

This handbook was developed through the work of the Proficiency Based Graduation Requirements (PBGR) Committee, in collaboration with administrators, program supervisors, department heads, and teachers. It is with sincere appreciation that we thank all who thoughtfully contributed to this important document.

Dr. Judith Lundsten, Superintendent of Schools
Jeannine Nota-Masse, Assistant Superintendent
Joseph Rotz, Executive Director-Educational Programs
Michele Simpson, Executive Director-Pupil Personnel Services
Sue DeRiso, Director-Literacy Programs
Thomas Barbieri, Principal, Cranston High School West
Cheryl Anderson, Asst. Principal-Academic Affairs, CHSW
Jeff Goldthwait, Program Supervisor, Mathematics
Anthony Corrente, Principal, Western Hills Middle School
Gerald Auth, Director CACTC/ Asst. Principal, CHSW
Jill Cyr, Program Supervisor, Visual Arts
Lizbeth Larkin, Cranston Teachers Association President
Sean Kelly, Principal, Cranston High School East
Karen Kurzman, Program Supervisor, English
John Thompson, Program Supervisor, Social Studies
Doug McGunagle, Program Supervisor, Science
Sandra Matoian-Heard, Special Education Administrator
Joe Potemri, Asst. Principal-Academic Affairs, CHSE
Michael Crudale, Principal, Park View Middle School
Dennis Curran, Director, NEL/CPS C&C Academy
Rosemary Burns, District Data Coordinator
Kerry Reagan, Asst. Principal, Park View Middle School

**CRANSTON SCHOOL COMMITTEE
2014-2015**

Trent Colford
Stephanie Culhane, Clerk
Domenic Fusco
Jeff Gale
Janice Ruggieri, Chairperson
Michael Traficante
Daniel Wall
⌘

Dear Parents/Guardians and Students:

The communities within the Cranston High Schools seek to instill high expectations for all students in their academic, civic, and social endeavors and to provide them with opportunities to succeed in both higher education and the global marketplace. We remain committed to establishing clear, rigorous, and demanding standards and expectations that encompass all the necessary skills, which all students must demonstrate in order to succeed as responsible citizens of the 21st Century. Once established, these standards and expectations define the levels of achievement that we have for all of our students, and assist us in identifying effective learning strategies for delivering instruction and assessing students' performance.

In order to accomplish our mission, the school communities have identified learning expectations for all students. These academic, civic, and social expectations specify what students must know and be able to do upon graduation. Our educational program is designed to engage students in active, collaborative learning that emphasizes the development of critical thinking skills, literacy (reading and mathematics), and technology skills as applied to real world concepts and practices. Further, we believe that an educational program that is academically challenging and student-centered will provide our young adults with a strong foundation for future successes.

The following pages outline the requirements for graduation from the High Schools in Cranston. Please take time to review this document carefully. If you have any questions, please contact your child's guidance counselor. The related school documents are on the Cranston School Department website.

We want all of our students to have valuable learning experiences in our high schools. As a result, we want students to be successful, productive members of society.

Respectfully,

Mr. Thomas Barbieri, Principal, Cranston High School West

Mr. Dennis Curran, Director, CPS/NEL Construction & Career Academy

Mr. Sean Kelly, Principal, Cranston High School East

Table of Contents:

Cranston High Schools' Diploma System

Requirements for a Cranston High School Diploma

Description of Requirements for Diploma

➤ Coursework Credit Requirements

➤ Final Exams

➤ Comprehensive Course Assessments (CCAs)

Graduation Portfolio Presentation

Community Service

Individual Learning Plan (ILP)

Rhode Island Alternate Assessment Credentials

Appeals Process

Cranston High Schools' *Diploma System*:

The Rhode Island Department of Education (RIDE) has developed requirements to ensure that all students across the state will successfully complete a rigorous high school program that makes them college and career ready. A Cranston High School diploma is the official recognition that a student has met RI's and Cranston's graduation requirements and has demonstrated the necessary proficiencies to graduate. Proficiencies in academic areas will be based on adopted state and national standards, in conjunction with the Applied Learning Standards as set by the Rhode Island Board of Education. Proficient performances for graduation are necessary in each of the six core academic areas: English Language Arts, mathematics, science, social studies, the arts, and technology. A community service requirement must also be fulfilled. Students' applied learning skills are assessed through building the Cranston Graduation Portfolio, and successfully completing Comprehensive Course Assessments (CCAs). These requirements for a Cranston High School Diploma are consistent with Rhode Island Board of Education regulations.

Requirements for a Cranston High School Diploma:

1. Successful completion of the *minimum* required coursework
2. Successful completion of Comprehensive Course Assessments
3. Successful completion of a Graduation Portfolio and Presentation
4. Successful completion of community service requirements

In addition, RIDE has developed transcripts focusing on skills in the following areas:

Work Readiness
Self-Determination
Citizenship and Community

Cranston will use these transcripts to progress monitor student skills, level of attainment, and support in each of these areas. These transcripts will be designed to provide critical information to adult service providers and families for determining appropriate supports as students exit high school.

