

SCHOOL BOARD OF POLK COUNTY, FLORIDA

Dick Mullenax, Board Chair – District 4

District 1: Hunt Berryman, Vice Chair

District 2: Lori Cunningham

District 3: Hazel Sellers

District 5: Kay Fields

District 6: Lynn Wilson

District 7: Tim Harris

Jacqueline Byrd, Superintendent of Schools

The School Board of Polk County, Florida, prohibits any and all forms of discrimination and harassment based on race,
color, sex, religion, national origin, marital status, age, homelessness, pregnancy or disability or other basis prohibited
by law in any of its programs, services, activities or employment. To file concerns, you may contact the Office of Equity
& Compliance in the Human Resource Services Division at (863) 534-0513. If you require any type of accommodation
to complete the application process due to a disability, please call the Human Resource Services Division at (863)
534-0781. If you are deaf or hard of hearing, please contact the Polk County School District by calling Florida Relay Service
at 1-800-955-8771.

Web Site: http://www.polk-fl.net
School Board Approved: 7-26-16

The mission of Polk County Public Schools is to provide a high quality education for all students.

http://www.polk-fl.net/

School Board of Polk County,
Florida

Student Progression Plan 2016–2017

A complete Student Progression Plan is available on CD in the Superintendent’s Office, the School Board
Office or upon request.

Purpose and Objectives:

In June of 1976, the Florida Legislature passed into law the Educational Accountability Act that included a
statutory requirement that each school district in Florida establish a comprehensive program of student
progression. This document throughout Florida districts became known as the Student Progression Plan. Its
main objective through the years has been to establish an orderly plan for progression through the grades,
using as its primary base specific Florida Statutory requirements (i.e., graduation requirements,
promotion/retention standards, delivery of instruction and grading standards).

Contents
I. FLORIDA STATUTORY REQUIREMENT .. 1

II. STUDENT PROGRESSION PROCEDURES ... 3

A. Multi -tiered System of Supports (MTSS) ... 4

B. Secondary School Reform Act .. 4

C. Student Performance Standards ... 4

D. Student Progress Monitoring ... 5

III. ENTRANCE REQUIREMENTS ... 7

A. Polk County Schools Entrance Requirements .. 7

1. Evidence of Date of Birth Required ... 7

2. Physicals .. 8

3. Immunizations .. 8

4. Proof of Residency ... 8

B. Withdrawal and Transfer .. 8

1. Home Schooled Students .. 8

2. Homeless Students .. 8

C. Attendance Requirements .. 8

D. Health/ Immunization Requirements ... 10

E. School Zones ... 10

F. Verification of Residence ... 10

G. Emergency and Contact Information ... 10

H. Notification of In Loco Parentis ... 11

IV. GRADE PLACEMENT REQUIREMENTS .. 11

A. Entering Students (Kɀ1) Who Are Transferring From Nonpublic Schools .. 11

B . Entering Students (Kɀ1) Who Are Out-of-State Transfer Students and Do Not Meet Age Requirements 11

C. Entering Students (Grades 2ɀ12) ... 12

D. Home Education and Pri vate/ Parochial Schools ... 12

E. Nondiscrimination Statement .. 12

V. STUDENT TRANSFERS .. 13

A. Transferring Between Polk County Public Schools (Grades Kɀ12) ... 13

B. Within the District ... 13

C. Out of Country or State or From Private, Home School, or Military Compact .. 13

VI. ACCELERATION MECHANISMS ... 13

VII. Virtual Learning ... 14

VIII. Promotion and Retention Polices .. 15

A. Elementary Promotion to Middle School ... 15

B. Middle School Promotion to High School .. 15

IX. Grading and Reporting Student Progress Kɀ12 and Adult .. 16

A. Interim Reporting .. 16

B. Regular Reporting ... 16

C. Reporting Student Retention .. 16

D. Grading System... 16

X. Special Provisions for English Language Learners .. 17

A. Eligibility for ESOL Services .. 17

B. Accommodations for ELL Students in the Administration of Statewide Assessments ... 17

C. Exemption from Statewide Assessment .. 17

D. ACCESS for ELLs Testing .. 17

E. Exception for Retention for Good Cause (3rd Grade Only) ... 17

F. Grading Policy ... 18

G. Student Progress Monitoring ... 19

H. ESOL Program Exit Procedures ... 19

XI. Special Provisions for Students with Disabilities .. 19

A. Special Diploma Option 1 ... 20

B. Special Diploma Option 2 ... 20

XII. ELEMENTARY EDUCATION (PREK ɀ GRADE 5) POLICIES AND PROCEDURES ... 20

A. Required Program of Study Kɀ5 .. 20

1. Core Content .. 21

2. Health Education Requirements .. 21

3. Physical Education Requirements .. 22

4. Character Education ... 22

B. State Required Performance Expectations and Assessments ... 22

C. Early Childhood/Preschool Programs .. 22

D. Promotion and Placement ... 22

1. Kindergarten .. 23

2. First, Second and Third Grades .. 23

3. Promotion Options for Grade Levels Other Than Third .. 24

4. Elementary ACCEL Options .. 24

6. Parent Requests for Acceleration Options Appeals Process .. 26

E. Retention ... 27

1. Good Cause Exemptions (Grade 3) ... 27

2. Requests For Good Cause Exemption .. 28

3. Summer Reading Camp ... 30

4. Mid-Year Promotion for Retained 3rd Graders... 30

5. Retention of Students in Grades Kɀ2, 4ɀ5 ... 31

6. Mid-Year Promotion for Retained 4th Grade Students .. 32

7. Retention of Students with Disabilities enrolled in Exceptional Student ... 32

Education .. 32

8. Retention of English Language Learners (ELL) ... 32

F. Remediation and Progress Monitoring .. 33

1. Multi -Tiered System of Supports (MTSS) .. 33

2. Progress Monitoring for Students with Language Arts Deficiencies .. 34

3. Content of Remedial Instruction .. 34

4. Duration of Remediation... 34

5. Parent or Guardian Refusal for Remediation ... 34

6. Allocation of Remedial Resources (s. 1008.25 (3)(a)(3)(b) F.S.) ... 35

XIII. MIDDLE SCHOOL (GRADES 6ɀ8) POLICIES AND PROCEDURES ... 35

A. Program of Study: General Requirements for Grades 6, 7 and 8 ... 35

1. Language Arts .. 35

2. Mathematics ... 35

3. Science .. 36

4. Social Studies ... 36

5. Physical Education .. 36

6. Elective Programs .. 36

B. Grading System... 36

C. Honor Roll Format .. 37

D. High School Courses Taken In Middle School .. 37

E. Grading System and Reporting Procedures ... 38

1. Promotion and Retention ... 38

2. Transitional Courses for Middle Grades (Over Age) ... 38

3. Alternative Programs for Over-Aged Students to Qualify for Promotion ... 39

4. Good Cause Exemption from Mandatory Retention .. 39

F. Assessment... 39

XIV. HIGH SCHOOL (GRADES 9ɀ12) POLICIES AND PROCEDURES .. 39

A. Program of Study: General Requirements for Grades 9ɀ12 (s. 1003.428 F.S.) .. 39

1. English/Language Arts .. 40

2. Mathematics ... 40

3. Science .. 40

4. Social Studies ... 40

5. Fine and Performing Arts ... 40

6. Physical Education and Health ... 40

7. Elective Programs .. 41

B. Grading System and Reporting Procedures ... 41

1. Determination of Standard Mastery .. 41

2. Eligible Students ɀ Mastery of Performance Standards ... 41

C. Assessment... 41

D. Maximum Age for High School Students .. 42

E. Work-Based Learning Experience .. 43

F. Course Substitutions .. 43

1. Practical Arts Course Substitutions .. 43

2. Career Education Course Substitutions .. 43

G. Community Service Program .. 43

H. High School Credit for Community Service Hours ... 44

I. Florida Bright Futures Scholarship Program ... 44

J. Acceleration Mechanisms .. 45

K. Rank in Class and Grade Point Average (GPA) .. 45

1. Courses in Ranking .. 46

2. Procedures for Determining Minimum GPA Required for Graduation ... 46

L. Graduation Honors ... 47

M. Retaking a Course to Improve a Grade ... 48

N. Early Graduation .. 48

O. Grade Classification in Grades 9-12 ... 49

XV. OTHER PROGRAMS, POLICIES AND PROCEDURES .. 49

A. Home Schooled Students .. 49

B. Compulsory Attendance Exemptions:... 51

C. Absences .. 51

1. Excused Absences .. 51

2. Unexcused Absences ... 52

D. MAKEUP WORK .. 53

E. ADULT EDUCATION ... 53

1. PROGRAM DESCRIPTION AND MISSION ... 53

2. ADULT HIGH SCHOOL GRADUATION .. 53

F. ALTERNATIVE EDUCATION PROGRAMS .. 54

Disciplinary Programs ... 55

G. CREDIT RECOVERY PROGRAMS ... 55

H. CAREER CENTERS ... 55

I. CHOICE SCHOOL PROGRAMS ... 55

J. EARLY ADMISSIONS PROGRAMS .. 57

K. FOREIGN EXCHANGE ... 58

Sponsors .. 58

Eligible Students .. 58

Procedures for Admissions: .. 58

Procedural Guidelines: .. 59

Required registration documents: .. 59

Athletic Eligibility .. 61

Student Transfers .. 61

Financial Support ... 61

Compliance with Policies and Supervision ... 61

L. INTERNATIONAL BACCALAUREATE SCHOOLS ... 62

1. Program Description .. 62

2. Admission Criteria ... 62

3. Program Requirements ... 63

4. Weighting .. 63

5. IB Dismissal .. 63

M. VISUAL AND PERFORMING ARTS PROGRAM .. 63

1. Admission Criteria ... 63

2. Program Requirements ... 64

3. Course of Study in the Arts Program ... 64

N. MAGNET SCHOOL PROGRAM DESCRIPTION... 65

1. ADMISSION CRITERIA ... 65

2. PROGRAM REQUIREMENTS .. 66

3. COURSE OF STUDY IN THE MAGNET/CHOICE SCHOOLS ... 67

XVI. INTERSCHOLASTIC EXTRACURRICULAR STUDENT ACTIVITIES .. 67

A. GRADING SCALE MANDATED IN STATE LAW: ... 67

B. GRACE PERIOD TO DETERMINE ACADEMIC ELIGIBILITY: ... 67

C. REPEATING A COURSE DURING THE SCHOOL YEAR: .. 67

D. ELIGIBILTY ... 67

E. ATHLETIC PARTICIPATION LIMITS .. 68

F. AGE RESTRICTION .. 68

G. FHSAA SPECIAL ELIGIBILITY RULES .. 68

H. CHEERLEADER TRYOUTS .. 68

I. ADDITIONAL REQUIREMENTS .. 69

J. EXPLANATION OF CUMULATIVE GRADE POINT AVERAGE .. 69

K. ACADEMIC PERFORMANCE CONTRACT FOR ATHLETIC ELIGIBILITY .. 69

L. EXAMPLES OF ELIGIBILITY POLICY .. 69

M. QUICK REFERENCE TO ELIGIBILITY ... 69

N. FHSAA BY-LAW 11.2.9 .. 70

O. GPA CALCULATION... 70

P. FHSAA ELIGIBILITY .. 70

Q. SUMMER PARTICIPATION ... 70

R. CHANGING SCHOOLS AFTER ENROLLING IN 9th GRADE ... 70

S. WHAT THIS MEANS TO POLK COUNTY PUBLIC SCHOOL STUDENTS .. 70

T. PHYSICAL EXAMINATIONS/ PARENT CONSENT FORMS .. 71

U. HOME SCHOOL PARTICIPATION .. 71

V. HOME EDUCATION COOPERATIVES ... 71

W. HOME EDUCATION STUDENT PARTICIPATION IN ATHLETICS AT MEMBER SCHOOLS ... 72

X. HOME EDUCATION STUDENT ELIGIBILITY UPON ENROLLMENT IN MEMBER SCHOOLS 73

Y. HOME EDUCATION STUDENT PARTICIPATION IN NON-ATHLETIC ACTIVITIES AT MEMBER SCHOOLS: 73

XVII. Appendices .. 73

A. Appendix: Immunization Information .. 73

B. !ÐÐÅÎÄÉØȡ %,, -ÁÔÒÉØ ÏÆ &ÌÏÒÉÄÁȭÓ 0ÒÏÇÒÁÍÓ ÁÎÄ)ÎÓÔÒÕÃÔÉÏÎÁÌ -ÏÄÅÌÓ .. 75

1 | P a g e

I. FLORIDA STATUTORY REQUIREMENT

The purpose of the Student Progression Plan for Polk County Public Schools is to present to school
personnel, parents, students and other interested citizens the School Board Rule and administrative
procedures required to implement state legislative and local School Board pupil progression
requirements.

In June 1976, the Florida Legislature passed into law the Educational Accountability Act of 1976, which
includes a statutory requirement that each school district in the State of Florida establish a
comprehensive program for pupil progression. The Act specifically requires that:

(1) By July 1, 1977, each district school board shall establish a comprehensive program for
pupil progression, which shall be based upon an evaluation of each pupil's performance,
including how well he masters the minimum performance standards approved by the State
Board.

(2) The district program for pupil progression shall be based upon local goals and objectives
which are compatible with the state's plan for education and which supplement the
minimum performance standards approved by the State Board of Education. Particular
emphasis, however, shall be placed upon the pupil's mastery of the basic skills, especially
reading, before he is promoted from the third, fifth, eighth and eleventh grades. Other
pertinent factors considered by the teacher before recommending that a pupil progress from
one grade to another shall be prescribed by the district school board in its rules.

(3) Beginning with the 1978–79 school year, each district school board shall establish standards
for graduation to include state requirements from its secondary schools. Such standards shall
include, but not be limited to, mastery of the basic skills and satisfactory performance in
functional literacy as determined by the State Board of Education, and the completion of the
minimum number of credits required by the State of Florida and district school board. Each
district shall develop procedures for the remediation of those students who are unable to meet
such standards. Based on these standards, each district shall provide for the awarding of
certificates of completion and may provide for differentiated diplomas to correspond with the
varying achievement levels or competencies of its secondary students.

In July 1983, the Florida Legislature enacted the Raise Achievement In Secondary Education (RAISE)
Legislation that mandated widespread changes for Florida's public schools. The state has prescribed
minimum graduation requirements effective the 1984–85 school year in conjunction with current
requirements already in the district's pupil progression plan. Changes in Florida Statutes are
reflected in Polk County's Student Progression Plan. Future changes and interpretations from the state
will be enacted locally by state and district memoranda, then, as needed, will be incorporated into the
district's pupil progression plan.

The Omnibus Legislation in 1984 provided for many changes and additions for the school program
in grades 4–8 with some revisions of the RAISE Legislation (1983) in grades 9–12. The Education
Program (PRIME), Florida Progress in Middle Childhood incorporated into The Omnibus Legislation,
established programs, which recognized the developmental diversity and needs of students. PRIME
was designed to build upon the Primary Education Program (PREP) at grades 4 and 5 and to
integrate with high performance standards and graduation requirements in the RAISE legislation. The
1985 Legislature continued to revise the RAISE and Omnibus Legislation with the RAISE Omnibus
Clarification Act that further clarified graduation requirements and other state curriculum requirements.
The ROCA Act amended Section 230.2319, Florida Statutes, to change the implementation date for
the general requirements in grades 4–5 and 6–8 from 1985–86 to 1986–87, and specified that all
requirements are authorized and implemented to the extent specifically funded in the General

2 | P a g e

Appropriations Act. The study of the United States and World Geography was added to the grades 6–
8 requirements, when they became effective.

Legislation from 1986 to 1990 also had significant impact, including a complete rewrite of the
state-mandated testing program (CSSB2746 of the 1990 legislature) amending Florida Statutes
228.301 Test Security; 229.555 Educational Planning and Information Systems; 229.565 Educational
Evaluation Procedures; 229.57 Student Assessment Program; 229.575 Reporting Procedures;
232.245 Student Progression; 232.2454 District Uniform Student Performance Standards, Instruments,
and Assessment Procedures; 232.246 General Requirements for High School Graduation; 233.0641
Free Enterprise and Consumer Education Program; 236.088 Basic Skills and Functional Literacy
Supplement; 240.107 College Level Communication and Computation Skills Examination.

The 1991 Florida legislation known as "Blueprint 2000" represents the greatest changes in more than a
decade, repealing, modifying and building upon preceding legislation. The changes mandated by
Blueprint 2000 included the following:

229.58 District and school advisory councils
• Requires each school to have council composed of principal and appropriately balanced

number of teachers, education support employees, students (secondary), parents and
other business and community citizens who are representative of the racial, ethnic and
economic community served by school.

• Provides that each council assist in preparation and evaluation of school improvement
plan.

229.591 Comprehensive revision of Florida's system of school improvement and education
accountability
• Establishes seven Florida education goals.
• Establishes a system for school improvement and accountability.

229.592 Implementation of state system of school improvement and education accountability
• Requires each school to develop and implement a school improvement plan.
• Requires ongoing assessment of student needs.
• Establishes Florida Commission on Education Reform and Accountability.
• Charges Florida Education Commissioner with implementing and maintaining a system

of "intensive school improvement and stringent education accountability" including data
collection, analysis, and reporting.

• Requires the Florida Department of Education to implement training and technical
assistance to schools and districts.

• Provides for withholding funds from the Educational Enhancement Trust Fund to any
district in which a school does not have a school improvement plan.

• Provides for waivers of selected Florida Statutes to assist in school improvement.
229.593 Florida Commission on Education Reform and Accountability

• Establishes Commission.
• Defines membership, selection.

229.594 Powers and duties of the commission
Prescribes duties and responsibilities for recommending to the Legislature and State Board
components of a system of school improvement and accountability including:
• adequate progress;
• methods for measuring school progress toward goals;
• methods for public reporting;
• methods for recognizing progress and financial incentives for schools that make

progress; methods for assistance and intervention for schools not making progress;
• monitoring multicultural education and making recommendations.

24.121 Allocation of revenues and expenditure of funds for public education
• Adds requirement for school improvement plans to receive funds from Educational

Enhancement Trust Fund.

3 | P a g e

230.03 Management, control, operation, and administration
231.085 Duties and supervision of principals

• Adds to responsibilities of the principal the providing of leadership in the development,
revision, and implementation of a school improvement plan.

230.23 Powers and duties of school board
Requires school board to maintain a system of school improvement and accountability
including:

• annually approving and requiring implementation of a school improvement plan for each
school in the district;

• developing a three-year plan for assistance and intervention for any school not making
adequate progress;

• providing information regarding performance of students and educational programs and
implementing school reports.

230.33 Duties and responsibilities of superintendent
• Adds recommending procedures for implementing and maintaining a system of school

improvement and educational accountability.
1008.25 Public school student progression; remedial instruction, reporting requirements

The 2013 Legislature passed Senate Bill 1076, providing for comprehensive K–20 career and
education planning; substantially rewording the student assessment program for public schools;
providing requirements for Academically Challenging Curriculum to Enhance Learning (ACCEL)
options, including rigorous industry certifications that are articulated to college credit.

II. STUDENT PROGRESSION PROCEDURES

The School Board of Polk County, Florida, is dedicated to the total and continuous development of
each student. The professional staff of the school system has the responsibility to develop administrative
procedures to ensure the placement of each student in the subject, in the grade level, or in the special
program best suited to meet the student's academic needs, with consideration given to social, emotional
and physical development.

Polk County Schools Vision
Every Polk student will be prepared for success in college or career after graduation.

Polk County Schools Mission

The Mission of Polk County Schools is to provide a high quality education for all students.

The Student Progression Plan (SPP) was developed to ensure that all students meet high academic
standards through standards-driven curriculum, rigorous and relevant instruction, and instruction that is
focused on critical thinking and problem solving. The effectiveness of this instruction is evaluated through
the District’s comprehensive program for student progression. The program analyzes assessment data
through a universal screening and continuous progress monitoring system to identify students that need
more intensive instructional support in order to accelerate growth. These instructional interventions are
implemented and the student responses to them are continuously monitored to determine the level of
effectiveness. Areas addressed within the plan are focused on preparing students as global citizens and to
graduate students to meet with success for the present and future economies.

Decisions regarding student promotion, retention and special placement are primarily the responsibilities
of the individual school's professional staff; however, the final decision in regard to grade placement is
the responsibility of the principal. District-wide standards, to be used as guidelines for placement
decisions and procedures for their implementation, have been developed in the form of a student

4 | P a g e

progression plan. These standards and procedures in the district's plan show clearly that promotion in the
Polk County public schools is based primarily on student achievement and is not an automatic process.

A. Multi-tiered System of Supports (MTSS)
The purpose of the instructional program in the district's schools is to provide appropriate instruction and
additional supports, if necessary, to enable students to perform academically at their grade level or
higher. To ensure that consideration for the needs of all students are met, the district will follow the
Multi-tiered System of Supports (MTSS) model. This model requires the following components:

¶ A multi-level prevention system or tiers of support, also called Multi-tiered System of Supports;

¶ A process to organize data-based decision making at all levels of support, also called Problem
Solving;

¶ Review of data, consisting of:
o universal screening to identify students at risk;
o progress monitoring to monitor students’ progress and the effectiveness of the supports

provided to students;
o final outcome data.

TIERS: Florida’s process uses a three-tiered model: differing levels of intensity of interventions are provided
to students based on their response to instruction/intervention. Intensity can be varied in numerous
ways, including type of intervention, frequency, duration, and the number of students in the setting. To

ensure efficient use of resources, schools begin with the identification of trends and patterns using school-wide

and grade-level data. The school-based leadership team then uses the Eight Step Problem Solving Model to

develop a plan to address core instruction and/or behavioral difficulties.

Students who need instructional intervention beyond what is provided universally for positive behavior or

academic content areas are identified by grade level teams or the Problem Solving team using the student-specific

data. For more information go to: http://www.florida-rti.org/_docs/ParentResourceGuide_print_final.pdf

B. Secondary School Reform Act

Florida was one of the first states to implement strong accountability measures for its schools,
publishing school grades as early as 1999. Other states look to Florida as a model in the area of
accountability.

When the Elementary and Secondary Education Act (ESEA), also referred to as No Child Left Behind,
was enacted in 2001, it meant that Florida had two systems: the state's system and a federal one.

In October 2011, the US Secretary of Education invited states to request a flexibility waiver from ESEA
requirements enabling them to eliminate duplicative regulation and move to a single accountability
system. Florida was one of 11 states to apply, and in February 2012, the US DOE granted the waiver.
Approving the request for flexibility is the first step in a process. There are still several steps prior to
implementation. The US Department of Education added criteria that need to be reviewed, requiring
action by the State Board of Education as well as legislation.

C. Student Performance Standards
Each district school board is required to establish a comprehensive program for student progression as
well as standards for evaluating each student's performance. District student progression plans help to
ensure that the required program of study, placement, promotion, reporting, retention, and assessment
procedures are equitable and comprehensive, thereby providing accountability for all students. A

http://www.florida-rti.org/_docs/ParentResourceGuide_print_final.pdf

5 | P a g e

student who meets the requirements of s. 1003.4282(3)(a)-(e), earns three credits in electives, and
earns a cumulative grade point average (GPA) of 2.0 on a 4.0 scale shall be awarded a standard high
school diploma.

Mastery of Performance Standards
In the determination of mastery of student performance standards, it is the intent of the Polk County
School Board to:

¶ Utilize student performance standards which are:
o clear and precise statements of what the learner is expected to do by the end of a

prescribed learning period;
o reflective of the essential knowledge, skills, concepts, or behaviors contained in the state-

approved course description and district curriculum;
o clearly communicated to all learners at the beginning of a course or unit of instruction.

¶ Measure student performance standards on a regular, continuous basis. Such measurements may
be made through the use of teacher observations, classroom assignments and projects, and
assessments. It is not the intent of the Polk County School District to measure student performance
standards solely through the use of a single method or instrument (i.e., end of course test).

¶ Provide to students who have an excused absence(s) from instructional time the opportunity to
demonstrate mastery of student performance standards using either the same or an equivalent
method as provided during the missed instructional time. Please refer to the Attendance section of
the Student Progression Plan for more information related to makeup work and absenteeism.

Assessment of Student Performance Standards
Student mastery on Student Performance Standards for each high school course may be assessed
using a variety of sources, including but not limited to: teacher observations, oral presentations or
reports, speech, recitation, impromptu speaking, response to questions, labs/experiments, lab
practicals, demonstrations, class assignments (including homework), paper and pencil assignments,
worksheets, research papers, models, projects, exhibits, posters, assessments.

Evaluation of Student Achievement
Student assessment and promotion in Polk County's public schools is based upon an evaluation of
each student's achievement in terms of appropriate instructional goals. The basis for making the
determination should reflect consideration of the following: progress tests, classroom assignments,
daily observation, standardized tests, state assessment, and other objective data. The primary
responsibility for determining each student's level of performance and ability to function academically,
socially and emotionally at the next grade level is that of the classroom teacher, subject to review and
approval of the Principal.

D. Student Progr ess Monit oring
The district-wide progress monitoring program is designed to assist the student in meeting state and
district expectations for proficiency. Progress monitoring results inform the provision of intensive
instruction in the areas of weakness through one or more of the following activities, as considered
appropriate by the school administrator, teacher and parent/guardian. Schools determine the
supplemental strategies most appropriate for each student. These include, but are not limited to,
modified curriculum, reading instruction, after-school instruction, tutoring, mentoring, class size
reduction, and extended learning program. State assessment results will be compiled and posted to
Genesis (Student Information System) and will be used as the basis for instructional decisions where
deficient scores exist. Instruction will be adjusted in response to results obtained through intermittent
progress monitoring via district assessments.

http://archive.flsenate.gov/statutes/index.cfm?App_mode=Display_Statute&Search_String=student%20progression%20plan&URL=1000-1099/1003/Sections/1003.4282.html

6 | P a g e

Any student, at any grade, who is not meeting the state or district requirements for reading, writing,
mathematics, and science will be provided with a student-specific progress monitoring plan designed to
meet the academic needs of the student. This plan will be developed in consultation with the student,
parent, and school administration as defined by s .1008.22 F.S. and s.1008.25 F.S. In
conjunction with the state mandated K- 12 Comprehensive Reading Plan, it is also the responsibility of
the district to progress monitor reading skills for all Kindergarten – Third grade students. Furthermore,
students in Fourth – Twelfth grade who demonstrate reading deficits must also have their reading skills
monitored.

http://leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.22.html
http://leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

7 | P a g e

III. ENTRANCE REQUIREMENTS

A. Polk County Schools Entrance Requirements

P
re

-K

K 1st
Out of State

Transfers for

First

Time

Out of State

Transfers NOT

First

Time

Out of

County but In

State

Transfers

In County
Private or

Public
Transfers

1. Legal certificate of birth date which
shows parents’ names or proof of
age acceptable under Florida Law
(See #1 below)

X

X

X

X

X

X

2. Physical Examination within 12
months of registration completion
needed at K or at 1st entrance to
Florida Schools (See #2 below)

X

X

X

*See #2

*See #2

*See #2

3. Florida Certificate of Immunization
(form DH 680) (See #3 below) X X X X X X X

4. Two proofs of residency (See #4
below) X X X X X X X

5. Withdrawal and transfer form from
the school student had been
attending

X

6. Must be 5 years old on or before
September 1st of the school year.
There is no early entry.

 X

7. Child must be 6 years old on or before

September 1st of the school year.
Student has completed Kindergarten.
Student may be admitted any time during
the school year.

 X

1. Evidence of Date of Birth Required

If the first prescribed evidence is not available, the next evidence obtainable in the order
below may be accepted.

¶ A transcript of birth record filed according to law;

¶ A certificate of baptism showing the date of birth and place of baptism signed by the
parent;

¶ A life insurance policy on the child (at least 2 years old);

¶ A Bible record of the child’s birth accompanied by an affidavit sworn to by the parent;

¶ A passport or certificate of arrival in the United States showing the age of the child;

¶ A transcript of record of age shown in the child’s school records (at least 4 years prior to
application);

If none of these evidences can be produced, an affidavit of age sworn to by the parent, accompanied
by a certificate of age signed by a public health officer or by a public school physician, or, if neither of
these is available in the county, a licensed practicing physician designated by the School Board, may
issue a certificate stating that the health officer or physician has examined the child and believes that
the age as stated in the affidavit is correct.

8 | P a g e

2. Physicals

Physicals are required only on first entrance into a Florida school unless first entrance was Pre-K, or
the hard copy of the physical cannot be located. Physicals completed out of county or state are
acceptable. A physical form, which contains body systems assessment as well as the physician’s
signature, is required. If document is questionable, please refer to your school nurse. The hard
copy of the physical must be sent from the previous school. If it is not obtained after sending
for records, a new physical is required.

3. Immunizations
Religious exemptions from immunization (form DH 681) must be obtained at a Health Department
clinic. Electronic transfer of immunization dates may be used; however, all immunization dates
must be transferred. A notation that there is a certificate of immunization is not acceptable.
Students may enter school on Temporary Medical Exemption (DOH 680 – Part B), (DOE code 2),
provided expiration date has not passed. Students that are not in compliance with
immunization laws are not allowed to attend school. (See Appendix for more information.)

4. Proof of Residency

TWO proofs of residency must be from categories listed below. Each proof MUST include name
and current physical address. Post office boxes, private mailbox addresses or commercial
addresses are insufficient.

Category 1: Apartment rent receipt or home lease agreement, mortgage document, or property
tax record

Category 2: One current utility bill (e.g., electric, gas, home or cell phone, cable, water)
Category 3: Current Voter Registration Document
Category 4: Proof of current government benefits (Medicare, Disability, Food Stamps,

DCF correspondence)
Category 5: Current Florida driver’s license, automobile registration, automobile insurance

B. Withdrawal and Transfer
Withdrawal and transfer form from the school the student last attended. The form should
include name, address, phone number and fax number of that school.

1. Home Schooled Students

All home schooled students who participate in public school academic or athletic events must
comply with the Polk County Schools entrance requirements. A student seeking to enter or re-enter
a Polk County public school from a home education program must meet all entrance requirements
(state and district) that any other student must meet.

2. Homeless Students

Homeless students are to be enrolled in schools immediately even if the child is unable to produce
records normally required for enrollment, such as previous academic records, medical records, proof of
residence, birth certificates, proof of guardianship, or other required documentation. A homeless child
shall be given temporary exemption to the above requirements for 30 school days (1003.21(4)(a-g)
F.S.). Homeless students are students who lack a fixed, regular, adequate nighttime residence and may
be residing in any of the following situations: (1) sharing housing with others due to loss of housing or
economic hardship (2) living in a motel or hotel due to loss of housing or economic hardship (3) staying
in a shelter (4) living in substandard housing without electricity, running water, health code violations,
etc. (5) sleeping in a car, campground, park or public space. For questions call Homeless Services at
863-534-0801.

C. Attendance Requirements
The legislature finds that nonattendance is associated with poor academic performance and that school
districts must take an active role in promoting and enforcing attendance as a means of improving

9 | P a g e

student performance. The legislature finds that early intervention in school attendance is the most
effective way of producing good attendance habits that will lead to improved student learning and
achievement. (1003.26 F.S.)

Compulsory Attendance
All children who have attained the age of six (6) years by February 1st of any school year (initial
year of entrance), or who are older than six (6) years of age but have not attained the age of
sixteen (16) years, are required to attend school regularly during the entire school term unless
otherwise exempt under the law. Students between 16 and 18 years of age must regularly attend
school and are subject to all required intervention and related enforcement procedures unless the
parent and the student have formally terminated school enrollment by completing the Declaration
of Intent to Terminate School Enrollment form and participate in an Exit Interview (1003.21 F.S.).

Parent or guardian and student responsibilities are:

• to be informed of school board policies and school rules about absenteeism and tardiness,
• to appeal a decision about an absence,
• to make up class work in a reasonable amount of time after an excused absence,
• to attend classes daily and be on time,
• to explain or document the reason for an absence, and
• to request make-up work after an absence and to complete it in a reasonable amount of time.

Legal Proof of Age
One of the following legal evidences of age is required for all students, pre-kindergarten through grade 12,

entering school in Polk County for the first time. It is required that the evidence be obtained in the order

listed below for pre-kindergarten and kindergarten, and it is recommended that the evidence be obtained in

the order given below for grades 1–12.
1. A duly attested transcript of the child’s birth record fully filed according to law with a public officer

charged with the duty of recording births. Certified copy of Birth Certificate (obtainable in Bartow

office of the Polk County Health Department for children born in Polk County or Bureau of Vital

Statistics from state of birth).

2. A duly attested transcript of a certificate of baptism showing the date of birth and place of baptism of

the child, accompanied by an affidavit sworn to by the parent(s)/guardian(s); or

3. An insurance policy on the child’s life which has been in force for at least two years; or

4. A bona fide contemporary Bible record of the child’s birth accompanied by an affidavit sworn to by

the parent; or

5. A passport or certificate of arrival in the United States showing the age of the child; or

6. A transcript or record of age shown in the child’s school record of at least four years prior to

application, stating date of birth; or

7. If none of these evidences can be produced, an affidavit of age sworn to by the parents, accompanied

by a certificate of age assigned by a public health officer or by a public school physician, or if neither

of these shall be available in the county, by a licensed practicing physician designated by the School

Board, which certificate shall state that the health officer or physician has examined the child and

believes that the age as stated in the affidavit is substantially correct.

8. School records are not acceptable as evidence of age for first time entrance into the Polk County school

system for pre-kindergarten, kindergarten, and first grade students.

10 | P a g e

D. Health/ Immunization Requirements

Students who are not in compliance with immunization laws are required to be excluded from
school. (Immunizations given four days before a minimum interval or age will be counted as valid.)
These immunization requirements also apply to all new students and retained students. For more
information, contact your physician or the local health department.

E. School Zones
Before entering a child into any grade, first determine whether they live in your school zone. If they
do not, they should have an approved transfer form. These forms may be obtained by the
parent/guardian at any public school or the county office and must be approved by the county office
before the student may change zone.

F. Verification of Residence
Verification of a parent or guardian’s residence shall be required at the time the child registers in a
District School. Verification of residence may also be required at any other time at the discretion of
the Superintendent or designee.

G. Emergency and Contact Information
All new enrollees must register in the main office of the school and provide truthful and accurate
Emergency and Contact Information. The principal will also be notified of any transfer or withdrawal so
that the files may be purged as changes occur. In addition, changes of address must be reflected on
student records.

Immunizations PreK K 1 2 3 4 5 6 7 8 9 10 11 12

1. MMR (one shot) X

2. MMR (two shots) X X X X X X X X X X X X X

3. POLIO (3–5 doses) X X X X X X X X X X X X X

4. DTP/DTaP (5 shots) X X X X X X X X X X X X X

5. Tdap (one shot) X X X X X X

6. Td or Tdap

7. Hepatitis B Series
(3 shots)

X X X X X X X X X X X X X X

8. Hib X

9. Varicella
(one shot or signed
proof of disease)

X X X X X X

10.Varicella
(two shots or signed
proof of disease)

 X X X X X X

X Denotes required immunizations per grade level

11 | P a g e

Where parents are divorced or separated, the parent who enrolled the student is responsible for
providing Emergency and Contact Information that is truthful, accurate and consistent with the most
recent court order governing their divorce, separation or custody matters. Any parent contesting the
Emergency and Contact Information may seek assistance from the court governing their divorce,
separation or custody matters to compel the enrolling parent to revise the information provided. The
District does not enforce court orders and will not make any change to the Emergency and Contact
Information as may be ordered by the court.

Anyone who knowingly makes a false statement in writing with the intent to mislead a public servant in
the performance of his/her duty is guilty of a second degree misdemeanor under F.S. 837.06. In
addition, anyone who knowingly makes a false verified declaration is guilty of perjury, a third degree
felony under F.S. 92.525.

H. Notification of In Loco Parentis
In cases in which a student is temporarily not residing with his/her parents or legal guardian, the parent

or legal guardian of the student shall designate in writing that adult person with whom the student

resides who stands in loco parentis to the student in order for him/her to be admitted to or continue in

school.

IV. GRADE PLACEMENT REQUIREMENTS

A. Entering Students (K–1) Who Are Transferring From Nonpublic Schools

¶ Students must meet the same age requirements as defined in this document.

¶ Students entering first grade must have successfully completed a county-approved
kindergarten. Home education is not an approved kindergarten.

¶ Students must fulfill all health requirements as defined in the previous section of this document.

¶ First-time enrollees from out-of-state who have never been in school but meet the district’s first
grade requirements must begin in kindergarten.

B . Entering Students (K–1) Who Are Out-of-State Transfer Students and Do

Not Meet Age Requirements
¶ Any student who transfers from an out-of-state public school and who does not meet regular

age requirements for admission to Florida public schools will be admitted to kindergarten or first
grade when certain data are presented. A student who transfers from an out-of-state nonpublic
school and who does not meet regular age requirements for admission to Florida public
schools, may be admitted if he or she meets the age requirements for the public schools in the
state from which he or she is transferring, and if the transfer of the student’s academic credit is
acceptable under the rules of Polk County School Board.
If a student is transferring from an out-of state public or nonpublic school, the parent of the
student must provide the following data to the school prior to admission:

o Official documentation that the parent(s) or guardian(s) was a legal resident(s) of the
state in which the child was previously enrolled in school

o An official letter or transcript from proper school authority which shows record of
attendance, academic information, and grade placement of the student

o Evidence that all health requirements have been fulfilled pursuant to the above A
through D subsections. Prior to admission, the parent or guardian must also provide the
data required in the above subsection E related to school zones.

12 | P a g e

C. Entering Students (Grades 2–12)
¶ The enrolling party must present information that fulfills all requirements pursuant to

subsections B through E. If student has ever been enrolled in a Florida school, a physical
exam is not required.

¶ If the enrolling party does not have age verification documentation in his/her possession, the
enrolling school may telephone the last school attended. If the last school attended verifies age
and immunization certification pursuant to our requirements, the student may be enrolled while
awaiting transfer of school records.

¶ Evaluation of Transfer Students (K–5)
o The grade placement of students transferring from other states or private schools will

be determined by the principal of the receiving school after receipt of the official student
records or transcripts. A temporary grade placement may be established, if all other
entry requirements are met, at the discretion of the principal, contingent on receipt of
school records. The grades should be interpreted so that the requirements for promotion
are not retroactive to prior school attended provided the student has met all
requirements for grade placement and promotion in the school from which the student is
transferring.

o When a student is transferring into Polk County Public Schools without records from a
public or nonpublic school or from a home education program, it will be the responsibility
of the principal to assign grade placement.

D. Home Education and Private/Parochial Schools

A student seeking to enter or re-enter a Polk County public school from a home education program
or private/parochial school must meet all initial entry requirements (state and district) as specified
within the PCSB SPP. A student may enter the school system at any time and at any grade level. The
initial grade placement will be determined by a review of official transcripts presented at the time of
enrollment. For a student enrolling without an official transcript or without verifiable scholastic records,
initial placement into grades and courses will be determined by the Superintendent’s designee. Final
placement will be determined within 45 days of initial enrollment and verified through the following:

¶ Minimum grade equivalency score on the SAT 10;

¶ Satisfactory completion of a district benchmark or end-of-course assessment;

¶ Recommendation of the school principal.

For more information on home education, visit FL-DOE Office of Independent and Parental Choice
website http://www.fldoe.org/schools/school-choice/other-school-choice-options/home-edu/ or the
district website for Home Education: http://www.polk-
fl.net/parents/studentservices/documents/HomeEducationInformationrev070715.pdf.

E. Nondi scri minat ion Statement
The School Board of Polk County, Florida, prohibits any and all forms of discrimination and
harassment based on race, color, sex, religion, national origin, marital status, age, homelessness,
pregnancy, or disability or other basis prohibited by law in any of its programs, services, activities
or employment. To file concerns, you may contact the Office of Equity & Compliance in the
Human Resource Services Division at (863) 534-0513.

If you require any type of accommodation to complete the application process due to a disability,
please call the Human Resource Services Division at (863) 534-0781. If you are deaf or hard of
hearing, please contact the Polk County School District by calling Florida Relay Service at 1-800-
955-8771.

http://www.fldoe.org/schools/school-choice/other-school-choice-options/home-edu/
http://www.polk-fl.net/parents/studentservices/documents/HomeEducationInformationrev070715.pdf
http://www.polk-fl.net/parents/studentservices/documents/HomeEducationInformationrev070715.pdf

13 | P a g e

V. STUDENT TRANSFERS

A. Trans ferring Between Polk County Public Schools (Grades Kɀ12)
During the school year, students are required to have the Withdrawal and Transfer form from the Polk
County School in which they have been attending. This is not required of emergency shelter cases or
during the summer months.

B. Within the District
Charter students: During the school year, students are required to have the Withdrawal and Transfer
form from the Polk County School in which they have been attending. This is not required of
emergency shelter cases or during the summer months.

C. Out of Country or State or From Private, Home School, or Military Compact
If a student transfers into a Florida public high school from out of country, out of state, a private school,
or a home school, the student's transcript is reviewed to determine if the student is required to take a
Florida end-of-course (EOC) assessment in accordance with Rule 6A-1.09941, Florida Administrative
Code (F.A.C.), State Uniform Transfer of High School Credit. Refer to the High School Mathematics
Statewide Assessments by State chart for a listing of statewide assessment mathematics exit exams
and Algebra 1 statewide assessments.

Home school students who wish to participate in athletics at their zoned public high school must notify
the school principal and/or athletic director of their intent before the first day of official practice for that
sport and meet all of the Florida High School Athletic Association (FHSAA) eligibility requirements with
the exception of being in regular attendance at the school. Any home school student who takes at
least three (3) courses at the high school is considered a student of the school and not a home school
student according to FHSAA regulations.

VI. ACCELERATION MECHANISMS

It is the intent of the Legislature that each student's progression from one grade to another be determined,
in part, upon proficiency in reading, writing, mathematics, and science; that district school board policies
facilitate student achievement; and that each student and his or her parent be informed of that student's
academic progress; and that students have access to educational options that provide academically
challenging coursework or accelerated instruction pursuant to s. 1002.3105, F.S.

Where accelerated educational experiences seem indicated for an individual student, basic courses may
be modified or offered virtually to increase the overall time of instruction in a given period of time or to
increase credit earned through curriculum compacting. Such modifications are based on assessment of
student’s needs.

Academically Challenging Curriculum to Enhance Learning (ACCEL) options
ACCEL options are educational options that provide academically challenging curriculum or accelerated
instruction to eligible public school students in kindergarten through grade 12 (s. 1002.3105 F.S.). Each
school must offer the following ACCEL options: whole-grade and midyear promotion; subject-matter
acceleration; virtual instruction in higher grade level subjects; and the Credit Acceleration Program under
s. 1003.4295, F.S.

Eligibility and Procedural Requirements
In accordance with 1002.3105 of the Florida Statutes, all Polk County Public Schools will provide
educational options that provide academically challenging curriculum or accelerated instruction to all
eligible K–12 students and inform parents/guardians of these options.

https://www.flrules.org/gateway/readFile.asp?sid=0&tid=11410709&type=1&file=6A-1.09941.doc
http://www.fldoe.org/core/fileparse.php/7764/urlt/0084239-hs-assessments-state.pdf
http://www.fldoe.org/core/fileparse.php/7764/urlt/0084239-hs-assessments-state.pdf
http://leg.state.fl.us/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.3105.html
http://archive.flsenate.gov/statutes/index.cfm?App_mode=Display_Statute&Search_String=student%20progression%20plan&URL=1000-1099/1003/Sections/1003.4295.html

14 | P a g e

Schools may also offer options that include, but are not limited to, enriched science, technology,
engineering, and mathematics (STEM) coursework; enrichment programs; flexible grouping; advanced
academic courses; combined classes; self-paced instruction; curriculum compacting; advanced-content
instruction; and telescoping curriculum. These options are available at each school to students who meet
specific eligibility criteria.

Process for Acceleration
In order to be in compliance with State Statute the following process should be followed:

1. Review data indicated on the Request for Academic Acceleration form to determine the students
that are eligible for acceleration. Students must meet the requirements in each category to be
recommended for the district determined qualifying norm-referenced assessment.

2. Letter of notification will be sent to the parent/guardian if the student is eligible to take the district
determined norm-referenced qualifying assessment.

3. To begin the review process, for an upcoming school year, the completed Request for Academic
Acceleration form must be received in the Office of Acceleration and Innovation prior to May 31st
(Kindergarten Academic Acceleration review will begin after October 1st).

4. Eligible students will take the qualifying norm-referenced assessment.
5. The principal and parent/guardian will be notified of the result of the assessment.
6. If the student qualifies for acceleration, the school acceleration team will request a conference with

the parent/guardian. If the student does not qualify, the parent/guardian will be notified via certified
mail.

7. The Academic Acceleration Program contract will be initiated at the request of the principal and
filed in the student’s cumulative file.

A second grade student cannot be considered for whole-grade acceleration to fourth grade
(must complete 3rd grade) due to state statute.

Credit Acceleration Program (CAP)
The CAP is created for the purpose of allowing students to earn high school credit in courses that
require statewide, standardized end-of-course (EOC) assessments. Credit will be awarded by the
district for any student who attains the specified score, as defined in s. 1008.22(3) (c) 5, F.S.

Students are not required to be enrolled in the course or to have completed the course. A student who is
not enrolled in the course or who has not completed the course will take the standardized EOC
assessment during the regular administration of the assessment.

Students requesting to participate in the CAP must have filed a completed Credit by Exam Request
Form with the testing coordinator and counselor at the current school of enrollment 9 weeks prior to
the state-mandated testing window.

VII. Virtual Learning
According to s. 1002.415 F.S., enrollment in each participating school with a virtual learning program is
open to any K–12 student in the state of Florida if the student meets at least one of the following
conditions:
1. Spent the prior school year in attendance at a public school in this state and was enrolled and

reported by a public school district for funding during the preceding October and February for
purposes of the Florida Education Finance Program surveys;

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.22.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1002/Sections/1002.415.html

15 | P a g e

2. Was enrolled during the prior school year in a K–12 virtual school funded pursuant to this section or
from funds provided in the 2005 General Appropriations Act;

3. Is eligible to enroll in kindergarten or the first grade; or
4. Has a sibling who is currently enrolled in a participating K–12 virtual school and was enrolled at the

end of the prior school year.
Students enrolled in a K–12 virtual school are subject to the compulsory attendance requirements of s.
1003.21, F.S. Student attendance must be verified according to procedures of the Department of
Education. Each student enrolled in a K–12 virtual school must take state assessment tests within the
student’s school district of residence which must provide that student with access to the district’s testing
facilities.

VIII. Promotion and Retention Polices

A. Elementary Promotion to Middle School
Promotion from one grade level to the next is based upon each student’s mastery of state standards in
reading, writing, mathematics, science, and/or social studies as indicated on the following chart.

Subject K 1st 2nd 3rd 4th 5th

Language Arts X X X X X X

Mathematics X X X X X

Science X X

Social Studies X X

The evaluation of each student’s progress will be based upon the student’s classroom work,
observations, tests, district and state assessments, and other relevant information. The final decision as
to grade placement is the responsibility of the principal. The only exception is the Mandatory Grade 3
Retention (s.1008.25 (5)(b), F.S.).

No student shall be assigned to a grade level based solely on age or other factors that amount to social
promotion or administrative placement. This does not prevent students from being promoted based
upon exemption according to state law and district policy.

B. Middle School Promotion to High School
Promotion from a Florida public middle school to high school requires successful completion of all
grade-level requirements (grades 6–8) in the public school district. Promotion from middle school
requires that a student successfully complete the following courses:

¶ English – 3 middle school or higher courses

¶ Mathematics – 3 middle school or higher courses

¶ Science – 3 middle school or higher courses

¶ Social Studies – 3 middle school or higher courses, including one semester of study of state
and federal government and civics education. Each student’s performance on the statewide,
standardized assessment in civics education constitutes 30 percent of the student’s final
course grade.

¶ Career and Education Planning – 1 course (students will develop a personalized academic
and career plan)

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.21.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.21.html

16 | P a g e

To be promoted from middle school to high school, students must have a minimum cumulative
GPA of 2.0. At the end of each nine week grading period, if a student has a GPA less than a 2.0,
a Progress Monitoring Plan must be put into place immediately to support remediation,
monitored throughout the school year, and placed in the studentôs cumulative folder.

For details on grade level specifics on promotion, retention, and remediation policies, see the
applicable grade level section of the SPP.

IX. Grading and Reporting Student Progress K ɀ12 and Adult

A. Interim Reporting
Schools are to establish procedures for teachers to notify parents/guardians when it is apparent that a
student may fail or is doing unsatisfactory work in any skill level (i.e., skill level is below grade
placement), course or grade assignment. These procedures should include the following:

1. Notification of parents/guardians, written or verbal, during the grading period.
2. Documentation by the school of such notification.
3. School attempt, in cooperation with parents/guardians, to assist the student in achieving at

minimum levels.

B. Regular Reporti ng
Report cards shall be issued to students after each marking period. Only report cards approved by the
School Board, or in special cases by the Superintendent, shall be used. Grades on report cards must
clearly reflect the student's level of achievement, including student performance which is below
established standards for the student's grade placement. No penalty or reward shall be reflected in a
student's academic grade for his/her conduct. Report cards will contain a separate designation for a
student's conduct. Parents of student with disabilities will be informed of their student’s progress toward
IEP annual goals at the nine-week report card intervals. Interim progress reports will be given to all
students in all subjects at the midpoint of the marking period.

C. Reporting Student Retention
In addition to the notification of parents/guardians noted in sections 1 and 2 through interim reporting
and report cards after each marking period, schools will provide an opportunity for a conference
involving the teacher, school counselor or principal and parent/guardian for any student not progressing
appropriately toward standard diploma and graduation.

D. Grading System
Grades will be reported by letter grade or numerical score in recording student progress as follows:

Letter Grade Numerical Score Description

A 90–100 Outstanding Progress

B 80–89 Above Average Progress

C 70–79 Average Progress

D 60–69 Lowest Acceptable Progress

F 0–59 Failure

I N/A Incomplete

17 | P a g e

X. Special Provisions for English Language Learners

A. Eligibility for ESOL Services
The eligibility process to the program begins when the student’s parent/guardian completes a Home Language

Survey and answers in the affirmative to at least one of the three questions asked. Placement in ESOL is

determined by the results of the initial assessment Idea Proficiency Test (IPT) which is given within 20 school

days after the initial enrollment. Students in grades 3–12 who score at the FES level on the IPT Aural/Oral

test will take the IPT Reading/Writing portion within 20 school days after the date of the IPT Oral

administration. Rule 6A-6.0902 gives Requirements for Identification, Eligibility, and Programmatic

Assessments of English Language Learners (see Appendix for Matrix of Florida Programs for ELL).

B. Accommodations for ELL Students in the Administration of Statewide

Assessments

LY students are entitled to accommodations as indicated in the Test Administration Manual. Rule
6A-6.09091, FAC, gives Accommodations of the Statewide Assessment Program Instruments and
Procedures for Limited English Proficient students.

C. Exemption from Statewide Assessment

According to S.B.R 6A-6.0909, ELL students receiving ESOL services for one year or less may be
exempted from Florida Standards Assessments English Language Arts administration and must
take ACCESS for ELLs. ELL students are not exempt from passing the Grade 10 FSA ELA for
graduation purposes.

D. ACCESS for ELLs Testing
 As indicated in NCLB (No Child Left Behind), all K–12 English language learners will be assessed

annually using the Assessing Comprehension and Communication in English State-to-State for
English Language Learners (ACCESS for ELLs) in the areas of listening, speaking, reading and
writing as per Rule 6A-1.09432, F.A.C., Assessment of Limited English Proficient Students.

E. Exception for Retention for Good Cause (3 rd Grade Only)

Florida Statute 1008.25 addresses reading and requires remediation of deficiencies in grades 1–3.

It states ‘’Beginning with the 2002–2003 school year, if the student‘s reading deficiency, as
identified in paragraph (a), is not remedied by the end of Grade 3, as demonstrated by scoring at
Level 2 or higher on the statewide assessment test in reading for Grade 3, the student must be
retained.’’ In addition, this statute specifies the conditions for granting exemptions for good cause.
Good Cause Exemptions shall be limited to the following:

1. ELL students who have had less than 2 years of instruction in an ESOL program based on the Date

Entered US School.

2. Students with disabilities whose individual education plan indicate that participation in the statewide

assessment program is not appropriate, consistent with the requirements of State Board of Education rule.

3. Students who demonstrate an acceptable level of performance on an alternative standardized reading

assessment approved by the State Board of Education.

4. Students who demonstrate, through a student portfolio, that the student is reading on grade level as

evidenced by demonstration of mastery of the Florida Standards for English Language Arts equal to at

least a Level 2 performance on the Florida Standards Assessments (FSA).

5. Students with disabilities who participate in the FSA and who have an individual education plan or a

Section 504 plan that reflects that the student has received intensive remediation in reading for more than

2 years but still demonstrates a deficiency in reading and was previously retained in kindergarten, Grade

1, Grade 2, or Grade 3. (NOTE: this applies to students with disabilities who participate in the FSA, but

https://www.flrules.org/gateway/ruleNo.asp?id=6A-6.0902
https://www.flrules.org/gateway/ruleNo.asp?ID=6A-6.09091
https://www.flrules.org/gateway/ruleNo.asp?ID=6A-6.09091
https://www.flrules.org/gateway/readFile.asp?sid=0&tid=1050527&type=1&file=6A-1.09432.doc

18 | P a g e

still demonstrate a deficiency in reading after more than 2 years of intensive remediation, and were

previously retained in kindergarten, first, second, or third grade.)

6. Students who have received the intensive remediation in reading for 2 or more years but still demonstrate

a deficiency in reading and who were previously retained in kindergarten, Grade 1, Grade 2, or Grade 3

for a total of 2 years. Intensive reading instruction for students so promoted must include an altered

instructional day that includes specialized diagnostic information and specific reading strategies for each

student. The district school board shall assist schools and teachers to implement reading strategies that

research has shown to be successful in improving reading among low performing readers.

