Pinellas County Schools
In-School GradPoint Credit Recovery
2016-17
Pcsb5736-bocaciega-ccl.v2.gradpoint.com
What is Grad Point?

· Grad Point is an individualized computer-based program of credit recovery, available for students who have fallen behind in credits due to course failures.
· Grad Point students have the opportunity to earn credit for classes they have failed and to apply grade forgiveness to previously earned D’s and F’s as per PCS Board Policy.

· Students are responsible for completing lessons in a timely manner. So courses that are 1 semester long should be completed within one semester, courses that are year-long should be completed within 1 year.
· The teacher is present as a facilitator who gives assistance when students are struggling with content and who continuously monitors that students are on task in class and progressing in their coursework.
Who qualifies for Grad Point?

· IMPORTANT Note: The NCAA will NOT accept credit recovered through the Grad Point Credit Recovery Program for student athletes who will seek becoming eligible for Division 1 Schools. Parents and students signing the application that follows accept the responsibility for the decision to use Grad Point as their credit recovery or grade forgiveness program. Other options are available to students that are accepted by the NCAA- such as repeating the course in the traditional brick and mortar school.
· Any student in grades 9-12 who needs to recover credit or obtain grade-forgiveness in a course that is available in Grad Point is eligible to participate.
· Schools have the ability to prioritize student needs according to grade level or other parameters as determined by the individual schools to ensure that the students who most need access to the course to meet their graduation requirements are able to participate.

What are the guidelines for working in Grad Point coursework?

· Students working to recover course credit will be placed in Grad Point Courses in PRESCRIPTIVE MODE. These students take a module (unit) pretest and then are assigned lessons based on their scores. Please note, if the pretest score is below 70% for any section, the student will complete all the required lessons and take notes during their coursework. At the end of each lesson is a quiz that students must pass with an 80% to move to the next lesson. After completing all assigned lessons, the student will take a posttest. S/he must earn a 70% or above to continue to the next module (unit). 70% indicates proficiency in the module
· The Sequential Mode of a course, for first time accrual, may only be used by Educational Alternative Services (EAS) programs for students enrolled in EAS programs and GEP programs in high schools.

· Grades earned through Grad Point will be based on posttest test grades in each module and the Grad Point final exam grade. All post tests and the Grad Point final exam will be weighed equally in the student’s final grade. All students MUST take the Grad Point final exam.
· Please note that attendance is extremely important, as Grad Point tests (pre, post, and final exam) must be completed in school under the supervision of your instructor.
· Grad Point tests must be supervised by the Grad Point instructor. If a student attempts a test without his/her instructor’s supervision, it is considered academic dishonesty. Local school discipline procedures will be followed for incidents of this kind.
· As per Pinellas County School Board policy, students may not be enrolled concurrently in a regular class and the same Grad Point class.

Academic Integrity Statement:
As members of Pinellas County Schools, students have a responsibility to conduct themselves with the highest standards of honesty and integrity. Academic honesty is one of the most important characteristics of any class. In the Grad Point Credit Recovery Program, students are given the opportunity to achieve academically through an online environment; therefore, it is very important that mutual trust exists between instructors and students. Accordingly, honesty in all academic matters is expected from all students. Any attempt to cheat by researching answers to tests on the internet on any device, plagiarize, falsify information, or receive credit for work you did not do will be considered dishonest behavior and will be dealt with according to Pinellas County School policy by the instructor and administration. This will include any pretest, posttest, or final exam attempts without direct instructor supervision. If the Grad Point Administrator, for an extenuating circumstance/hardship (serious illness/death in the immediate family) allows a student to take a Grad Point test at home, this academic integrity statement is still in place and the student’s signature below is accepted as agreement to adhere to this statement.
Characteristics of a Successful Grad Point Student:

· Self-motivated – able to work independently, using teacher as a facilitator

· Responsible – attends school on a regular basis, with few absences

· Self-disciplined – stays on task without disturbing the learning of others

· Goal-oriented – has a specific goal in mind and works diligently toward that goal

· Persevering – works steadily
· Mature – willingly follows all classroom and school policies

Grad Point Student/Parent Agreement 2016-17
Name: _______________________________________ Date: ____________

Grade Level (please circle one): 9 10 11 12
Class(es) needed for credit recovery:

I understand that The NCAA will NOT accept credit earned through the Grad Point Credit Recovery Program for its student athletes. I also understand that Grad Point courses do not meet the state’s online coursework graduation requirement.
I understand that if I am enrolled into the Grad Point program, I am responsible for attending school and this program on a regular basis, and for following all classroom and school policies. If I do not, success in the Grad Point program will be greatly compromised.

I understand that I must attend school and work hard to finish all the Grad Point semester course work during a semester or I may be removed from the course at that time and receive an F for that Grad Point semester course.
 I understand and agree to follow the Grad Point guidelines as outlined on the previous pages.

I will take notes as I work through Grad Point lessons. I will keep ALL my notes with me in class.

I will only take pretests, posttests, and the Grad Point final exam at school, under the direct supervision of my instructor.

I understand the Academic Integrity Statement and agree to exhibit the highest standards of honesty and integrity.

Student signature:

Parent signature:

Parent phone number:

PAGE
Grad Point Guidelines and Student/Parent Contract 2016-17
Page 3