Description of Requirements:

Coursework /Credit Requirements: A *minimum* of 24 credits is required to graduate.

Subject/Credits Needed:

English 4.0

Mathematics 4 .0 (One of these credits may be an Applied Math course)

Sciences 3.0

Social Studies 3.0 (U.S. History is required)

Physical Education 1.0 (.25 per year for 4 years)

Health 1.0 (.25 per year for 4 years)

Fine Arts 0.5

Computer Literacy/Technology 0.5

Other electives 7.0

Total: 24.0 Credits

Final Exams:

- Final exams are counted as 15% of a student's average for the course.

Comprehensive Course Assessments (CCAs):

A CCA is a culminating applied learning performance given at or near the end of a course. The CCA will be comprised of both objective and performance-based assessments. These are student proficiency measures in the course.

CCAs are counted as 15% of a student's average for the course.

Seniors may be exempt from taking the objective-based portion of the 4th quarter CCA in their courses.

Graduation Portfolio and Presentation:

The Graduation Portfolio is a collection of student work or artifacts that demonstrates each student's readiness to graduate. The Portfolio counts toward the accrual of course work and course credits for graduation. All students are given assignments called Common Tasks in every course that can be used in their portfolios. The Graduation Portfolio must show proficiency in Cranston Public Schools' Academic Expectations. Students must have evidence of 14 artifacts under the communications expectation and 6 artifacts under the problem solving expectations.

In preparation for completing the Graduation Portfolio, students must progressively accumulate artifacts beginning in grade 9. Students and families will be informed of student progress each marking period.

The Graduation Portfolio Presentation takes place in the spring of grade 12. All students are provided supports and organizational tools to prepare them for a successful presentation. Students present their portfolios to a panel. During the presentation, students must address why the artifacts reflect their best work, how the body of work is connected to their personal goals and how the work demonstrates their

readiness to graduate. Students must present specific artifacts that reflect how their learning has progressed over time to become proficient.

The Cranston Public School System is dedicated to supporting the success of every student. Students are provided opportunities to redo or make up work required for completing their portfolios. However, it is each student's responsibility to prioritize and put forth every effort to successfully complete what is expected of him or her for graduating.

Community Service:

All students must complete 20 hours of community service before graduating. This will be reported as part of the graduation portfolio presentation.

ILP (Individual Learning Plan):

Each student will create and maintain an ILP that is aligned to academic, career, personal and social goals.

Only students who demonstrate fulfillment of ALL graduation requirements and proficiencies shall participate in the graduation ceremonies and receive a diploma.

RIAA (RI Alternate Assessment Credentials):

The Rhode Island Alternate Assessment (RIAA) is the state assessment for a small number of students who cannot participate in large-scale assessments, even with accommodations. The RIAA is not designed to be a measure of the minimum student achievement levels on the state assessment necessary for graduating with a high-school

diploma. The RIAA is based on Alternate Assessment Grade Span Expectations (AAGSEs), which are an extension of the state content standards.

The RIAA cannot be used to meet the state-assessment requirement for earning a diploma. Upon determination of eligibility for RIAA, parents and students must be notified that the RIAA cannot be used to meet the state-assessment requirement for earning a diploma. As a result of this change, students who participate in the RIAA will not be in a position to earn the RI diploma. However, RIDE, in partnership with adult service agencies, developed a certificate option for students to earn a Certificate of Academic Achievement (based on achievement on the RIAA and other PBGR Requirements).

Requirements for a Cranston Certificate of Academic Achievement:

1. Successful completion of the minimum required coursework for Cranston Public Schools
2. Successful completion of Comprehensive Course Assessments based on AAGSEs
3. Successful completion of a Graduation Portfolio
4. Participation in RI Alternative Assessment (RIAA)

Appeals Process – Policy #5145 (a)

The Cranston Public School Non-Graduation Determination Appeals Process is based in Due Process, and is detailed in Cranston Public Schools Policy No. 5145 (a): “Commencing with the Class of 2008, the following protocol will be utilized for any student/parent when notified of a non-graduation status”:

Step 1	Level 1 – School Level	Student/Parent/Guardian shall be informed of the reasons for non-graduation status. An appeal in writing may be made to the Proficiency Based Graduation Review Team (PBGR Team).
Step 2	Level 2 – School Level	Student/Parent/Guardian meets with the school’s principal for a hearing.
Step 3	Level 3 – Central Office	Student/Parent/Guardian meets with the superintendent of schools or a designee for a hearing.
Step 4	Level 4 – School Committee	Student/Parent/Guardian meets with the School Committee for a hearing.
Step 5	Level 5 – Commissioner’s Office	Student/Parent/Guardian meet(s) with the R.I. Commissioner of Education, or a designee, for a hearing.

Notes:
