by these~~
245 | ~~assessments, are effectively addressed.~~

246 |
247 | **L-6-2.2 Improving literacy and numeracy for secondary students reading performing**
248 | **below grade level.**

249 | (a) ~~LEAs~~ Each LEA shall initiate reading interventions for every student reading one or more
250 | years functioning below levels of expected performance for their grade ~~level~~ based on the
251 | assessments required under section L-6-2.1 of these regulations. Any student who continues to
252 | fall below grade level in reading and/or fails to attain proficiency in literacy or numeracy in
253 | subsequent years ~~on assessments designated by the Commissioner~~ shall continue to receive
254 | specialized reading intervention and supports.

255 |
256 | (b) Ensuring grade level literacy and numeracy is the responsibility of ~~all LEAs.~~ ~~At the secondary~~
257 | ~~level, reading instruction each LEA, and~~ shall include scaffolded literacy instruction, ~~providing~~
258 | ~~and the provision of~~ school-wide, targeted and intensive supports ~~including Personal Literacy~~
259 | ~~Plans (PLPs) that document intervention.~~ Intervention and support for students
260 | reading performing one or more years below grade level.

261 |
262 | (c) ~~In a manner, format, and schedule to be prescribed by the Commissioner, all LEAs shall~~
263 | ~~provide evidence of the effectiveness of the specific reading strategies and programs that are in~~
264 | ~~place in middle level schools and high schools to ensure that all students reading below grade~~
265 | ~~level will attain and maintain grade level literacy skills. All Rhode Island LEAs shall have~~
266 | ~~mechanisms in place that (1) identify and support students reading below grade level and (2)~~
267 | ~~support the implementation of literacy programming at all levels to address the student needs~~
268 | ~~identified through the screening requirements set forth in section L-6-2.1 of these regulations.~~
269 | ~~LEAs shall have mechanisms in place that ensure that all levels work collaboratively to~~
270 | ~~transition students between schools and across LEAs.~~ be documented within the student's
271 | Individualized Learning Plan (ILP).

272 |
273 | **~~L-6-2.3 Improving numeracy for all students.~~**

274 ~~(a) LEAs~~(c) Each LEA shall ensure grade level numeracy for all students. LEAs shall initiate
275 numeracy interventions for every student functioning below expected performance for their
276 grade. Any student failing to attain proficiency shall receive specialized supports that

277
278 ~~(b) In a manner, format, and schedule to be prescribed by the Commissioner, all LEAs shall~~
279 ~~provide evidence of the effectiveness of specific mathematics strategies and programs that they~~
280 ~~have implemented to ensure~~ all students who are not demonstrating proficiency against as
281 measured by state-adopted math and literacy standards will attain and maintain performance
282 that allows them to engage in grade appropriate curriculum. ~~All Rhode Island~~ LEAs shall have
283 mechanisms in place that: (1) identify and support students who are not making progress in
284 literacy and mathematics as measured by local and state assessment data; and, (2) provide
285 universal student access to a guaranteed and viable curriculum aligned to state adopted
286 ~~mathematics~~ standards. LEAs shall have mechanisms in place that ensure that all grade levels
287 work collaboratively to transition students between schools within and across LEAs.
288

289 (d) All LEAs shall maintain documentation of the effectiveness of specific literacy and
290 mathematics strategies and programs that have been implemented.

291 **L-6-3.0 RHODE ISLAND GRADUATION REQUIREMENTS DIPLMA SYSTEM.**

292 ~~Commencing with the graduating class of 2020, each LEA shall create a composite measure of~~
293 ~~each student's overall proficiency in the six core academic areas: English language arts, math,~~
294 ~~science, social studies, the arts, and technology. These six core content areas shall be aligned~~
295 ~~to state adopted standards and locally adopted national standards in those content areas for~~
296 ~~which there are no state standards. This composite measure Diploma eligibility shall be derived~~
297 ~~from a conjunctive review of threetwo sources of evidence: (1) individual student results on the~~
298 ~~state assessment in content areas designated by the Council on Elementary and Secondary~~
299 ~~Education; and (2) successful successful course completion in conformance with Section L-6-~~
300 ~~3.1; and (3) successful completion of two at least one performance-based diploma~~
301 ~~assessments. These requirements are set forth in sections L-6-3.1, assessment as described in~~
302 ~~section L-6-3.2 and L-6-3.3 of these regulations.~~ In order to be eligible for a diploma, students
303 must meet state and local requirements in all ~~three~~ these two areas. ~~Prior to 2020 but no~~

304
305 No earlier than the class of 2017, LEAs may choose to include the state assessment or other
306 standardized assessment as a graduation requirement in addition to (1) and (2) and (3) above.
307

308 LEAs shall provide students with multiple opportunities and appropriate supports to meet
309 ~~these~~local graduation requirements and adopted in compliance with these regulations and to
310 prepare for post-secondary academic and career goals.
311

312 Each Rhode Island school committee shall adopt graduation requirements consistent with L-6-
313 3.1, L-6-3.2, L-6-3.3, L-6-3.4 and L-6-3.45 of these regulations in LEA policy and submit
314 ~~evidence of their adoption as part of the Commissioner's review set forth in section L-6-3.6~~shall
315 maintain documentation of these regulations, policies.
316

317 **L-6-3.1. Coursework requirements.**

318 (a) LEAs shall formally adopt coursework graduation requirements that: (1) apply to all students
319 within the LEA; and (2) require successful completion of at least twenty ~~academic courses or~~
320 ~~the equivalent that.~~ The twenty courses must include demonstration of
321 proficiency, as defined by the LEA and aligned with appropriate high school content standards,
322 in the six core content areas: English language arts, math, science, social studies, the arts, and
323 technology. All courses shall be aligned to state adopted high school standards, or locally
324 adopted national standards in those content areas for which there are no state standards. All
325 courses must be of scope and rigor sufficient to allow students to achieve high school level
326 proficiency, as determined by the LEA. Successful completion of a course shall include
327 demonstration of the knowledge, skill and competencies outlined in the course learning
328 objectives. Modified proficiency standards may be applied to coursework requirements for
329 students determined to be eligible for the alternate assessment under federal law, state rules
330 and regulations, and as noted in the student's IEP.

331
332 (b) The twenty courses must include the following content-area courses: four courses of
333 English Language Arts, four courses of mathematics ~~(three mathematics courses and one math-~~
334 ~~related course),~~ three courses of science, and three courses of history/social studies. The
335 additional six required courses are presumed to include, but not limited to, world languages, the
336 arts, technology, physical education and health, ~~and technology~~ pursuant to LEA policies and
337 applicable state law. Designation as a content-area course, e.g. "mathematics" or "science,"
338 shall be an LEA decision based upon alignment to relevant state adopted standards and/or, in
339 those content areas not defined by state-adopted standards, other recognized content
340 standards. ~~All courses must be of scope and rigor sufficient to allow students to achieve the~~
341 ~~minimum level of proficiency required by section L-6-3.0 of these regulations.~~

342
343 LEAs may integrate multiple core or other content areas and associated learning standards into
344 a single course for the purpose of meeting coursework requirements.

345
346 LEAs may allow students to substitute up to two required content-area courses to pursue a
347 personalized learning goal that shall lead to a Council Designation, as documented in the
348 students' individual learning plans (ILPs). These substitutions shall not be in the English
349 Language Arts content area, may not occur within the same content area, and must be
350 approved through a LEA-determined process, which shall include parental consent.

351
352 (c) The selection and scheduling of courses shall be consistent with the needs of the individual
353 ~~students~~student and, to the maximum degree possible, ~~students' individual learning plans~~
354 ~~(ILPs). LEAs shall provide students with additional opportunities beyond the minimum required~~
355 ~~in accordance with students'~~ the student's individual learning plans ~~(ILPs)~~ plan (ILP). LEA
356 graduation requirements must satisfy all curricular requirements set forth in General Laws and
357 applicable Council on Elementary and Secondary Education regulations.

358
359 (bd) Students can meet the requirements set forth in this section, inclusive of the fourteen
360 content-area course requirements, through enrollment in courses within state-approved career
361 and technical ~~program~~programs, expanded learning opportunities, dual enrollment, concurrent

362 enrollment, on-line learning, experiential learning opportunities, and other non-traditional
363 academic and career-readiness programslearning experiences. Recognition of these learning
364 opportunities as fulfilling the coursework graduation requirements in this section is a local
365 decision and shall be predicated on alignment to state adopted content-area standards and/or
366 other relevant national and/or industry standards. Course catalogs should clearly indicate
367 courses that can fulfill content-area course requirements.

368
369 **L-6-3.2. Performance-based diploma assessments.**

370 Students shall successfully complete at least two of the following one performance-based
371 diploma assessments: graduation portfolios, exhibitions, comprehensive course assessments,
372 or Certificate of Initial Mastery©. Each student exiting a Rhode Island high school with a diploma
373 shall exhibit proficiency in a comprehensive set of applied learning skills including
374 communication, problem-solving, critical thinking, research, reflection and evaluation, and
375 collaboration-assessment. Successful completion of performance-based diploma assessments
376 shall include demonstrations of both applied learning skills and core content proficiency.
377 Students shall be required to present their portfolio or exhibition work to a review panel that will
378 evaluate the student's presentation using a proficiency in one or more content areas. All
379 performance-based diploma assessments shall be evaluated utilizing an LEA-defined scoring
380 criteria aligned with high school level state-approved rubric.

381
382 Districts shall develop performance-based diploma assessments and associated processes in
383 accordance with these regulations. The diploma assessment process, including oral
384 presentations, must be scheduled in a manner and time so as to allow students adequate
385 opportunities to acquire the skills and adopted content mastery required for graduation.

386
387 **L-6-3.3. Use of state assessments for high school graduation.**

388 (a) Commencing with the class of 2020, students shall be required to reach a minimum
389 achievement level on the state assessment or assessments in content areas designated by the
390 Council on Elementary and Secondary Education. The Council shall (1) designate the content
391 areas in which the state assessment serves as a graduation requirement and (2) establish the
392 minimum student achievement levels on the state assessment necessary for graduation. The
393 Council will determine the minimum level of required achievement; however, LEAs may set
394 higher levels of student achievement as a requirement to receive a diploma. LEAs may choose
395 to use the state assessment standards and applied learning standards and/or other
396 standardized assessment as one of the local graduation requirements prior to the 2020 date set
397 forth above but no earlier than for the class of 2017.

398
399 In content areas in which the Council on Elementary and Secondary Education has not
400 approved a state assessment for the purpose of determining student eligibility for graduation,
401 the LEA shall use successful course completion and student performance on performance-
402 based diploma assessments and other local evidence to satisfy state graduation requirements.

403
404 Commencing with the graduating class of 2014, state assessment results shall be included on
405 each student's permanent high school transcript.

406
407 (b) Students who do not meet the Council on Elementary and Secondary Education-established
408 minimum level of achievement on the state high school assessment(s) shall be provided
409 additional opportunities to demonstrate their proficiency and meet graduation expectations
410 through the processes as determined by the Commissioner related to:

411
412 ~~Retaking the state assessment: If a student does not meet the level of minimum achievement~~
413 ~~on a state assessment designated by the Council on Elementary and Secondary Education, the~~
414 ~~student shall be required to retake the relevant portion of the state assessment. Through an~~
415 ~~additional administration or administrations of the state assessment, students can meet the~~
416 ~~requirements set forth in this section by either reaching the Council-defined minimum level of~~
417 ~~achievement or by demonstrating progress toward proficiency. The Council shall establish the~~
418 ~~means of calculation and expression of the minimum requirements for student-level~~
419 ~~improvement necessary to achieve progress toward proficiency~~nationally-recognized content
420 standards.

421
422 ~~Testing alternatives: If, after retaking the state assessment, a student does not meet the~~
423 ~~required level of achievement or make progress toward proficiency, the student may~~
424 ~~demonstrate graduation readiness through successful completion of a Council-approved~~
425 ~~alternative assessment.~~

426
427 ~~Waivers: If a student is unable to demonstrate graduation readiness through the state~~
428 ~~assessment or a Council-approved testing alternative, the student may apply to his or her LEA~~
429 ~~for a waiver of the state assessment portion of the graduation requirements. LEAs are~~
430 ~~authorized to grant waivers from the state assessment requirement set forth in this section only~~
431 ~~in those rare cases in which the state assessment is not a valid means of determining the~~
432 ~~proficiency of individual students. Waiver eligibility will be considered only for those students for~~
433 ~~whom: (1) there is a preponderance of evidence of academic content mastery consistent with L-~~
434 ~~6-3.0 of these regulations and (2) the student has completed the sequence of testing~~
435 ~~requirements set forth in this section.~~

436
437 ~~Local management of the waiver processes set forth herein, as well as the results of said waiver~~
438 ~~process, shall be monitored through the Commissioner's review set forth in section L-6-3.6 of~~
439 ~~these regulations.~~

440
441 ~~L-6-3.3~~ **L-6-3.4. Appeals process for graduation decisions.**

442 Students and families shall have the right to appeal graduation decisions through locally
443 managed appeals policies and processes. Locally managed appeals processes shall consider
444 all valid sources of evidence that demonstrate and document student proficiency at a level
445 commensurate with the requirements set forth in ~~section L-6-3.0 of these regulations.~~ LEAs
446 shall maintain documentation on locally managed appeals criteria, processes, and outcomes.

447
448 ~~L-6-3.4. Locally managed appeals criteria, processes, and outcomes shall be monitored through~~
449 ~~the Commissioner's review set forth in section L-6-3.6 of these regulations.~~

450
451 ~~L-6-3.5. Diploma commendations and certificates.~~
452 ~~(a) Council designations~~

453 Commencing with the graduating class of ~~2020~~2021, LEAs ~~are authorized to recognize shall~~
454 include a designation notation on the diplomas of all students who ~~achieve above the minimum~~
455 ~~achievement level required for graduation with a Council on Elementary and Secondary~~
456 ~~Education commendation.~~meet Council-defined criteria. The Council shall ~~establish the~~
457 ~~minimum criteria (1) determine designations available statewide, and (2) determine the level of~~
458 achievement necessary ~~to earn a Council's commendation and shall provide LEAs with a~~

459 ~~means of appending the commendation to eligible students' diplomas. Student eligibility for a~~
460 ~~Council's commendation will be contingent upon successful completion of local graduation~~
461 ~~requirements. LEAs may set additional or higher academic requirements for students to earn a~~
462 ~~Council's commendation. LEAs may establish local guidelines that govern for a Council~~
463 ~~Designation. Designations approved by the Council shall include, but not be limited to~~
464 ~~documentation of student opportunities to retake the state assessment for the purposes of~~
465 ~~earning a Council's commendation.~~

466
467 ~~(b) achievement of a statewide literacy and numeracy standard and documentation of student~~
468 ~~completion of a course of study consistent with a personal learning goal. LEAs shall provide~~
469 ~~students with multiple opportunities and appropriate supports to meet designation requirements.~~
470 LEAs are authorized to award ~~certificates of academic and technical skill achievement and work~~
471 ~~readiness and life skills to additional locally-developed designations.~~

472
473 **L-6-3.5. Alternate recognition of high school accomplishment.**

474 ~~LEAs are authorized to recognize any student who does not meet the diploma requirement but~~
475 ~~has otherwise satisfactorily completed specific course work/courses or other standards-based~~
476 ~~activities that indicate a recognized level of knowledge and/or skills. Certificates within the high~~
477 ~~school course of study, as defined by the LEA. Students earning an alternate recognition~~
478 ~~certificates shall not be considered graduates. Alternate recognition certificates shall document~~
479 ~~academic achievement, technical skills, work readiness and life skills of the student and~~ may be
480 included as part of a student's transition plan to post-secondary academic or work training
481 programs.

482
483 ~~Students who achieve modified proficiency standards applied to coursework requirements for~~
484 ~~students determined to be eligible for the alternate assessment under federal law, state rules~~
485 ~~and regulations, and as noted in the student's IEP, may, at LEA discretion, be awarded a~~
486 ~~diploma for graduation purposes.~~

487
488 **L-6-3.6. Council on Elementary and Secondary Education approved diploma system.**

489 The Commissioner ~~shall review all LEA high school reserves the right to establish protocols and~~
490 ~~criteria for reviewing LEA~~ diploma systems to ensure that they are in compliance with all
491 elements of these regulations. ~~The Commissioner shall establish the protocols and the criteria~~
492 ~~for diploma system review and accountability. The LEA is responsible for maintaining all~~
493 ~~records that demonstrate compliance with these regulations.~~ The Commissioner shall ~~maintain~~
494 ~~a detailed record of LEA implementation status and report that status regularly to the Council on~~
495 ~~Elementary and Secondary Education. LEAs must demonstrate, through the Commissioner's~~
496 ~~review and approval process, that all of the elements of these regulations are fully implemented.~~
497 ~~Districts will be subject to develop a progressive system of incentives monitoring and~~
498 ~~interventions according accountability to their respective levels of ensure LEA~~ implementation
499 and compliance with these regulations. ~~Should the Commissioner find, through the review~~
500 ~~process, that an LEA has failed to comply fully with these regulations, the Commissioner shall~~
501 ~~utilize the full authority granted to the office, up to and including rescinding the diploma-granting~~
502 ~~authority of LEAs.~~

503

504 **L-6-3.7. Local educational agency notification to students, families, and community**
505 **members of the requirements for graduation.**

506 (a) LEAs shall provide full and effective notice of the state and local graduation requirements to
507 administrators, teachers, students, families, and members of the community. ~~This information~~
508 ~~must be provided to all members of each class upon their entry to sixth grade and again upon~~
509 ~~their entry to ninth grade (or at the time of enrollment into the LEA). Full and effective notice of~~
510 ~~the minimum achievement level on designated statewide assessments for graduation purposes,~~
511 ~~as described in section L-6-3.3 of these Regulations,~~ Full and effective notice of the
512 requirements for graduation and Council designations must be provided to students and their
513 families no later than October 1 in the year in which said students enter the ninth grade (or at
514 the time of enrollment into the LEA), ~~), after which the local and state diploma system~~
515 requirements shall not be altered for the affected class. LEAs shall provide notice of the
516 requirements to students enrolled by the LEA in non-public schools or programs and to students
517 attending school in juvenile correction programs.

518
519 (b) ~~LEA~~ LEAs shall provide notification ~~processes and evidence that~~ annually of the process by
520 which parents/guardians ~~have been provided~~ can access ~~to~~ their child's individual learning plans
521 ~~and/or personal literacy plan(s) shall be monitored through the Commissioner's review set forth~~
522 ~~in section L-6-3.6 of these regulations, including information regarding their child's progress~~
523 toward graduation and Council designation requirements.

524
525 (c) In the event that a student is in jeopardy of not earning a diploma, the LEA must maintain a
526 record of multiple and timely individual notices to the student and his/her family that include: (1)
527 clear notification of the student's academic status; and (2) the opportunity to meet and discuss
528 the student's academic program, support, and planned interventions; and (3) regular updates of
529 student performance and progress. All such communications must be provided in a format
530 accessible to families and students. LEA failure to provide student and family notifications in the
531 manner set forth in these regulations may be addressed through locally managed appeals
532 processes but shall not be presumed to result in the awarding of a diploma.

533
534 **L-6-3.8.4.0. MIDDLE LEVEL AND HIGH SCHOOL SUPPORTS TO STUDENTS**

535 **L-6-4.1 Supports ~~to~~for students.**

536 Every student enrolled in Rhode Island public schools has the right to an appropriate and
537 individualized opportunity to achieve proficiency as ~~measured~~ defined the LEA and in
538 accordance with ~~section L-6-3.0 of~~ these regulations. For many students, that opportunity will
539 require additional research-based supports from the LEA.

540
541 The range of necessary support mechanisms must include:

542
543 (a) Beginning no later than entry into sixth grade, each student shall have an individual learning
544 plan (ILP) as described in section L-6-4.3 of these regulations. The ILP shall coordinate with the
545 following documents, programs, and plans as appropriate: Individual Educational Program
546 ~~(IEP)~~,⁵ Section 504 Plan, Personal Literacy Plan ~~(PLP)~~,⁵ Response to Intervention ~~(RtI)~~,⁵
547 transition plans, and English ~~language~~ learner services.

548
549 (b) LEAs shall utilize a ~~state-developed~~research-based early warning system to identify students
550 at risk for academic failure and dropout. Identification of students at risk shall occur no later than
551 the sixth grade year (or at the time of enrollment for students enrolling into the LEA after the
552 sixth grade year). LEAs shall communicate regularly with the families of students identified
553 through the early warning system, including providing them with information about the support
554 provided to and progress being made by the student-, as described in section L-6-3.7(c) of
555 these regulations.

556
557 (c) LEAs shall be responsible for providing additional academic and instructional support and
558 research-based interventions for all students not on track to meet the graduation diploma
559 requirements established by section L-6-3.1, ~~L-6-3.2~~, and L-6-3.32 of these regulations.
560 Students failing to reach the required level of achievement on the state assessment proficiency
561 as established by section L-6-3.3 of locally and in accordance with these regulations shall be
562 provided a progress support plan. ~~Progress plans must include, including~~ the types and duration
563 of academic and educational supports and academic performance targets necessary for
564 graduation. Progress earning a diploma. Support plans may shall be incorporated
565 intedocumented in the ILP and may address academic weaknesses in course performance
566 and/or performance-based diploma 9-assessments. Other academic and instructional supports
567 shall also be documented in the student's individual learning plan (ILP)-.

568
569 (d) ~~Students with disabilities~~All students are expected to present evidence of successful
570 completion of the applicable graduation requirements set forth in L-6-3.1, L-6-3.2, and L-6-3.34
571 of these regulations. to be eligible for a diploma or Council designation, respectively. Students
572 with disabilities have the right under federal law to remain in school until the age of 21.

573
574 ~~(e) Students identified as English language learners are expected to present evidence of the~~
575 ~~successful completion of the graduation requirements set forth in L-6-3.1, L-6-3.2, and L-6-3.3~~
576 ~~of these regulations. The Commissioner shall identify an alternative assessment or set of~~
577 ~~assessments appropriate to determine the academic proficiency of English language learners~~
578 ~~that (1) have low levels of English proficiency, (2) have been served by Rhode Island public~~
579 ~~schools for fewer than four years, and (3) have had uninterrupted formal schooling prior to~~
580 ~~entering Rhode Island public schools. English language learners may continue working toward~~
581 ~~successful completion of Rhode Island graduation requirements beyond the equivalent of the~~
582 ~~12th grade year.~~

583
584 ~~(f)~~(e) LEA failure to provide the supports set forth in this section may be addressed through
585 locally managed appeals processes but shall not be presumed to result in the awarding of a
586 diploma.

587
588 **~~L-6-4.0. MIDDLE LEVEL AND HIGH SCHOOL RESTRUCTURING.~~**

589 **~~L-6-4.1.~~L-6-4.2. Requirement for personalized learning environments.**

590 All middle level schools and high schools shall implement strategies for creating personalized
591 learning environments, including the provision of a structure by which every student is assigned
592 a responsible adult, in addition to a school counselor, who is knowledgeable about that
593 student's academic, career, and social/personal goals. These personalization strategies must

594 ensure a collective responsibility for individual students ~~and shall include approaches such as~~
595 ~~student advisories, schools within schools, academies, and or interdisciplinary grade.~~
596 Structures for personalization at the middle level teams organized around a common group shall
597 be an integral component of students, etc. Evaluation the student program in each LEA,
598 inclusive of but not limited to advisory structures. LEAs shall maintain documentation of the
599 effectiveness of such personalization strategies ~~shall be conducted in a manner, format, and~~
600 ~~schedule to be determined by the Commissioner.~~

601
602 **~~L-6-4.2. Middle level advisory.~~**

603 ~~Student advisory structures at the middle level shall be an integral component of the middle~~
604 ~~level program in each LEA, regardless of the additional personalization structures that are~~
605 ~~employed. For purposes of these regulations, advisories shall be defined as a structure or~~
606 ~~structures for stable groups of students to meet regularly throughout the academic year with at~~
607 ~~least one assigned adult in an environment with sufficient time and opportunity to support~~
608 ~~student achievement in the academic, career, personal/social domains.~~

609
610 **~~L-6-4.3 Individual Learning Plan (ILP).~~**

611 (a) LEAs are responsible for developing a student ILP process beginning no later than the sixth
612 grade to help students identify and meet their academic, career, and personal/social goals. The
613 ILP shall document the student's college/academic and career-applied learning interests and
614 learning supports that culminate in graduation, Council designation and preparation for post-
615 secondary success. The ILP shall document additional educational opportunities ~~such as dual~~
616 ~~enrollment, alternative pathways, career and technical education, transition placements and/or~~
617 ~~employment training provided~~ to help students reach their goals.

618
619 (b) The ILP process shall provide regular and ongoing opportunities for students to review and
620 revisit their goals with the guidance of responsible adults, including parents or legal guardians.
621 In order to ensure the use of the ILP in coordinating appropriate supports, access to courses,
622 and additional learning opportunities necessary to support students in meeting their goals, ILP
623 reviews must occur not less than bi-annually/twice in each school year and ~~10~~ during key
624 transition periods including middle to high school and high school to post-secondary placement.
625 LEAs shall ~~provide evidence~~ maintain documentation of the effectiveness of their ILP process ~~in~~
626 ~~a manner and format to be prescribed by the Commissioner.~~

627
628 **L-6-4.4. Professional development.**

629 All certified educators in middle level and high schools shall participate in at least fifteen (15)
630 hours of ongoing professional development annually, focused on the priority areas of literacy,
631 numeracy, graduation by proficiency, and personalization. Professional development must shall
632 be informed by student achievement data and guided by best practice in curriculum, instruction
633 and assessment.

634
635 **L-6-4.5. Common planning time.**

636 Common planning time shall be used by teams of teachers, administrators, and other educators
637 for the substantive planning of instruction, looking at student work/achievement data, addressing
638 student needs, and group professional development. ~~By the school year 2011 -- 2012,~~

639 ~~common~~Common planning time must provide for at least one hour per week at the high school
640 level and at least two hours per week at the middle level. ~~Pursuant to the requirements of this~~
641 ~~section, LEAs shall provide evidence of the manner in which these requirements are~~
642 ~~implemented, as well as the means by which administrators and teachers will receive~~
643 ~~professional development in the effective use of common planning time. This common planning~~
644 ~~time must be in addition to individual faculty planning time and the professional development~~
645 ~~requirements set forth in these regulations, focused on the priority areas of literacy, numeracy,~~
646 ~~graduation by proficiency, and personalization.~~

647
648 This common planning time must be in addition to individual faculty planning time and locally
649 determined professional development requirements. As established in Section G-4-11 of the
650 Board of Regents Regulations Governing the School Calendar and School Day, common
651 planning time does not qualify as “instructional time” for the purposes of compliance with the
652 required length of the school day. -
653

DRAFT