 SEQ CHAPTER \h \r 1ARKANSAS DEPARTMENT OF EDUCATION

RULES AND REGULATIONS GOVERNING

UNIFORM GRADING SCALES FOR PUBLIC SECONDARY SCHOOLS AND FOR OPTIONAL USE IN PUBLIC ELEMENTARY SCHOOLS
January 2002

1.00
Uniform Grading Scales for Public Secondary Schools

1.01
These regulations shall be known as the Arkansas Department of Education's Rules and Regulations Governing Uniform Grading Scales for Public Secondary Schools and for Optional Use in Public Elementary Schools.

1.02 These rules and regulations are enacted pursuant to the State Board of Education’s authority under Arkansas Code Ann. 6-11-105 and Ark. Code Ann. 6-15-902.

2.00
Purpose

2.01
These rules and regulations establish the uniform grading scales to be used

 by all public secondary schools in the state for regular courses, Advanced Placement courses, approved weighted honors courses and approved weighted concurrent credit college courses.

2.02
These rules and regulations establish the numeric value given to each

letter grade for the purpose of determining grade average in all public secondary schools in the state for regular courses, Advanced Placement courses, approved weighted concurrent credit college courses and approved weighted honors courses.

2.03
These regulations provide an optional uniform grading scale for public

elementary schools.

3.00
Definitions

3.01
For the purpose of these regulations a "secondary school" is any school

containing one or more grades from 7 through 12 or any middle school having any combination of grades 5-8 with the exception of a school having only grade 5, grade 6, or the combination of grades 5-6.

3.02
An "elementary school" is a school having any combination of one or

 more grades from kindergarten through grade 6.

3.03
"Advanced Placement" courses are those courses taught following

guidelines as provided for Advanced Placement courses by The College Board. Advanced Placement courses provide the opportunity for students to take a national examination through which they may qualify for college/university level credit.

3.04
"College Courses" are courses that are offered and taught under the

direction of an accredited institution of higher education. Under separate Rules and Regulations students may qualify for concurrent credit for such courses. For a concurrent college course to receive a weighted grade, it must be approved through the process described in these rules and regulations.

3.05
"Honors Courses" are courses provided through an accredited high school

that have been approved by a Department of Education Committee as honors courses. Honors courses must stress higher order learning and be offered in addition to curriculum offerings required by the Standards for Accreditation, Arkansas Public Schools.

3.06
A student is designated as "special education" if he/she has been through

the identification and selection process and has an approved Individualized Education Plan that guides placement in instruction.

4.00
Grading scale and numerical values

4.01
The following scale is to be the Uniform Grading Scale and numeric

values for secondary schools and the optional Uniform Grading Scale for elementary schools. Grades earned in college courses will be assigned the following numeric values when such courses are used to compute student grade point average.

A 90 – 100 = 4 points

B 80 – 89 = 3 points

C 70 – 79 = 2 points

D 60 – 69 = 1 point

F 0 - 59 = 0 points

4.02
The following scale is to be the Uniform Grading Scale and numeric

values for advanced placement courses and approved honors courses.

A 90 – 100 = 5 points

B 80 – 89 = 4 points

C 70 –79 = 3 points

D 60 –69 = 2 points

F 0 -59 = 0 points

5.00
Special education notation

5.01
No notation of the special education nature of a class or course is

recommended or required.

5.02
Student transcripts that indicate enrollment in special education classes

outside the regular classroom, are limited to the following notation:

"Placement in the class was based on the student's individualized education plan."

6.00
Approval of weighted honors courses and/or weighted concurrent credit college courses.

6.01
 A local school district may apply to the Department of Education
 for approval of courses to be designated as weighted “honors courses.”

6.02
 The local school board may decide whether or not to

 adopt a local policy to allow high school students in the district to

 take college courses for weighted credit equal to the numeric grade awarded in Advanced Placement and Arkansas Department of Education approved honors classes.

6.03
If a local school board adopts such a policy, the district must apply to the Department of Education for approval of “concurrent enrollment college Courses” to be designated as a weighted course. The application shall be reviewed for approval to assign a numeric grade value, which may include weighted credit.

6.04 Applications for weighted honors courses and/ or weighted concurrent college courses will be reviewed for approval based on the following criteria:

1. Letter from the superintendent or principal describing how the course exceeds expectations for coursework required under the Standards for Accreditation, Arkansas Public Schools.

2.
Grade level(s) of students who will be enrolled in the course.

3. Statement of learner outcomes, objectives, and/or learning expectations

 based on revised curriculum frameworks where appropriate.

4.
Listing of unit topics to be included in the course.

5.
Description of instructional strategies demonstrating problem solving, critical thinking, and higher order learning processes. This description should include at least one exemplary lesson.

6.
Description of performance based assessment strategies to be implemented in the classroom.

7. Clear evidence that the concurrent credit course is substantially the

 same as an Advanced Placement Course .

ADE 136-3