Further, the statute specifies how requests for good cause exemptions must be made. The requirements are as

follows:

¶ The student‘s teacher shall submit to the school principal documentation that indicates the promotion of

the student is appropriate based on the student‘s academic record. Documentation shall only consist of the

following:

- the existing progress monitoring plan

- individual educational plan/ELL Plan, if applicable

- report cards, or

- student reading portfolio – as directed per state rule

¶ An ELL Committee meeting shall be convened to discuss retention of ELL students. The parent/guardian

will be invited to the meeting and the school ELL committee members (teacher/s, school administration,

social worker, school counselors…) will be part of the discussion. District ESOL Staff should also

participate in the retention/promotion decision-making. The meeting minutes with the decision will be

recorded in the ELL Committee Meeting Recommendation form.

An ELL student may not be retained to give him/her more time to learn the English language. No

student may be retained based solely on limited English proficiency.

Further, the statute specifies how requests for good cause exemptions must be made. The requirements are as

follows:

¶ The student‘s teacher shall submit to the school principal documentation that indicates the promotion of

the student is appropriate based on the student‘s academic record. Documentation shall only consist of the

following:

- the existing progress monitoring plan

- individual educational plan/ELL Plan, if applicable

- report cards, or

- student reading portfolio – as directed per state rule

¶ An ELL Committee meeting shall be convened to discuss retention of ELL students. The parent/guardian

will be invited to the meeting and the school ELL committee members (teacher/s, school administration,

social worker, school counselors …) will be part of the discussion. District ESOL Staff should also

participate in the retention/promotion decision-making. The meeting minutes with the decision will be

recorded in the ELL Committee Meeting Recommendation form.

An ELL student may not be retained to give him/her more time to learn the English language. No

student may be retained based solely on limited English proficiency.

F. Grading Policy
No grading policy shall adversely affect an ELL student solely based on English language
proficiency. Instruction and assessments must be adjusted appropriately to the student's level of

19 | P a g e

English language proficiency as indicated on the IPT and/or ACCESS for ELLs test(s) so that each
student is provided the opportunity to attain expected benchmarks. ELL students must receive a
grade that represents an accurate evaluation of achievement based on their limited linguistic
competency. Teachers will determine grades of ELL students based on their progress toward and
achievement of the benchmarks. Teachers must demonstrate the use of differentiated instruction
based on the student’s English language proficiency level. Differentiation strategies must be
documented in the teacher’s lesson plan book and observed during classroom walkthroughs.

Because of the Florida Consent Decree (META Agreement), certain criteria must be taken into
consideration when grading English Language learners. English language instruction and
instruction in basic subject matter areas must be (1) understandable to the ELL student
given his or her level of English language proficiency, and (2) equal and comparable in
amount, scope, sequence and quality to that provided to English proficient students.

Guidelines on How to Grade English Language Learners
The guidelines below should be taken into consideration when grading and reporting progress of
ELLs:

¶ The level of English language proficiency affects the ELL’s ability to communicate content.

¶ Grading should be done with a formative and summative approach. Grades should reflect the
ELL’s performance based on a variety of assessment tools: oral explanations, portfolios and
projects, all of them based on the ELL’s English language proficiency level.

¶ The Florida Consent Decree requires teachers to provide comprehensible instruction to English
Language Learners.

¶ Use the same grading system as that for non-ELLs, but employ a variety of alternative
assessments to assign grades.

¶ Do not assign a lower grade solely based on lack of English language proficiency or use one
single assessment to measure mastery of content.

G. Student Progress Monitoring
After each grading period (nine weeks), the ELL Committee shall convene to create a remediation
plan for English language learners with D’s and F’s, at risk for retention or not meeting graduation
requirements. Parents must be invited to the meeting and for that purpose, a Parent Invitation
letter will be sent home in a language comprehensible to the parents.

H. ESOL Program Exit Procedures
 ELLs students may exit the ESOL program and be classified as English proficient when the
criteria are met per Rule 6A-6.0903, F.A.C., Requirement for Classification, Reclassification, and
Post Reclassification of English Language Learners.

XI. Special Provisions for Students with Disabilities
The Florida Standards are appropriate for all students with disabilities except those students who
meet the criteria for an alternate assessment. Effective accommodations and modifications must be
in place to support involvement of students with disabilities in the general education curriculum.
Students with significant cognitive disabilities will use core connectors and/or access points to
enable them to access the general education curriculum at the appropriate levels. Embedded in the
Florida Standards, access points reflect the core intent of the standards with reduced levels of
complexity. Mastery of the access points is measured through the Florida Standards Alternate
Assessment (FSAA). The Individual Education Plan (IEP) team will determine which standards are
appropriate for student with disabilities.

https://www.flrules.org/gateway/ruleNo.asp?ID=6A-6.0903

20 | P a g e

Exceptional student education students may be served at each magnet/choice school provided the
instructional offerings are consistent with their Individual Educational Plan. The students, while at
the magnet/choice school, may continue to receive resource services from a varying exceptionality
teacher, hearing impaired interpreter, vision specialist, or speech pathologist. The facilities at the
magnet/choice schools will be accessible to accommodate the physically impaired students.

A. Special Diploma Option 1
GPA requirement: The graduation GPA of an unweighted 2.0.

OVERALL CREDIT REQUIREMENTS CREDITS

Core Courses 17

Total Credits for a High School Diploma 24

Core Courses – All Students 15 Credits

English (Any English, Reading, and/or Communications course) 4

Mathematics (Any Math course) 4

*Science (Any Science course) 3

*Social Studies (Any Social Studies course) 3

**Physical Education including integration of health 1

Career Preparation 1

Career Experience/Career Placement (OJT) 1

* Career education course substitutions shall not exceed two (2) credits in science and/or social
studies.

B. Special Diploma Option 2
This option may be obtained if the student meets the following requirements:

¶ The student must be at least sixteen years of age to be considered for this option and at least
eighteen years to graduate.

¶ The student must be employed for a minimum of 20 hours a week at minimum wage with
demonstration of successful employment for one semester.

¶ The IEP must state the student is seeking Special Diploma Option 2.

XII. ELEMENTARY EDUCATION (PREK ɀ GRADE 5) POLICIES AND PROCEDURES
The elementary school section of the Student Progression Plan (SPP) for students in grades pre-
kindergarten through five is designed to support the mission and vision of the Polk County School
District.

A. Required Program o f Study Kɀ5
The required program of study for elementary students in the Polk County School District reflects the
state-adopted standards and local requirements for elementary education. The areas of study
required for each grade, Kindergarten through 5, include: Language Arts, Mathematics, Science,
Social Studies, Health, Art, Music, Physical Education, and Character Education.

21 | P a g e

1. Core Content
Though every effort is made to address the impact of State Statute and Federal mandates on
Polk County School District policies, it is possible that answers may not be found in this
document. These omissions are not to be construed as the Polk County School District granting
permission for issues not covered in the Student Progression Plan. For clarification on these
types of issues, please contact the Division of Teaching and Learning. The required program of
study for elementary students in the Polk County Public Schools reflects state and local
requirements for elementary education. The areas of study required for each grade, Kindergarten
through 5, are shown in Table 1.

Language Arts, which includes reading, writing, speaking and listening, will be scheduled for 120
minutes per day, with an additional 30 minutes scheduled for each grade level a student is below
grade level. Mathematics will be scheduled for 90 minutes per day. At the primary level (K–2),

inquiry science will be scheduled for at least 100 minutes per week, and at the intermediate level
(grades 3–5), inquiry science will be scheduled for a minimum of 150 minutes per week.

Students should be enrolled in both music and art for a minimum of 45 minutes each, once a
week. Forty-five minutes per day will be allocated to specials to allow for teacher common
planning time.

2. Health Education Requirements

Students will receive the minimum amount of instruction in health education, to include human
sexuality, substance use prevention, HIV/AIDS, bullying prevention, and other topics as specified
in s. 1003.42 F.S. and s. 1003.46 F.S.

Grade Hours

K–3 25 hours/year

4–5 36 hours/year

TABLE 1
ELEMENTARY PROGRAM OF STUDY

Grade K Grade 1 Grade 2 Grade 3 Grade 4 Grade 5

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Language Arts*
(reading, writing,

speaking,
listening, and

language)

Mathematics Mathematics* Mathematics* Mathematics* Mathematics* Mathematics*

Science Science Science Science Science* Science*

Social Studies Social Studies Social Studies Social Studies Social Studies* Social Studies*

Health Health Health Health Health Health

Physical
Education

Physical
Education

Physical
Education

Physical
Education

Physical
Education

Physical
Education

Art Art Art Art Art Art

Music Music Music Music Music Music

*Passing grade is required for promotion

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.42.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.46.html

22 | P a g e

Any student whose parent presents a written request to the principal shall be exempted from the
teaching of reproductive health or any disease, including HIV/AIDS, its symptoms, development,
and treatment. A student so exempted may not be penalized by reason of that exemption (s.
1003.42(3) F.S.).

3. Physical Education Requirements

All students in grades K-5 will receive a minimum of 150 minutes of physical education per week
(s. 1003.455 F.S.).

4. Character Education

A character development program shall be required in Kindergarten through fifth grade
 (s. 1003.42(2)(s) F.S.).

5. Recess

All students in Kindergarten – second grade shall receive 15 - 20 minutes of recess daily.
Students in third – fifth grade shall receive 50 – 80 minutes of recess weekly.

B. State Required Performance Expectations and Assessments
The Florida Standards Assessment (FSA) portal is available for districts, schools, students, parents
and the general public to access information about the Florida ELA and Mathematics assessments.
The portal serves as the primary location for school and district administrators to access resources
for test administration and to conduct activities related to computer-based testing, test management
and reporting. To access general information about the FSA and links to other FSA websites and
resources, go to http://fsassessments.org/The State of Florida’s official source for standards
information, course descriptions and standards resources is CPALMS.

Per F.S. 1008.22, participation in the state assessment program is mandatory for all students
attending public schools.

C. Early Childhood/Preschool Programs
Polk County Schools Preschool Programs provide classrooms that address the young child’s needs.
These high quality early childhood classrooms deliver a safe and nurturing environment that
promotes the physical, social, emotional and cognitive development of young children while
responding to the needs of their families and engaging family and community supports. Polk County
Schools offer several different programs for children under kindergarten age. Each program has
eligibility requirements which are unique to that program. Additional information on Polk County
Schools Preschool Programs can be found at www.polk-fl.net (keyword: preschool) or call (863) 648-
3051.

Programs for Students with Disabilities are available in compliance with state and federal guidelines.
The process of identifying preschool students with disabilities begins with a Child Find screening.
For additional information on Child Find, call (863) 647-4262.

D. Promotion and Placement
Student progression in grades K–5 is determined by a variety of indicators, as defined by the

adopted state standards and district expectations. These expectations include specific levels of
student performance on locally determined assessments, including universal screenings and
ongoing progress monitoring, and results of statewide assessments, as defined by the
Commissioner of Education.

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.455.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.42.html
http://fsassessments.org/
http://www.cpalms.org/iCPALMS/iCPALMS_Tools.aspx/Homepage/index.aspx?Redirected=1
http://www.polk-fl.net/

23 | P a g e

Promotion from one grade level to the next is based upon each student’s mastery of state standards
in language arts, mathematics, science and social studies as indicated on the following chart.

Subject K 1st 2nd 3rd 4th 5th

Language Arts X X X X X X

Mathematics X X X X X

Science X X

Social Studies X X

The evaluation of each student’s progress will be based upon the student’s classroom work,
observations, tests, district and state assessments, and other relevant information. The final decision
as to grade placement is the responsibility of the principal. The only exception is the Mandatory
Grade 3 Retention (s. 1008.25(5)(b) F.S.). When establishing student eligibility requirements,
principals and school districts must consider, at a minimum:

1. The student’s performance on a locally determined assessment, a statewide assessment, or
a statewide, standardized assessment administered pursuant to s. 1008.22.F.S.;

2. The student’s final passing grade in the grade-specific core courses;
3. The student’s attendance;
4. Recommendations from one or more of the student’s teachers in core-curricula courses as

outlined in s.1003.01 (14)(a)-(e), F.S.

No student shall be assigned to a grade level based solely on age or other factors that amount to
social promotion or administrative placement. This does not prevent students from being promoted
based upon exemption according to state law and district policy.

The student’s growth toward the accomplishment of state and district identified minimum levels of
performance in reading, writing, mathematics, and science shall be the primary consideration in
promotion/retention decisions. Student progression decisions consider the effectiveness of core
instruction and the student's response to evidence-based instruction/interventions implemented with
fidelity.

All students should be afforded every opportunity to meet achievement expectations. Students not
meeting district/state identified minimum levels of performance must receive intensive instructional
support in order to accelerate the student’s rate of progress towards standards.

1. Kindergarten
Promotion of students in Grade K will be determined by teacher judgment and the recommendation of the

school site administrator based on the following indicators:

Language Arts – Teacher judgment that the student has met mastery of state standards in

Language Arts as indicated by a passing final grade OR a predefined grade level expectation

score on a district-determined research based reading assessment, and/or a sufficient growth score

as determined by the difference in the district’s baseline assessment and post assessment.

2. First , Second and Third Grades
Promotion of students in Grades 1, 2 and 3 will be determined by teacher and school site administrator

recommendation based on the following indicators:

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.25.html

24 | P a g e

¶ For students in grades K–3, teacher judgment that the student has met mastery of state standards

in Language Arts and Mathematics as indicated by a passing final grade OR

¶ A predefined grade level expectation score on a district-determined research based assessment,

and/or a sufficient growth score as determined by the difference in the district’s baseline

assessment and post assessment.

Additionally in grade 3, students must demonstrate reading proficiency by a score of 2 or above on the

statewide reading assessment as specified in F.S.1008.25. If a child does not have a third grade FSA

reading score, the student must demonstrate proficiency through Good Cause Exemptions. The School

Board may only exempt students from mandatory retention for Good Cause.

3. Promotion Options for Grade Levels Other Than Third
Every effort must be considered to maintain a student’s appropriate grade placement using all
available student data and the following strategies:

¶ Promote and remediate in the following school year with intensive remediation.

¶ Remediate before the beginning of the next school year and promote.

¶ Review IEP goals of students with disabilities to determine if retention would provide
additional time to master objectives that are required for regular education students.

¶ Promote English Language Learner (ELL) students for academic progress.

A fifth grade student may not be considered for midyear promotion to sixth grade due to the
credit requirements to complete middle school.

4. Elementary ACCEL Options
Polk County Schools provides academically challenging curricula and accelerated instruction
to eligible elementary school students. Eligibility requirements and procedures have been
established by the district. According to s.1002.3105, F.S., ACCEL options include, but are
not limited to, whole grade and midyear promotion, subject matter acceleration, virtual
instruction and the Credit Acceleration Program (CAP).

For the majority of students, in-class differentiation provides the learning opportunities
needed for advanced students to be challenged. The students’ commitment, desire for the
program and maturity level must be considered as well as meeting the eligibility
requirements. Parent permission is necessary for ACCEL options.

School principals are required to inform parents and students of the available ACCEL options
and the student eligibility requirements. Any student participating in an ACCEL option, by
parent request, must do so with a performance contract executed by the student, parent, and
principal (Contact School for form).

A placement committee consisting of the principal, the classroom teacher, parent and any
other personnel designated by the Superintendent will make recommendations concerning
accelerated placement. The parent(s) or guardian(s) of students considered for accelerated
placement must be consulted. Parental consent must be provided in writing. The principal has
the responsibility for final decisions regarding placement based upon evidence of meeting all
initial acceleration criteria identified above.

The following procedure must be followed to consider a student for any ACCEL option:

¶ The student’s parent must submit a written request to the principal/designee of the
student’s school of enrollment.

¶ The parent/guardian must meet with the principal or designee to review the request and
the student‘s eligibility for acceleration.

25 | P a g e

¶ If the request is granted based upon eligibility at the parent‘s request, the parent/guardian
and student must agree to a performance contract prior to acceleration being granted.

a. Subject-Matter Acceleration and Eligibility Requirements
Parent request must be submitted in writing to principal/designee prior to end of
the first nine weeks at the beginning of the school year. Subject-matter
acceleration places the student with students at a more advanced grade level (on
campus or virtual) for one or more subjects for a part of a day without being
assigned to a higher grade, or the student works for part of a day on material
above grade level for one or more subjects within his/her regular classroom.

The following minimum requirements must be met in order to be considered eligible for
subject-matter acceleration. Any exception to the eligibility requirements must be
approved by the Superintendent or designee.

• Assessment Results:
o Grades K–3: mastery of the Florida Standards for ELA and/or

mathematics as demonstrated on a district-adopted assessment with a
district-determined cut-score will determine eligibility for further
assessments

o Grades 4–5: Mastery of the Florida Standards for ELA and mathematics
as demonstrated by a Level 5 on the Florida Standards Assessment
(FSA) and/or mastery on the Next Generation Sunshine State Standards
(NGSSS) for Science as demonstrated by the district end-of-year (EOY)
assessment for science will determine eligibility for further assessments
(may be waived for special exceptions and approved by the
Superintendent or designee).

• Subject Grades: Subject grades equivalent to an A (90% or higher) for the
subject area(s) may be considered for acceleration.

• Attendance: No more than 3 unexcused absences in a period of 30 calendar
days or no more than 5 unexcused absences in a period of 90 calendar days.

• Additional standardized assessment: Score at the 93rd national percentile on a
district-issued national standardized assessment (to occur during the summer).

b. Full-Year Acceleration and Eligibility Requirements

Parent request for consideration for possible promotion must be submitted in writing to
principal/designee by May 31st for the following school year. Full-year acceleration advances
the student at the end of the school year from one grade to a grade higher than normal
matriculation allows. The following are the minimum requirements to be considered
eligible for full-year promotion. Any exception to the eligibility requirements must be
approved by the Chief Academic Officer or designee.

• Assessment Results:
o Kindergarten end of the quarter ELA and mathematics assessments will

determine eligibility for further assessments.
o Grades 1 and 2 mastery of Florida Standards in ELA and mathematics as

measured by a district assessment will determine eligibility for further
assessments.

o Grade 3: Full year acceleration is not allowable for students in grade 3
because of state testing requirements.

o Grades 4–5: mastery of the Florida Standards for ELA and mathematics
as demonstrated by a Level 4 or 5 on the FSA and mastery on the
NGSSS for Science as demonstrated by the district end-of-year (EOY)
assessment.

26 | P a g e

• Subject Grades: Subject grades equivalent to A’s (90% or higher) in all core
subjects (ELA, mathematics, science, and social studies).

• Attendance: No more than 5 absences in a period of 30 calendar days or no more
than 10 absences in a period of 90 calendar days.

• Conduct: Grades of A, B or C (grades 2–5) or E or S (grades K–1 in Social
Growth and Development) for the current or previous year.

• Teacher Recommendation: A positive recommendation from the student‘s
current grade level teachers.

• School Counselor Recommendation: A positive recommendation from the
student‘s current school counselor.

6. Parent Requests for Acceleration Options Appeals Process

If a parent request is not granted by the school, the parent may submit a written appeal to the
superintendent or designee explaining why the request should be approved. The decision of the
superintendent or designee is final.

Eligibility for Elementary ACCEL

Grade
Level

Assessment
Results

Grades of
“A” in Core
Academics

When High
performance

on district
determined
qualifying

norm-
referenced
assessment

Subject
Matter

Mid-
Year

Whole
Year

K ELA/Mathematics
Unit Test

X End of
Quarters:
1, 2 and

4

 X X * X*

1 - 2 ELA/Mathematics
Unit Test

X End of
Quarters:
2 and 4

X X X X

3 X End of
Quarters:
2 and 4

X X**

4 FSA Level 5
FAIR PLS 90 +

X End of
Quarters:
2 and 4

X X X X

5 FSA Level 5
FAIR PLS 90 +

X End of
Quarters:
2 and 4

X X

English Language Learner (ELL) students
Note:
* Dependent on minimum age eligibility. Students must meet the statute age requirements before
being placed into the next grade level. s.1003.21, F.S.
** Mathematics and science only due to statutory requirements for grade 3 ELA state testing.

27 | P a g e

E. Retention

1. Good Cause Exemptions (Grade 3)
Florida Statute 1008.25(6) (b): the local school board may exempt a student from mandatory
retention for good cause. The Board's policy regarding exemptions will be implemented by the
principal with the approval of the Superintendent for third grade students.

Good cause is defined as conditions that exist such that retention would be more adverse for the
student than promotion. The Board may waive the promotion requirements for a third grade
student when any one or more of the following conditions apply:

¶ Students who have had less than two (2) years of instruction in an ESOL program.

¶ Students with disabilities whose Individual Educational Plan (IEP) indicates that participation
in the statewide assessment test for reading is not appropriate.

¶ Students who demonstrate an acceptable level of performance on an alternative
assessment approved by the Florida Board of Education.

¶ Students with disabilities who participate in the statewide reading assessment and who have
an IEP or a Section 504 Plan that reflects that the student has received intensive
remediation in reading for more than two (2) years but still demonstrates a deficiency in
reading and was previously retained in kindergarten, grade 1, grade 2, or grade 3. It is not
required that the student be identified as a student with disabilities for two (2) years to
qualify for this good cause exemption. However, the student must have received
remediation for a reading deficiency for more than two (2) years and have been previously
retained in kindergarten, grade 1, grade 2, or grade 3.

¶ Students who have received intensive remediation in reading for two (2) or more years but
still demonstrate a deficiency in reading and who were previously retained in kindergarten,
grade 1, grade 2, or grade 3, for a total of two (2) years. If promoted under this exemption,
intensive reading instruction must include an altered instructional day based on the
deficiencies identified during the Progress Monitoring Plan (PMP) process that includes
specialized diagnostics information and specific reading strategies.

a. Reading Portfolio Promotion
Students who demonstrate, through a student portfolio, that the student is reading on
grade level as evidenced by demonstration of mastery of the state standards in reading
equal to at least a Level 2 performance on the statewide reading assessment. As per
criteria adopted by the State Board of Education, the student portfolio contents must:

• be selected by the student’s teacher;
• be an accurate picture of the student’s ability and only include student work

that has been independently produced in the classroom;
• include evidence that the benchmarks assessed by the grade 3 statewide

reading assessment have been met. This includes multiple-choice items and
passages that are approximately 60% literary text and 40 % informational text,
and that are between 100–700 words with an average of 500 words;

• be an organized collection of evidence of the student’s mastery of the
assessed benchmark. For each benchmark, there must be three(3) examples
of mastery as demonstrated by a grade of 70% or above; and

• be signed by the teacher and the principal as an accurate assessment of the
required reading skills.

b. Transitional Instructional Setting
Each school must provide a student who has been retained in grade 3 the option of being
placed in a transitional instructional setting. Such setting must specifically be designed to
produce learning gains sufficient to meet grade 4 performance standards while continuing

28 | P a g e

to remediate the areas of the reading deficiency. Students who are retained in grade 3 a
second time must be placed in a 3/4 grade level combination to ensure that grade 4
curriculum is being provided in subject areas where the student does not have a
deficiency.

Appropriate implementation of the state-approved K–12 CRRP and the School Board-

approved Literacy Plan for Students with Reading Deficiencies meets the requirements of
the aforementioned legislative mandate.

2. Requests For Good Cause Exemption
Requests for good cause exemptions from mandatory retention requirements must follow this
process:

¶ Teacher submits documentation to the principal that promotion of the student is appropriate
and is based on the student's academic record. Documentation shall consist of the existing
Progress Monitoring Plan (PMP) or student portfolio.

¶ Principal reviews and discusses the documentation with the teacher and determines
promotion or retention.

¶ Principal recommends promotion, in writing, through the designated supervisor, who will
then submit the recommendation to the superintendent for third grade students.

¶ Superintendent, or designee, shall accept or reject the principal's recommendation in
writing.

Retained students whose reading deficiency, as determined by the state reading assessment,
has not been remediated by the end of third grade must be provided intensive interventions in
reading. This intensive intervention must include effective instructional strategies, participation
in the school district’s summer reading camp, and appropriate teaching methodologies
necessary to assist those students in becoming successful readers, able to read at or above
grade level, and ready for promotion to the next grade.

 The school district shall:

¶ Provide written notification to the parent of any student who is retained that his or her child
has not met the proficiency level required for promotion and the reasons the child is not
eligible for a good cause exemption. The notification must include a description of proposed
interventions and strategies that will be provided to remediate the identified areas of reading
deficiency.

¶ Conduct a review of Progress Monitoring Plans (PMP) for all students who did not score
above Achievement Level 1 on the reading portion of the statewide reading assessment and
did not meet the criteria for one of the good cause exemptions.

¶ This review shall address additional supports and services needed to remediate the
identified areas of reading deficiency.

¶ The school district shall require a student portfolio to be completed for each student.

¶ Provide students who are retained with intensive instructional services and high yield
strategies to remediate the identified areas of reading deficiency, including a minimum of 90
minutes of daily, uninterrupted, scientifically research-based reading instruction and other
strategies which may include, but are not limited to:

o small group instruction.
o reduced teacher-student ratios.
o more frequent progress monitoring.
o tutoring or mentoring.
o transition classes containing 3rd and 4th grade students.
o extended school day, week, or year.
o summer reading camps.

29 | P a g e

o Provide students who are retained with a high-performing teacher as determined by
student performance data and above-satisfactory performance appraisals.

o In addition to required reading enhancement and acceleration strategies, provide
parents of students to be retained with at least one of the following instructional
options that may include, but are not limited to:

o supplemental tutoring in scientifically research-based reading services in addition to
the regular reading block, including tutoring before and/or after school,

o a Read at Home plan as outlined in the PMP which includes strategies for parents
that can be utilized at home to help their child succeed in reading,

o a mentor or tutor with specialized reading training.

a. Reading Enhancement and Acceleration Development (READ)

Initiative
In accordance with Section (1008.25(7) (b) 7 F.S., schools must establish a Reading
Enhancement and Acceleration Development (READ) Initiative in order to prevent
the retention of grade 3 students and to offer intensive accelerated reading
instruction to:
• grade 3 students who failed to meet standards for promotion to Grade 4; and
• each K–3 student who is assessed as exhibiting a reading deficiency.

The READ initiative shall:
• be provided to all K–3 students at risk of retention as identified by the statewide

assessment system that measures oral language, phonemic awareness,
phonics, fluency, vocabulary and comprehension.

• be provided during regular school hours in addition to the regular reading
instruction.

• provide a state-identified reading curriculum that has been reviewed by the
Florida Center for Reading Research (FCRR) and shall:

- assist students with a reading deficiency in developing the ability to read at
grade level;

- provide skills development in the six essential components;
- provide scientifically based and reliable assessment;
- provide initial and ongoing analysis of each student’s reading progress; and
- provide a curriculum in core academic subjects to assist the student in

maintaining or meeting proficiency levels for the appropriate grade in all
academic subjects.

b. Intensive Acceleration Class for Retained Third Graders
Establish at each school, where applicable, an Intensive Acceleration Class for
retained grade 3 students who subsequently score at Level 1 on the reading portion
of the statewide reading assessment. The focus of the Intensive Acceleration Class
shall be to increase a child’s reading level at least two grade levels in one school
year. The Intensive Acceleration Class shall:
• provide uninterrupted reading instruction for the majority of student contact time

each day
• incorporate opportunities to master the grade 4 Sunshine State Standards in

other core subject areas.
• use a reading program that is scientifically research-based and has proven

results in accelerating student reading achievement within the same school year.
• provide intensive language and vocabulary instruction using a scientifically

research-based program, including use of a speech language therapist.
• Include weekly progress monitoring measures to ensure progress is being made.

30 | P a g e

3. Summer Reading Camp
Summer Reading Camp students must take the SAT/10 and score at or above the 45th National
Percentile to be eligible for promotion. Eligible Summer Reading Camp students are those
students who score Achievement Level 1 (AL 1) on the third grade statewide reading
assessment and are not otherwise eligible for promotion.

4. Mid-Year Promotion for Retained 3rd Graders
Midyear promotion of a retained 3rd grade student may occur once the student has
demonstrated the ability to read at or above grade level and is ready to be promoted to 4th
grade. Tools that may be used in reevaluating any student retained may include subsequent
assessments and alternative assessments. Students promoted during the school year during
the second quarter must demonstrate proficiency above that required to score at level 2 on the
grade 3 statewide reading assessment, as determined by the State Board of Education. The
student’s progress must be sufficient to master appropriate 4th grade level reading skills. All
midyear promotions must occur during the first semester.

a. First Nine Weeks
To be eligible for promotion during the first quarter the student must:
• Demonstrate the ability to read on or above grade level on the SAT-10 (Fall

norms), OR
• Demonstrate, through a student portfolio, that the student is reading on grade

level as evidenced by demonstration of mastery of the state standards in reading
equal to at least a Level 2 performance on the statewide reading assessment. As
per criteria adopted by the State Board of Education, the student portfolio
contents must :

- be selected by the student’s teacher;
- be an accurate picture of the student’s ability and only include student work

that has been independently produced in the classroom;\
- include evidence that the benchmarks assessed by the grade 3 statewide

reading assessment have been met. This includes multiple-choice items and
passages that are approximately 60% literary text and 40 % informational text,
and that are between 100–700 words with an average of 500 words;

- be an organized collection of evidence of the student’s mastery of the
assessed benchmark. For each benchmark, there must be three(3) examples
of mastery as demonstrated by a grade of 70% or above; AND

- be signed by the teacher and the principal as an accurate assessment of the
required reading skills.

b. Second Nine Weeks
Retained third grade students in the current school year who may qualify to be
promoted during the second quarter must demonstrate mastery of reading skills
consistent with the month of promotion to 4th grade as presented in the scope and
sequence of the core reading program. Evidence of mastery can be attained through
one of the following:

1. Successful completion of a student portfolio, which must meet the following
requirements:
- be selected by the student’s teacher;
- be an accurate picture of the student’s ability and only include student

work that has been independently produced in the classroom;
- include evidence that the benchmarks assessed by the grade 3 statewide

reading assessment have been met;
- include evidence of beginning mastery of 4th grade benchmarks that are

assessed by the Grade 4 statewide reading assessment. This includes

31 | P a g e

multiple-choice items and passages that are approximately 50% literary
text and 50% informational text, and that are between 100–900 words

with an average of 500 words;
- be an organized collection of evidence of the student’s mastery of the

assessed benchmark. For each benchmark, there must be two (2)
examples of mastery as demonstrated by a grade of 70% or above; and

- be signed by the teacher and the principal as an accurate assessment of
the required reading skills.

2. Demonstrate ability to read on the fourth grade level or above on the fourth
grade SAT-10. Retained third grade students who have been promoted mid-
year must be monitored for progress during the entire academic year; they
must have an individual PMP or be part of the schoolwide PMP.
Note: Students from out-of-state who can demonstrate reading proficiency on
grade level on a standardized assessment will be addressed on a case-by-
case basis.

5. Retention of Students in Grades Kɀ2, 4ɀ5

Retention, except for grade 3 where there is a mandatory retention for reading, is based on
unsatisfactory, below grade level student performance in reading, writing, mathematics
and/or science and/or failure to meet other requirements as set forth by the district or state
(s. 1008.25 (4) (c) F.S.).

Student retention is to be used as the last resort to provide students with additional time to
master skills required for success in the next higher grade. Any student being considered for
possible retention must be referred to the school-based Promotion/Retention Team. A
student who is retained must be provided with instructional experiences different from those
in the previous year's program, taking into consideration the student's individual learning
needs and learning style.

Retention decisions must be based on more than a single test score. The statewide
assessment is not the sole determiner of retention. An exception is the mandatory retention
in grade 3 for students scoring at Level 1 on the statewide reading assessment.

Parents are to be notified of the fact that retention is being considered through a Progress
Monitoring Plan (PMP), the quarterly report card and/or letter to parents. The principal in
collaboration with designated supervisor has the final decision within the guidelines of the
law.

The following guidelines are established to assist the Promotion/Retention Team in making
retention decisions at the elementary level:

¶ The student’s insufficient progress in meeting the state performance standards and
benchmarks supports a retention decision.

¶ The student’s needs in the areas of physical, social and emotional development
support a retention decision.

¶ Alternative remediation strategies and/or programs that have been utilized support a
retention decision.

The team consists of the principal or designee, school counselor, teacher(s), Exceptional
Student Education personnel or special services personnel involved with the student and
staff members as designated by the principal. In all retention determinations, the
preponderance of evidence must support a retention decision.

32 | P a g e

6. Mid-Year Promotion for Retained 4th Grade Students
Promotion of students in Grade 4 will be determined by teacher judgment and the
recommendation of the school site administrator based on the following indicators:
For students in grades 4, teacher judgment that the student has met mastery of state
standards in Language Arts, Mathematics and Science as indicated by a passing final grade
OR a predefined grade level expectation score on a district-determined research based
assessment, and OR a sufficient growth score as determined by the difference in the
district’s baseline assessment and post assessment.

A fifth grade student may not be considered for midyear promotion to sixth grade due to the
credit requirements to complete middle school.

Students who have been retained two years or more may be eligible for an alternative
program of support to provide remediation and grade acceleration opportunities (s.1003.53
F.S.). The program may:

¶ Include an Extended School Year summer placement to remediate identified

deficiencies;

¶ Provide a different instructional approach to learning;

¶ Have a reduced student-teacher ratio;

¶ Provide additional reading and/or math instructional time for every year the student
shows a reading and/or math deficit;

¶ Use a reading program that provides scientifically research-based instructional
strategies that has proven results in accelerating student reading achievement within
the same school year;

¶ Use a hands-on approach to mathematical standards that progresses from
visual/kinesthetic to abstract/higher-order thinking concepts that provide real world
application in conjunction with the Florida Continuous Improvement Model and the
Gradual Release Model;

¶ Implementation of a weekly progress monitoring system;

¶ Provide a highly effective teacher (as per evaluations and certification); and,

¶ Acceleration timeline will be determined according to the progress of benchmark
mastery.

7. Retention of Students with Disabilities enrolled in Exceptional Student

Education
Students with disabilities who are following the general education program, take the state
assessment, and are pursuing a standard diploma are affected by the same guidelines for
retention as are students in general education. Students with disabilities may be exempted
from the mandatory retention in grade 3 for good cause as outlined in statute.

Retention decisions for students with disabilities who are following Core Content Connectors
(Access Points) and are participating in alternate assessment are made on an individual
basis by the Principal based upon the recommendation of the Individual Education Plan
(IEP) team.

8. Retention of English Language Learners (ELL)
Retention of an ELL student is based on a review of the student’s academic history and
unsatisfactory performance in reading, writing and mathematics as determined by the
Promotion/Retention Team in conjunction with the ELL Committee. Students cannot be
retained solely based on English language acquisition (See ELL General Section).

33 | P a g e

F. Remediation and Progress Monitoring
Each student who does not meet specific levels of performance in language arts, mathematics,
science and social studies shall be provided with scientifically research-based interventions as
indicated by additional diagnostic assessments used to determine the nature of the student's
difficulty and areas of academic need (s. 1008.25 (4) (b) F.S.). Remedial instruction shall continue
until performance expectations are met as documented by demonstrating mastery, passing the
state assessment(s) or graduating from high school.

One of two forms of progress monitoring shall be developed in consultation with the parent or
guardian for any student not meeting district or state proficiency levels in reading, writing, science,
or math. Consultation is defined as a conference, a conversation via email or phone, or a formal
written exchange. School personnel shall use all available resources to achieve parent or guardian
understanding of, and cooperation with, the progress monitoring requirements.

The two forms of progress monitoring plans from which to choose are as follows:

¶ A federally required student plan such as an Individual Education Plan (IEP). For students
with an existing IEP or 504 Plan that supports the area of academic need, no additional
Progress Monitoring Plan is required.

¶ A district-wide system for school-wide progress monitoring for all students, or individualized
progress monitoring.

All progress monitoring shall be tailored to identify the school-wide or individual assistance deemed
necessary to remedy a student's diagnosed deficiencies. The progress monitoring must clearly
identify:

¶ the specific diagnosed academic need(s) to be remediated,

¶ the success-based intervention strategies to be used,

¶ how, when, how often, by whom and how long intensive remedial instruction is to be provided,
and

¶ the monitoring and reevaluation activities to be employed.

Each school shall use the materials listed in its section of the district’s Comprehensive Reading
Plan as well as any additional scientifically research-based resources for remediation in reading and
other content areas. Any additional non-district reviewed resources must be approved by the school
principal and the Curriculum Services Department prior to use. The Comprehensive Reading Plan is
available at: https://app1.fldoe.org/Reading_Plans/Narrative/NarrativeList.aspx.

1. Multi-Tiered System of Supports (MTSS)
Students in kindergarten, grade 1 and grade 2 whose diagnostic or progress monitoring
assessments in reading and/or mathematics indicate they are below grade level shall
receive remediation through an MTSS in the appropriate subject(s). Students in grades 3–5

who score at Level 1 or Level 2 on state assessments or below criterion on progress
monitoring assessments in reading, and/or mathematics shall require remediation through
an MTSS in the appropriate subject(s).

The student’s proficiency shall be reassessed by district-adopted assessments at the
beginning of the grade following the intensive instruction, and the student shall continue to
be provided intensive instruction until the deficiency is remediated. Schools shall monitor
progress frequently and adjust interventions based on data. Progress monitoring of students
identified as having a deficiency in reading, writing, math or science shall identify the
following:

• the student’s specific areas of deficiency or skills gaps,
• the desired level of performance,
• the instructional and support services that will be provided to meet the desired level of

https://app1.fldoe.org/Reading_Plans/Narrative/NarrativeList.aspx

34 | P a g e

performance,
• the success-based intervention strategies to be used,
• how, when, how often, by whom and how long remedial instruction is to be provided,

and
• the monitoring and reevaluation activities

2. Progress Monitoring for Students with Language Arts Deficiencies

If a student in any grade K–5 has been identified as having a deficiency in language arts,
his/her progress monitoring must identify the specific areas of deficiency in phonemic
awareness, phonics, fluency, oral language, vocabulary and/or comprehension; the desired
levels of performance in these areas; and the instructional and support services to be
provided to meet the desired levels of performance (s. 1008.25 (5) (a) F.S.). Schools shall
provide tri-annual monitoring of the student’s progress in meeting the desired levels of
performance using the district’s identified progress monitoring assessments in fluency and
silent reading comprehension. Florida Assessments for Instruction in Reading (FAIR) is the
primary tool for progress monitoring in reading.

Intensive instruction in reading shall be continued until a student’s reading deficiency is
remediated and shall include the following components:

• daily small-group instruction,
• diagnosis/prescription targeted to specific skill development,
• variety of opportunities for repetitions (repeated exposures),
• smaller chunks of text or content,
• guided and independent reading practice,
• skill development and practice integrated into all activities,
• frequent monitoring, and
• criterion-based evaluation of success.

3. Content of Remedial Instruction

All remedial instruction shall include effective, research-based standards-driven instruction.

4. Duration of Remediation
Each student who does not meet minimum performance expectations for the statewide
assessment tests in reading, writing, science, and mathematics must continue remedial
instruction or supplemental instruction until expectations are met or the student graduates
from high school or is not subject to compulsory school attendance.

5. Parent or Guardian Refusal for Remediation
The school district has the authority and responsibility to advise a student's course of study.
Statute requires a school to develop an MTSS in consultation with the parent or guardian,
but it does not require parent or guardian approval, nor does it give the parent or guardian
the right to veto an MTSS. The school is held accountable for the student's success and
may implement an MTSS without a parent’s or guardian's approval. Students whose MTSS
is an IEP, however, must have parent or guardian approval of the plan.

If the parent or guardian refuses to participate in the remedial strategies detailed in the
MTSS because he or she believes the strategies are unnecessary or inappropriate, the
parent or guardian may appeal to the principal. The principal shall provide a hearing officer,
and the hearing officer shall make a recommendation for final action to the principal.
Consistent with school board rules and in accordance with state statute 1012.28 (5) F.S., the
Superintendent has designated the principal of the school as the final authority in the
placement of students in programs or classes.

35 | P a g e

6. Allocation of Remedial Resources (s. 1008.25 (3)(a)(3)(b) F.S.)
Allocation of remedial and supplemental instruction resources for students shall occur in the
following priority:
• students who are deficient in reading by end of grade 3, then
• students who fail to meet performance levels required for promotion.

XIII. MIDDLE SCHOOL (GRADES 6ɀ8) POLICIES AND PROCEDURES

A. Program of Study: General Requirements for Grades 6, 7 and 8
As per s. 1003.4156 F.S., in order for a student to be promoted to high school from a school that includes

middle grades 6, 7, and 8, the student must successfully complete the following courses:

Middle Grades Curriculum (Grades 6–8)

Courses Required number of courses

English Language Arts 3

Mathematics 3

Science 3

Social Studies 3

1. Language Arts

Three years of successful completion of language arts are required for promotion to high
school. A middle grades student who scores below proficient on the statewide, standardized
assessment for English Language Arts must be enrolled in and complete a remedial course
the following year. Remediation courses will be determined by the student's test score and
progress monitoring data related to decoding and text efficiency.

2. Mathematic s
Students are required to successfully complete three middle grades or higher courses in
mathematics for promotion to high school. A middle grades student who scores below
Achievement Level 3 on the state mathematics assessment must receive remediation the
following year determined by the student’s test score and progress monitoring data related
to mathematics skills. Each school that includes middle grades must offer at least one high
school level mathematics course for which students may earn high school credit.

Students who pass course work for the high school Algebra I Honors course but fail the
Algebra I end-of-course (EOC) assessment will receive credit for the course provided their
final course grade, which includes the EOC as 30 percent, is a passing grade. Students
who pass the course work for Algebra I Honors in middle school with a C or D but fail to
pass the Algebra I EOC before they enter high school will retake Algebra I Honors in their
freshman year in high school. Students must pass the Algebra I end-of-course (EOC)
assessment or earn a comparative score on the Postsecondary Education Readiness Test
(P.E.R.T.) for graduation.

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4156.html

36 | P a g e

3. Science
Students are required to successfully complete three middle grades or higher courses in
science. Successful completion of a high school level Biology I course is not contingent
upon the student’s performance on the statewide, standardized assessment in Biology. To
earn high school credit for a Biology I course, a middle grades student must take the
statewide, standardized Biology I EOC assessment for 30 percent of the final grade and
earn a passing grade in the course.

4. Social Studies
Three years of successful completion of middle grades or higher courses in social studies is
required for promotion to high school. One of these courses must be at least a one-semester
civics education course that includes the roles and responsibilities of federal, state, and local
governments; the structures and functions of the legislative, executive, and judicial branches
of government; and the meaning and significance of historic documents, such as the Articles
of Confederation, the Declaration of Independence, and the Constitution of the United
States. (If a student transfers into a Florida public school after the beginning of the second
semester of eighth grade, the student is not required to meet the Civics education
requirement for promotion). Each student’s performance on the statewide, standardized
assessment in civics education constitutes 30 percent of the student’s final course grade.
One course must include career and education planning to be completed in 6th, 7th, or 8th
grade and must be Internet-based, easy to use, and customizable to each student and
include research-based assessments to assist students in determining educational and
career options and goals. In addition, the course must result in a completed personalized
academic and career plan for the student emphasizing the importance of entrepreneurship
skills, application of technology in career fields, and include information from the Department
of Economic Opportunity’s economic security report as described in s. 445.07 F.S.

5. Physical Education
In accordance with s. 1003.4156 F.S., middle schools are required to provide students

enrolled in grades 6 through 8 the minimum of one class period per day of physical
education for one semester of each year. Students in grades 6–8 are eligible to waive the

physical education requirement if they meet any of the following criteria:
a. The student is enrolled or required to enroll in a remedial course.

b. The student’s parent indicates in writing to the school that:

¶ The parent requests that the student enroll in another course from among those
courses offered as options by the school district; or

¶ The student is participating in physical activities outside the school day which are
equal to or in excess of the mandated requirement.

The comprehensive health education curriculum for students in grades 7 through 12 must
include a teen dating violence and abuse component including, the definition of dating
violence and abuse, the warning signs of dating violence and abusive behavior, the
characteristics of healthy relationships, measures to prevent and stop dating violence and
abuse, and community resources available to victims of dating violence and abuse.

6. Elective Programs
The remainder of the middle school experience will include elective courses. Electives may
include but are not limited to: Fine Arts, World Languages, Technology, and Physical
Education.

B. Grading System
According to s. 1003.437 F.S., grades will be reported by letter grade or numerical score in
recording student progress as follows:

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=0400-0499/0445/Sections/0445.07.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.4156.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.437.html

37 | P a g e

Letter Grade Numerical Score Description

A 90–100 Outstanding Progress

B 80–89 Above Average Progress

C 70–79 Average Progress

D 60–69 Lowest Acceptable Progress

F 0–59 Failure

I N/A Incomplete

The grading system and interpretation of letter grades used for students in public schools in

grades 6–12 shall be as follows:

¶ Grade "A" equals 90 percent through 100 percent, has a grade-point average value of 4,
and is defined as “outstanding progress.”

¶ Grade “B” equals 80 percent through 89 percent, has a grade-point average value of 3, and
is defined as “above-average progress.”

¶ Grade “C” equals 70 percent through 79 percent, has a grade-point average value of 2, and
is defined as “average progress.”

¶ Grade “D” equals 60 percent through 69 percent, has a grade-point average value of 1, and
is defined as “lowest acceptable progress.”

¶ Grade “F” equals 0 (zero) percent through 59 percent, has a grade-point average value of 0
(zero), and is defined as “failure.”

¶ Grade “I” equals 0 (zero) percent, has a grade-point average value of 0 (zero), and is
defined as “incomplete.”

C. Honor Roll Format
The Honor Roll for all Polk County Middle and High Schools will be calculated and listed on the
basis of grade point average (GPA) for each nine weeks. School procedures for yearly honor
awards based on grade point average will be published in the school's student handbook.
Weighted grades as defined by the Student Progression Plan apply to grades 9–12. Regardless of

GPA, no student may be on the Honor Roll who has made a D or an F during the current grading
period. The following divisions for Honor Roll are recommended:

3.000 - 3.199 Honor Roll

3.200 - 3.499 Honor Roll with Honors Recognition

3.500 - 3.999 Honor Roll with High Honors Recognition

4.000 - above Honor Roll with High Honors with Distinction

D. High School Courses Taken In Middle School
Students in middle grades may enroll in selected senior high school courses for the purposes of
pursuing a more challenging program of study. Such courses are considered when computing
grade point averages and rank in class. Credits earned will be applied toward the total credits
needed for graduation, college admission, or for the Florida Bright Futures Scholarship Program
requirements. All high school credit courses taken in the middle school will be included in their high
school transcript. Factors to be considered in taking high school courses in the middle school
include the impact on the students’ GPA and subsequent rank in class, the possible lack of
recognition by the National Collegiate Athletic Association (NCAA) for senior high school courses
taken in a grade below grade 9, and the benefit of retaking a course in which skills have not been
mastered. Courses taken will remain a part of a student’s middle school record, as well as the
student’s high school record. The student will earn the high school credit if they meet the minimum

38 | P a g e

grade required for both semesters of the course, including any associated state or district
mandated assessments.

Middle school students may retake the high school course if they earn a C, D, or F in the high
school course while in middle school. In all cases of grade forgiveness, only the new grade shall
be used in the calculation of the student’s grade point average. Any course grade not replaced
according to a district forgiveness policy shall be included in the calculation of the cumulative
grade point average required for graduation.

If a middle school student’s cumulative course average is less than 75% at the end of the first
quarter grading period, the school administrator will request a conference with the teacher and
parent/guardian to develop an individual Progress Monitoring Plan (PMP) to monitor the student’s
improvement. A second conference will be scheduled at the end of the first semester to reassess
performance and course placement of the student for the remainder of the school year.

E. Grading System and Reporting Procedures

1. Promotion and Retention
Academic subjects required for promotion per the Florida A++ Legislation are defined as
language arts, mathematics, science, and social studies.

Middle School Promotion Requirements (6–8)

To
Grade

Course Requirements

7 Successfully complete four 6th grade core courses. 1, 2

8 Successfully complete four 7th grade core courses. 1, 2

9 Successfully complete four 8th grade core courses. 1, 2
Successfully complete one course in career and educational planning, and
a personalized academic and career plan 3

1. Core courses are language arts, mathematics, science, and social studies.
2. Teachers and administrators must provide timely intervention so that students may

recover courses during the academic year.
3. Students enrolled full-time in the Polk Virtual Program may meet this career and

education planning requirement through a standalone, half credit career course (M/J
Career Education 2305000).

2. Transitional Courses for Middle Grades (Over Age)

In accordance with state statute (s.1008.25 F.S.), an alternative education program option
for students in grades 6–8 who are two or more years overage and underperforming is
available in identified schools to address all of the barriers to graduation through a
comprehensive approach. By leveraging federal, state, and local funding sources, this
program will provide individualized support to help students graduate on time and be
ready to fulfill their college and career goals. Eligible students will be identified through a
referral process. This alternative path for progression has been designed to provide students
who have been unable to meet promotional requirements in the basic instructional program
the opportunity to remediate and achieve grade level proficiency. Students will be provided
intensive instruction in numeracy and literacy using research-based, structured curriculum
with measurable outcomes.

39 | P a g e

3. Alternative Programs for Over -Aged Students to Qualify for Promotion
The district provides alternative programs for students who have multiple retentions to
support an accelerated progression. See Special Programs Section.

4. Good Cause Exemption from Mandatory Retention
Students with disabilities who are following the general education program, take the state
assessment and are pursuing a standard diploma are affected by the same guidelines for
retention as are students in general education.

Retention decisions for students with disabilities who are following Access Points and are
participating in alternate assessment are made on an individual basis by the Principal based
upon the recommendation of the Individual Education Plan (IEP) team.

F. Assessment
As per s. 1008.22 F.S., the primary purpose of the student assessment program is to provide
student academic achievement and learning gains data to students, parents, teachers, school
administrators, and school district staff. This data is to be used by districts to improve instruction;
by students, parents, and teachers to guide learning objectives; by education researchers to
assess national and international education comparison data; and by the public to assess the cost
benefit of the expenditure of taxpayer dollars.

Participation in the statewide, standardized assessment program aligned to the core curricular
content established in the Next Generation Sunshine State Standards and Florida Standards is
mandatory for all school districts and all students attending public schools. All statewide,
standardized assessments use scaled scores and achievement levels. Achievement levels range
from 1 through 5, with level 1 being the lowest achievement level, level 5 being the highest
achievement level, and level 3 indicating satisfactory performance on an assessment.

Measurement of student learning gains in all subjects and grade levels, except those subjects and grade levels

measured under the statewide, standardized assessment program, is the responsibility of the school district.

The school district will administer for each high-enrollment course offered in the district a student

assessment that measures mastery of the content, as described in the state-adopted course description, at the

necessary level of rigor for the course.

Students requesting placement in an accelerated progression who do not meet the recommended
state assessment scores will be considered on a case-by-case basis. See the Master Schedule
Guidelines for more information on state assessment scores.

Per F.S. 1008.22, participation in the assessment program is mandatory for all students attending
public schools.

XIV. HIGH SCHOOL (GRADES 9ɀ12) POLICIES AND PROCEDURES

A. Program of Study: General Requirements for Grades 9ɀ12 (s. 1003.428 F.S.)
Graduation requires the successful completion of a minimum of 24 credits, an International
Baccalaureate (IB) curriculum, or an Advanced International Certificate of Education (AICE)
curriculum. Students must be advised of eligibility requirements for state scholarship programs and
postsecondary admissions. The 24 credits may be earned through applied, integrated, and career
education courses approved by the Department of Education. The 24 credits shall be distributed as
follows:

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.22.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1003/Sections/1003.428.html

40 | P a g e

1. English/Language Arts
Four credits in English, with major concentration in composition, reading for information, and
literature are required for graduation from high school. A high school student who scores
below proficient on the statewide, standardized assessment for English Language Arts will
be enrolled in and required to complete a remedial course the following year, per district
policy. Remediation courses will be determined by the student's test score and progress
monitoring data.

2. Mathematics
Four credits in mathematics, one of which must be Algebra I, a series of courses equivalent
to Algebra I, or a higher-level mathematics course. In addition to the Algebra I credit
requirement, one of the four credits in mathematics must be geometry or a series of courses
equivalent to geometry as approved by the State Board of Education. The end-of-course
assessment requirements under s. 1008.22(3)(c)2.a.(l) F.S. must be met in order for a
student to earn the required credit in Algebra I.

3. Science

Three credits in science, one of which must be Biology I or a series of courses equivalent to
Biology I, and the remaining two credits must be equally rigorous science courses, as
determined by the State Board of Education and approved by the district.

4. Social Studies
Three credits in social studies as follows: one credit in United States history; one credit in
world history; one-half credit in economics, which shall include financial literacy; and one-
half credit in United States government.

5. Fine and Performing Arts
One credit in fine or performing arts, speech and debate, or a practical arts course that
incorporates artistic content and techniques of creativity, interpretation, and imagination.
Eligible practical arts courses shall be identified through the Course Code Directory.

6. Physical Education and Health
For students entering ninth grade prior to the 2015-16 school year:
One credit in physical education to include integration of health. The following waiver
options are available for Physical Education:

1) Participation in and successful completion of two seasons of an interscholastic sport
at the junior varsity or varsity level AND a grade of “C” or better on the Personal
Fitness competency test waives the .5 credit in Personal Fitness and the .5 credit
requirement in a physical education activity elective. The district school board does
not require that the one credit in physical education be taken during the 9th grade
year.

2) Participation in and successful completion of one semester of marching band with a
grade of “C” or better, or in a physical activity class that requires participation in
marching band activities as an extracurricular activity.
3) Participation in and successful completion of a dance class shall satisfy a 0.5 credit
in physical education or a 0.5 credit in performing arts. This credit may not be used to
satisfy the personal fitness requirement or the requirement for adaptive physical
education under an individual education plan (IEP) or 504 plan.
4) Participation in and successful completion of 2 years in a Reserve Officer Training
Corps (R.O.T.C.) class shall satisfy the one-credit physical education requirement and
the one-credit performing arts requirement. This credit may not be used to satisfy the

http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1008/Sections/1008.22.html

41 | P a g e

personal fitness requirement or the requirement for adaptive physical education under
an individual education plan (IEP) or 504 Plan.

For students entering ninth grade in the 2015-16 school year and beyond:
Health Opportunities through Physical Education (HOPE) is the one credit required
physical education course which includes the integration of Health Education and
Physical Education Standards and Benchmarks. Approved waivers from the Florida
DOE for the required HOPE course include the following:

¶ Participation in and successful completion of two years in a R.O.T.C. class (Year 1

waiver #1500450, Year 2 waiver # 1500460) waives the full one credit physical

education requirement AND the full one credit performing arts requirement (waiver

1500480).

¶ Participation in and successful completion of two seasons of an interscholastic

sport at the junior varsity or varsity level (Season 1 waiver #1500410, Season 2

waiver #1500420) AND a grade of “C” or better on the Personal Fitness

competency test (waiver #1500430) waives the full one credit physical education

requirement.

7. Elective Programs

Eight credits in electives.

Students who elect not to return to Career Academies in their 12th grade year must return to
their zoned school. These students will be ineligible to participate in any Academy activities
and will not be recognized for Academy completion.

B. Grading System and Reporting Procedures
Students must complete a minimum of 135 hours of instruction in a high school course before they
are eligible to demonstrate mastery of the student performance standards in that course.

1. Determination of Standard Mastery
A student will have demonstrated mastery of student performance standards for a district
approved course by earning a passing score in the course. This score (minimum of 60
percent) and the procedures to be used to determine semester and yearly averages will be
in accordance with the procedures as outlined in the Student Progression Plan.
Accommodations and modifications must be in place for students with disabilities and
English Language Learners, as indicated on the student’s IEP and LEP, respectively.

2. Eligible Students ɀ Mastery of Performance Standards
Students must be present for at least 135 hours of bona fide instruction to be eligible for a
full credit (67.5 hours for a half credit). Students who do not meet the minimum instructional
time requirement for earning credit may be denied credit. Please refer to the Attendance
section of the Student Progression Plan for additional information.

C. Assessment
Student assessment and promotion in Polk County's public schools are based upon an evaluation of
each student's achievement in terms of appropriate instructional goals. The basis for making the
determination should reflect consideration of the following: progress tests, classroom assignments,
daily observation, standardized tests, state assessment, and other objective data. The primary
responsibility for determining each student's level of performance and ability to function

42 | P a g e

academically, socially and emotionally at the next grade level is that of the classroom teacher,
subject to review and approval of the principal.

The assessments students must pass to graduate with a standard high school diploma are determined by their

year of enrollment in grade 9. The chart below lists the required assessments for each grade 9 cohort for State

Assessments in Reading and the End-of-Course (EOC) Assessments.

EOC COUNTS
30% FINAL

COURSE GRADE

9TH GRADE COHORT

State Graduation

Requirement 2012-13 2013-14 2014-15 2015-16 2016-17

ALGEBRA 1

Must participate in
assessment?

YES if
enrolled in

course after
2010-11

YES YES YES YES

Must pass assessment? YES if
enrolled in

course after
2010-11

YES YES YES YES

GEOMETRY

Must participate in
assessment?

YES if
enrolled in

course after
2010-11

YES YES YES YES

Must pass assessment? NO NO NO NO NO

BIOLOGY

Must participate in
assessment?

YES if
enrolled in

course after
2010-11

YES YES YES YES

Must pass assessment? NO NO NO NO NO

US HISTORY

Must participate in
assessment?

YES if
enrolled

course after
2011-12

YES YES YES YES

Must pass assessment? NO NO NO NO NO

ALGEBRA 2

Must participate in
assessment? NO

YES if
enrolled in

course

YES if
enrolled in

course

YES if
enrolled in

course

YES if
Enrolled in

course

Must pass assessment? NO NO NO NO NO

Grade 10 Reading
FCAT 2.0 (or
ACT/SAT
concordant score)

Must participate in
assessment?

Yes N/A N/A N/A N/A

Must pass assessment?
Yes N/A N/A N/A N/A

Grade 10
FSA ELA (or
ACT/SAT
concordant score)

Must participate in
assessment?

N/A N/A Yes Yes Yes

Must pass assessment?
N/A Yes Yes Yes YES

D. Maximum Age for High School Students
High school students pursuing a standard high school diploma must be able to graduate from high
school prior to their 20th birthday. Permission for students to attend high school to pursue a regular
high school diploma after their 20th birthday will be made on an individual basis at the
Superintendent’s or designee’s discretion.

A student with a disability who does not qualify for a waiver or exemption may choose to remain in
school until achieving a standard diploma or reaching age 22, whichever occurs first.

43 | P a g e

E. Work -Based Learning Experience
Work-Based Learning (WBL) gives students the opportunity to learn a variety of skills by expanding
the walls of classroom learning to include the community. By narrowing the gap between theory and
practice, WBL creates meaning for students.

WBL provides opportunities for students to learn a variety of skills through rigorous academic
preparation with hands-on career development experiences. Under the guidance of adult mentors,
students learn to work in teams, solve problems, and meet employers’ expectations.

Work-Based Learning Goals: Work-Based Learning (WBL) experiences are available in each
Career and Technical Education Pathway. Through a variety of WBL experiences students see,
firsthand, how classroom instruction connects to the world of work and future career opportunities.
Experiences include, but are not limited to, apprenticeships, career fairs, field studies, rotations,
clinical, guest speakers, job shadows, and on-the-job training and student internships. The benefits of
WBL include:

A. Exposing students to professional adult role models

B. Improving scholastic student motivation

C. Applying classroom learning

D. Exploring career options

E. Helping students make better decisions and plans

F. Improving post-secondary prospects

G. Helping students understand workplace expectations

H. Exposing students to state-of-the-art practices and technology

Students are encouraged to have a quality work-based learning experience directly related (to the
extent possible) to the student's area of interest and/or elective courses. It will be each school's
responsibility to provide this experience for every student. Students will receive recognition at
graduation ceremonies.

F. Course Substitutions

1. Practical Arts Course Substitutions
For those career and technical secondary courses that have been identified in the Course
Code Directory (CCD) as satisfying the fine or performing arts high school graduation
requirement, (s. 1003.428(2) (a)5, F.S.) identifies whether or not a particular course satisfies
the fine or performing arts high school graduation requirement. The CCD does not identify
college courses (PSAV, PSV). To determine if a college course offered through dual
enrollment may satisfy the fine or performing arts high school graduation requirement,
please contact career and technical education programs at 850-245-9020.

2. Career Education Course Substitutions
A course that has been used to substitute in one subject area may not be used to substitute
for any other subject area. Course substitutions may not count towards State University
System admissions requirements.

G. Community Service Program
Information and applications for community service projects may be obtained by contacting the school
counselor and/or visiting: http://www.polk-fl.net/students/collegeandcareer/communityservice.htm.

http://www.fldoe.org/articulation/CCD/default.asp
http://www.fldoe.org/articulation/CCD/default.asp
http://www.polk-fl.net/students/collegeandcareer/communityservice.htm

44 | P a g e

H. High School Credit for Community Service Hours
High school students may receive one-half credit (for each 75 hours served) in a voluntary public
service elective course (05003700) or in a voluntary school/community service course (21043300).
For both programs, students are required to complete a Community Service Plan that describes the
social problem being served, the plan for personal involvement and a final evaluation of the service
experience. A maximum of one credit may be earned for community service. For more information on
community service and high school credit, awards, and hours that may be counted, please see the
Community Service Program brochure.

The time (hours) high school students dedicate to course-based service learning activities may be
counted toward meeting community service requirements for graduation and the Florida Bright
Futures Scholarship Program.

I. Florida Bright Futures Scholarship Program
The Bright Futures Scholarship Program consists of three types of awards: the Florida Academic
Scholarship, the Florida Medallion Scholarship, and the Florida Gold Seal Vocational Scholarship (s.
1009.53 F.S.). A student may receive only one type of award from the Florida Bright Futures
Scholarship Program at a time, but may transfer from one type of award to another through the
renewal application process, if the student’s eligibility status changes. However, a student is not
eligible to transfer from a Florida Medallion Scholarship or a Florida Gold Seal Vocational Scholarship
to a Florida Academic Scholarship. All scholarships within the Florida Bright Futures Scholarship
Program require community service.

Florida Academic Scholars Award (s. 1009.534 F.S.)
A student is eligible for a Florida Academic Scholars if the student meets the general eligibility
requirements for the Florida Bright Futures Scholarship Program and the student has:

• Achieved a 3.5 weighted grade point average;
• Earned an SAT score of 1290 which corresponds to the 89th SAT percentile rank or a

concordant ACT score of 29; and,
• A minimum of 100 hours of community service work.

Florida Medallion Scholars Award (s. 1009.535 F.S.)
A student is eligible for a Florida Medallion Scholars Award if the student meets the general eligibility
requirements for the Florida Bright Futures Scholarship Program and the student has:

• Achieved a 3.0 weighted grade point average;
• Earned an SAT score of 1170 which corresponds to the 75th SAT percentile rank or a

concordant ACT score of 26; and,
• A minimum of 75 hours of community service work.

Florida Gold Seal Vocational Scholars Award (s. 1009.536 F.S.)
A student is eligible for a Florida Gold Seal Vocational Scholars Award if the student meets the general

eligibility requirements for the Florida Bright Futures Scholarship Program and the student has:
• Earned a minimum cumulative weighted grade point average of 3.0, excluding elective courses;

• Earned a minimum unweighted grade point average of 3.5 on a 4.0 scale for secondary career courses

comprising the career program.

• Demonstrated readiness for postsecondary education by earning a passing score on the Florida College

Entry Level Placement Test or its equivalent; and,

• Completed the secondary school portion of a sequential program of studies that requires at
least three career credits taken over at least 2 academic years.

For more information regarding Florida Bright Futures, please visit
http://www.floridastudentfinancialaid.org/SSFAD/bf/bfmain.htm.

http://www.polk-fl.net/students/collegeandcareer/documents/CommunityServicePlan.doc
http://www.polk-fl.net/students/collegeandcareer/communityservice.htm
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1009/Sections/1009.53.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1009/Sections/1009.53.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1009/Sections/1009.534.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1009/Sections/1009.535.html
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1009/Sections/1009.536.html
http://www.floridastudentfinancialaid.org/SSFAD/bf/bfmain.htm

45 | P a g e

J. Acceleration Mechanisms
During the course registration process, the parents of students in or entering high school will be
notified of the opportunity and benefits of accelerated mechanisms. Florida Statute 1007.27 requires
a variety of acceleration mechanisms be available for secondary students attending public
educational institutions. The intent of acceleration is to shorten the time necessary for a student to
complete the requirements associated with both a high school diploma and a postsecondary degree,
broaden the scope of curricular options available to students, or increase the depth of study available
for a particular subject. Acceleration mechanisms shall include, but are not limited to, dual enrollment
and early admission as provided for in s. 1007.271 F.S., advanced placement, the International
Baccalaureate Program, and the Advanced International Certificate of Education Program. Students
of Florida public secondary schools enrolled in accelerated mechanisms shall be exempt from the
payment of any fees for administration of the examination regardless of whether or not the student
achieves a passing score on the examination.

Advanced Placement (AP) shall be the enrollment of an eligible secondary student in a course offered
through the AP program administered by the College Board. Postsecondary credit for an AP course
shall be limited to students who score a minimum of 3, on a 5-point scale, on the corresponding AP
Examination. Students enrolled and completing AP courses are required to complete the associated
AP exams unless parent/guardian requests withdrawal from AP course at the end of the first
semester or requests exemption from taking the exam prior to March 1st. Students failing to take an
AP exam for a completed AP Course after the exam has been ordered from College Board may have
to take a teacher-created Final Exam that may count as much as 30% of the student's semester
grade. Students and parents should refer to the district AP contract for more specific information.

The International Baccalaureate (IB) Program shall be the curriculum in which eligible secondary
students are enrolled in a program of studies offered through the IB Program administered by the
International Baccalaureate Office.

The Advanced International Certificate of Education (AICE) and the International General Certificate
of Secondary Education (pre-AICE) programs are international curricula and examination programs
modeled on the British pre-college curriculum and "A-Level" exams. The AICE and pre-AICE
programs are administered by the University of Cambridge Local Examinations Syndicate.

The Dual Enrollment program is an acceleration program that allows high school students to
simultaneously earn credit toward high school completion and/or a career certificate, or an associate
or baccalaureate degree at a Florida public institution (s. 1007.271 F.S.). Student eligibility

requirements for initial enrollment in college credit dual enrollment courses must include a 3.0
unweighted high school grade point average and the minimum score on the college placement test
adopted by the State Board of Education which indicates that the student is ready for college-level
coursework. Student eligibility requirements for continued enrollment in college credit dual enrollment
courses must include the maintenance of a 3.0 unweighted high school grade point average and the
minimum postsecondary grade point average established by the postsecondary institution. Student
eligibility requirements for initial and continued enrollment in career certificate dual enrollment
courses must include a 2.0 unweighted high school grade point average. More specific information is
available in the Dual Enrollment Articulation Agreements between the post-secondary institution and
the Polk County School Board.

K. Rank in Class and Grade Point Average (GPA)
The district procedures for class ranking and determining grade point averages shall be annually
published in each individual school student handbook.

http://archive.flsenate.gov/statutes/index.cfm?mode=View%20Statutes&SubMenu=1&App_mode=Display_Statute&Search_String=advanced+placement&URL=1000-1099/1007/Sections/1007.27.htmlhttp://archive.flsenate.gov/statutes/index.cfm?mode=View%20Statutes&SubMenu=1&App_mode=Display_Statute&Search_String=advanced+placement&URL=1000-1099/1007/Sections/1007.27.html
http://archive.flsenate.gov/statutes/index.cfm?App_mode=Display_Statute&Search_String=advanced%20placement&URL=1000-1099/1007/Sections/1007.271.html
https://apstudent.collegeboard.org/home?navid=gh-aps
https://www.collegeboard.org/
http://www.ibo.org/general/who.cfm
http://www.cie.org.uk/programmes-and-qualifications/cambridge-advanced/cambridge-international-as-and-a-levels/
http://www.cie.org.uk/programmes-and-qualifications/cambridge-secondary-2/cambridge-igcse/
http://www.cie.org.uk/programmes-and-qualifications/cambridge-secondary-2/cambridge-igcse/
http://archive.flsenate.gov/Statutes/index.cfm?App_mode=Display_Statute&Search_String=&URL=1000-1099/1007/Sections/1007.271.html

46 | P a g e

1. Courses in Ranking
All courses taken which are not repeated in pursuit of the 24-credit diploma option must be
used in the determination of grade point average for class ranking. All courses counted
toward fulfillment of graduation requirements must be a letter grade and/or numerical score
as described in the Student Progression Plan.

Repeated courses may be (a) courses failed, retaken, and completed with a passing grade,
or (b) courses repeated to improve a grade. Upon successful completion of a previously
failed course, the passing grade will be recorded as the official grade for the course.
Likewise, a course repeated to improve a grade shall have the higher grade recorded as the
official grade for the course. Note: While replaced or improved grades are not utilized in the
calculation of the student’s grade point average, an “X” designation will be assigned to these
courses and appear on the transcript indicating that the course was repeated and passed or
improved.

2. Procedures for Determi ning Minimum GPA Required for Graduation

A student must have a cumulative unweighted grade point average (GPA) of 2.0 for all courses
for graduation. All courses attempted and not repeated shall be used in the calculation of the
GPA with point values for semester letter grades used as follows:

A = 4.0 B = 3.0 C = 2.0 D = 1.0 F = 0.0

This GPA shall be calculated through the district grading system at the end of each semester
beginning as soon as the student takes and completes a high school credit-bearing course and
shall be cumulative based on semester grades. Any student with a GPA below 2.0 should be
provided assistance in achieving a 2.0 GPA through appropriate counseling on Polk County's
forgiveness grade policy, extended school year programs, peer tutors, school and/or teacher
sponsored help sessions, study skills classes, and after school tutorial programs.

Determination of GPA is made only to three places past the decimal with no rounding up or
down (e.g., a GPA of 1.999 will not meet the 2.0 requirement). Semester letter grades will be
used for computing GPA.

The following point values shall be used for computing GPA:
All Advanced Placement and International Baccalaureate Courses as listed in the Florida
Course Code Directory and dual enrollment college courses in which there is an honors or AP
course in that subject area. (Weighting Factor 1.0)

A = 5.0 B = 4.0 C = 3.0 D = 2.0 F = 0.0

Courses labeled Honors, Advanced or Pre-IB in the Florida Course Code Directory or the
District Course Catalog and other courses designated as weighted.

A = 4.5 B = 3.5 C = 2.5 D = 1.5 F = 0.0

Dual enrollment college courses must be recorded on the student's transcript according to the
Florida common course numbering system for state community colleges and state universities.
All courses attempted and not repeated for graduation for a regular diploma shall be included in
this calculation. There shall be no difference in the courses used in this calculation and the
courses used to determine the minimum GPA (2.0) for graduation.

For courses failed, retaken, and completed with a passing grade, or for courses repeated to
improve a grade, refer to other sections of the Student Progression Plan.

47 | P a g e

GPA and ranking shall be computed at the end of each semester, and again at the end of the
twelfth grade, or when necessary for issuing transcripts. Final class ranking shall be posted on
the student's automated transcript. Class rank shall be determined as follows:

Rank approx. 1 4.000 Joe Doe 1
4.000 Mary Smith 1

Rank approx. 3 3.978 Julie Jones 3
3.978 Tom Johnson 3
3.978 Sam Williams 3

Rank approx. 6 3.800 Lucy Ayers 6
Although 3.800 is the third highest GPA in this example, there are five higher GPAs which
makes the 3.800 the sixth highest ranking.

L. Graduation Honors
For graduation purposes, honors shall be determined by the following weighted grade point averages:

4.000 or higher Honors with Distinction

3.500–3.999 High Honors

3.200–3.499 Honors

The class ranking at the end of the twelfth grade shall be used for determining honors at graduation,
or when necessary for issuing transcripts. Each school will have a valedictorian and a salutatorian
with other special honors optional. The individual high school may add additional honors categories.
However, students receiving honors recognition must have at least a 3.200 weighted GPA. This
information shall be published annually in the school student handbook. To be eligible for
valedictorian or salutatorian, a student must have been enrolled at that school for at least the entire
twelfth grade, to include receiving grades from the school all four grading periods of the senior year.
Full-time Early Admission students will not be eligible to be valedictorian or salutatorian. Their class
rank, however, is not affected.

Valedictorian and salutatorian are honorary titles given to the top honor students of a class who
have not excluded themselves from being eligible for this honorary title by other provisions of this
Plan (transfer students not enrolled the entire senior year, full time early admission students).
Unless excluded by other provisions of this Plan, a student who obtains rank 1 is valedictorian and a
student who obtains rank 2 is salutatorian. A tie for rank 1 produces co-valedictorian and no
salutatorian. The rank 3 student, in the case of co-valedictorian, may be called an honorary
salutatorian. Unusual circumstances involving valedictorian and salutatorian not covered specifically
in writing in this Plan are to be referred to the Regional Superintendent or designee for final
decision. This decision will be reached in consultation with the Superintendent of Schools and the
principal of the students' school (School Board Policy 5000-5430). Students graduating under an
18-credit option will be included in the overall class ranking for their graduation year. All courses
taken which are not repeated must be used in the determination of grade point average for class
ranking. Students receiving an18-credit diploma are not eligible to be valedictorian or salutatorian.

Rank in class shall be used for purposes of college admission, scholarship and/or financial aid
application, and identifying honor graduates. Rank in class shall be given for the above purposes
when requested by a college. Rank in class should only be given to students who request their rank.
An aggregate list by rank shall not be disseminated and shall be used only for the purposes stated
above (Reference School Board Policy 5430).

48 | P a g e

M. Retaking a Course to Improve a Grade
Forgiveness policies for required courses shall be limited to replacing a grade of "D" or "F," or the
equivalent of a grade of “D” or “F,” with a grade of "C" or higher, or the equivalent of a grade of “C” or
higher, earned subsequently in the same or comparable course. Forgiveness policies for elective
courses shall be limited to replacing a grade of "D" or "F," or the equivalent of a grade of “D” or “F,”
with a grade of "C" or higher, or the equivalent of a grade of “C” or higher, earned subsequently in
another course.

The only exception to these forgiveness policies shall be made for a student in the middle grades
who takes any high school course for high school credit and earns a grade of “C,” “D,” or “F” or the
equivalent of a grade of “C,” “D,” or “F.” In such cases, the district forgiveness policy must allow the
replacement of the grade with a grade of “C” or higher, or the equivalent of a grade of “C” or higher,
earned subsequently in the same or comparable course. In all cases of grade forgiveness, only the
new grade shall be used in the calculation of the student’s grade point average. Any course grade not
replaced according to a district forgiveness policy shall be included in the calculation of the
cumulative grade point average required for graduation.

Rule 6A-1.0955(3), FAC, requires each school district to keep a record of courses taken and a record
of achievement, such as grades, unit, or certification of competence. Student records cannot be
altered at any time unless it has been determined that the information is inaccurate or in violation of
the privacy or other rights of the student. All courses and grades must be included on the student’s
transcript. The authority for the school board to adopt a forgiveness policy does not provide the
authority to alter a student’s record to delete the forgiven course and grade. The forgiveness policy
authorization is for the express purpose of assisting students in meeting the requirements necessary
to graduate from high school, including a minimum grade point average and successful completion of
academic credit or curriculum requirements. The school board does not have the authority to purge
that student’s record to delete the first grade. All forgiven courses must be included on a student’s
transcript as an accurate reflection of the student’s record of achievement.

The only exception to the Forgiveness Policy shall be made for a student in the middle grades who
takes any high school course for high school credit. The high school course can be retaken while in
high school even if the original grade earned was equivalent to a C.

N. Early Graduation
For the purposes of Polk County School Board district policy, 5460, the term "early graduation"

means graduation from high school in less than eight (8) semesters or the equivalent by completion

of the required number of credits.

A student has the option of early graduation only if the student has completed a minimum of twenty-

four (24) credits and otherwise meets the requirements for graduation. A student is considered a

senior after earning eighteen (18) credits but cannot elect to use the 18 credit ACCEL Diploma as a

means for early graduation from high school in less than (8) semesters.

Students may request permission to graduate early, during the last semester of their senior year.

Early graduation is an opportunity for very capable students to complete their high school academic

requirements early. Students must complete all credit requirements as outlined in Polk County School

Board Policy 5460 and F.S. 1003.4282(3)(a)-(e).

Students wishing to graduate early must apply during their senior year to be considered for this

opportunity. After reviewing his/her plan with the counselor, the student must submit a detailed

proposal to the principal that will include signatures from the student’s current teachers indicating the

49 | P a g e

student is on target and will pass the course in time for early graduation. The principal will evaluate

the proposal before presenting the student’s request to the District designee by the deadline listed

below:

Graduation Dates Application to Principal Application to District

January October 15th November 1st

May/June March 15th April 1st

All early graduates are eligible to return and walk with their class in this early June ceremony, unless

the high school principal, for Student Code of Conduct infractions, revokes that privilege.

O. Grade Classification in Grades 9 -12
Students who, for educational or personal reasons, wish to graduate earlier than this 4-year/24 credit
plan, may elect to do so. Upon approval by the high school principal or designee, the early graduation
request will be forwarded to the Regional Superintendent for final approval. All graduating students
must meet all requirements set by Florida Statute in order to graduate.
Definition of grade classification as it relates to class privileges and activities will be determined by
the school principal and/or Superintendent’s designee.

Grade
Level

Minimum Credits for Grade
Promotion

(24 Credit Diploma Option)

Minimum Credits for Grade
Promotion

(18 Credit Diploma Option)

9 N/A (Promoted from 8th Grade) N/A (Promoted from 8th Grade)

10 5 credits + 1 year of High School 5 credits + 1 year of High School

11 11 credits + 2 years of High School 11 credits + 2 years of High School

12 17 credits + 3 years of High School 17 credits + 2.5 years of High School

Exemptions:

¶ 24 Credit Diploma Option students may be promoted to 12th grade classification at the

end of the 5th Semester (mid-year), with prior approval from the Regional

Superintendent or district designee.

¶ 18 Credit ACCEL Diploma Option students may be promoted to 12th grade classification

at the end of the 5th Semester (mid-year), with prior approval from the Regional

Superintendent or district designee.

Polk County has three graduation dates each year: one in early January, one at the end of the regular
school year, in early June, and one at the end of June, after summer adult school and other possible
summer programs. Additionally, Polk County has one graduation ceremony each year in June. All
early graduates are eligible to return and walk with their class in this early June ceremony, unless the
high school principal, for Student Code of Conduct infractions, revokes that privilege.

XV. OTHER PROGRAMS, POLICIES AND PROCEDURES

A. Home Schooled Students
All home schooled students who participate in public school academic or athletic events must
comply with the Polk County School entrance requirements. See Home School sections in the
General Section for enrollment and placement procedures for students entering the school district

50 | P a g e

with no previous schooling or lack of records. Home schooled students shall be placed academically
as any other student who seeks to enter a public school. Home Education students may enroll in
regular education programs on a part-time basis for no more than three (3) classes.

Students enrolling from home education may be placed on probation until the school
determines that the student can be successful at the grade in which they have been placed.

Senior High students may enroll at the discretion of the principal and/or Superintendent’s designee.
Students with disabilities may receive exceptional student education related services and a
maximum of three (3) periods of direct instruction on a part-time basis at the school site while
enrolled in home education.

Acceptance of Home Education credits for high school students will be determined in accordance
with State Board of Education Rule 6A-1.09941 and are as follows:
(1) Credits and grades earned and offered for acceptance shall be based on official transcripts

and shall be accepted at face value subject to validation if required by the receiving school's
accreditation. If validation of the official transcript is deemed necessary, or if the student does
not possess an official transcript or is a home education student, credits shall be validated
through performance during the first grading period as outlined in subsection (2) of this rule.

(2) Validation of credits shall be based on performance in classes at the receiving school. A
student transferring into a school shall be placed at the appropriate sequential course level and
should have a minimum grade point average of 2.0 at the end of the first grading period.
Students who do not meet this requirement shall have credits validated using the Alternative
Validation Procedure, as outlined in subsection (3) of this rule.

(3) Alternative Validation Procedure. If validation based on performance as described above is not
satisfactory, then any one of the following alternatives shall be used for validation purposes as
determined by the teacher, principal, and parent:

(a) Portfolio evaluation by the superintendent or designee. Portfolio items to consider may
include:

¶ A log of instructional time reflecting 75 hours for each semester (half-credit course)
and 150 hours for each year (full credit course);

¶ Course outline reflecting the state performance standards for each course (science
lab component must be included); samples of student work for each course; grade
book for each course; transcript grades;

¶ End of course tests and test results for each course; standardized test results;
(b) Written recommendation by a Florida certified teacher selected by the parent and

approved by the principal;
(c) Demonstrated performance in courses taken through dual enrollment or at other public

or private accredited schools;
(d) Demonstrated proficiencies on nationally normed standardized subject area assessments;
(e) Demonstrated proficiencies on the State Assessment; or
(f) Written review of the criteria utilized for a given subject provided by the former school.

Students must be provided at least ninety (90) days from date of transfer to prepare for
assessments outlined in paragraphs (3)(d) and (3)(e) of this rule if required.

Enrollment and Eligibility: Students may be enrolled as full-time or part-time students. Eligibility will
be based on FHSAA requirements as outlined in the Interscholastic Extracurricular Activities section.

Graduation: Any Florida home schooled student who has earned 17 high school credits and wants
to graduate with a Polk County High School Diploma, must be enrolled in their zoned high school by
the first day of school of their senior year. In addition to meeting all graduation requirements, a
passing score on all State Assessments is required.

51 | P a g e

School Review Committee: School Review Committee will be composed of 1) Principal or Assistant
Principal for Curriculum from the school where the student wishes to enroll; 2) School Counselor; and
3) other Ad Hoc members as requested by the principal or as deemed appropriate by the
Superintendent or designee. The School Review Committee will determine credits to be awarded
based on compliance the student records have with the grade level expectations of State Board of
Education Rule 6A-1.09941. The School Review Committee will determine if the student qualifies for
class rank recognition and honors at graduation. Acceptance of Home Education credits for middle
school students will be determined in accordance with State Board of Education Rule 6A-1.

B. Compulsory Attendance Exemptions :

Certificates of Exemption: A student within the compulsory attendance age limit who holds a valid
certificate of exemption issued by the Superintendent shall be exempt from attending school.

Term: A certificate of exemption shall cease to be valid at the end of the school year in which it is
issued.

Conditions: Students entitled to such certificates and the conditions upon which they may be issued
are as follows:

¶ Handicapped: Children within the compulsory attendance ages who are physically or mentally
handicapped to such an extent as to render inadvisable their attendance at school may be
issued a certificate of exemption by the Superintendent based upon the recommendation of the
County Health Officer.

¶ Family Need: Students who have reached the age of fourteen (14) and completed the eighth
grade may be issued a certificate for employment by the office of the Superintendent based
upon family need if recommended by the student's principal.

¶ Juvenile Court: The Superintendent may issue a certificate of exemption upon receipt of a
recommendation from the judge of the Juvenile Court.

C. Absences

1. Excused Absences

An excused absence is defined as an absence that has the sanction of the parent and the
school. The following absences are acceptable and will be excused:

a. Personal Illness

A student shall be excused for absences caused by personal illness. A note explaining the
absence which has been signed by the parent must accompany the student on return to
school, or a telephone call from the parent if required by the principal [F. S. 1003.24(4)]. A
student may be excused for a continued or repeated illness for up to ten (10) attendance
days during a school year. After any 10 absences, a doctor’s verification will be required for
any future absences to be excused for the remainder of the school year. A Medical
Documentation for Excessive Absences form can be used for documentation of a student’s
ongoing treatment for a medical condition. Students who are pregnant will be exempt from
minimum attendance requirements for absences related to pregnancy or parenting.

b. Illness or Death in the Immediate Family

A student shall be excused for absences caused by serious illness or death in the
immediate family. Immediate family is defined as parent, brother, sister, grandparent, aunt,
uncle, legal guardian or person in loco parentis, or member of the household. A note

52 | P a g e

explaining the absence that has been signed by the parent must accompany the student on
return to school.

c. Religious Holidays

A student shall be excused from attendance in school in grades K–12 on a day or days or

particular time of day, and shall be given the opportunity to make up any work missed due
to that student's observance of a religious holiday.

¶ Prior Notice: The parent shall give written notice to the principal or teacher not more
than five (5) days prior to any absence.

¶ Written Excuse: A written excuse for such absences pursuant to this rule shall not
be required upon return to school.

d. Educational Trips

Such trips shall be planned by the parent and teacher and prearranged and approved by
the school administration. The student shall prepare and submit a written report of the trip to
the teacher.

e. Trips with Parents

Such trips shall be prearranged and approved by the school administration. If such trips are
not prearranged, the absences shall not be excused unless the trip was necessitated by an
emergency. The principal or designee will make the final determination.

f. School Sponsored Activities

A student shall be excused from attendance at school to participate in school sponsored
activities such as athletic functions, band, club trips, etc., if such activities have been
prearranged with the school administration. These students are to be counted in attendance
at said school for this period of time.

g. Judicial Actions:

¶ Subpoena/Summons: A student shall be excused for any absence due to court
appearance provided the principal or designee has been furnished a copy of the
subpoena or court summons.

¶ Juvenile Detention Center: A student shall be excused for any absence due to
placement in the Juvenile Detention Center.

h. Military Dependent School Age Students

A student whose parent or legal guardian is an active duty member of the uniformed
services (as defined by Section 1000.36, Article V (E), F.S., Interstate Compact on
Educational Opportunity for Military Children), and has been called to duty for, or is on leave
from, or immediately returned from deployment to a combat zone or combat support
posting, shall be granted additional excused absence at the discretion of the school
superintendent or designee.

2. Unexcused Absences
An unexcused absence is defined as an absence that does not meet the criterion of an excused
absence listed in section C. Students cannot be suspended out of school for unexcused absences.
Truancy is defined as the absence of a student within the compulsory attendance age, with or
without the knowledge or consent of the parent. A habitual truant is a student who has 15
unexcused absences within 90 calendar days. The student may be referred to Youth and Family
Alternatives and/or the circuit court as provided by law if the parents and attendance problem
solving team are unable to resolve the student’s nonattendance.

53 | P a g e

D. MAKEUP WORK
Makeup work should be appropriate instructional assignments consistent with the Student Progression
Plan. Students are expected to make up all work missed because of excused absences. Students and
parents have the responsibility to request makeup work from their teachers on the first class meeting
upon returning to school.

Work missed during the student’s first three (3) days of unexcused absences during a semester is
expected to be made up. This includes absences caused by an out-of-school suspension. The right of
students to make up work on the fourth unexcused absence and all other days of unexcused
absences per semester may be denied.

The student will have no fewer than the number of days absent plus two to complete and hand in work
for credit. For example, if a student is absent two days, he/she will have four days after returning to
school to hand in work for credit. The teacher may permit additional time for makeup work to be
completed and turned in for credit.

High school students must be in attendance a minimum of 67 1/2 hours in accordance with
accreditation standards in order to be eligible for the awarding of credit of a half credit. Failure to do so
may result in the loss of credit regardless of grade earned.

E. ADULT EDUCATION

1. PROGRAM DESCRIPTION AND MISSION

Adult Education and Family Literacy in Polk County has demonstrated a commitment to serving
undereducated and educationally disadvantaged adults 16 years of age and older. Estimates
indicate approximately 78 percent of Polk's population is over the age of 16 with 29 percent of
them functionally illiterate. It is the ongoing mission of Adult Education to enhance, improve, and
expand the delivery of educational services and to provide adults with sufficient basic education
and work force preparation that will enable them to benefit from job training and retraining
programs. Adult education programs include:

¶ Adult Basic Education (ABE) which provides classes in reading, mathematics and language
skills from zero grade level through 8.9 grade level.

Á Adult High School (AHS) programs provide classes for eligible students to facilitate the
awarding of a high school credential earned in the regular adult high school program.

Á General Educational Development (GED) preparation classes are available for students with
basic skills of 9.0 grade level or higher who are seeking a State of Florida High School
diploma. An innovative district GED program targets at-risk high school students by providing
GED preparation, life skills, and employability skills.

Á Limited English and immigrant adults are served through the English for Speakers of Other
Languages (ESOL) Program. The ESOL Program is designed to meet the students' needs in
understanding and speaking English and prepares them to competently function and actively
participate in their community and nation.

2. ADULT HIGH SCHOOL GRADUATION
An adult school diploma shall be awarded if a student has met the course requirements, mastered
the basic skills, satisfactorily completed the Florida State Assessment for Reading and Algebra I
EOC, and received not less than two (2) credits in residence in the adult school granting the
diploma. No person shall receive a diploma or certificate of completion on an earlier date than that
on which the student would normally have graduated through regular attendance of the
kindergarten through grade twelve program. The emphasis on time spent in class may be waived
as long as objective evidence of subject matter attainment is evident.

54 | P a g e

a. Credit Requirements
A candidate for an adult school diploma must satisfactorily complete 24 credits. See High
School Section for breakdown of credit requirements by content areas and minimum GPA
requirements. The one-half credit in physical education is not required. One-half credit in an
elective course must be substituted.

b. Acceptable Credit Toward Adult High School Diploma

 The following apply toward an adult high school diploma:

¶ Credits from an accredited high school or credits from a non-accredited school.

¶ Credits completed in state approved adult classes.

¶ Credit for educational experiences in the armed forces.

¶ Credits for adult vocational courses.
o Up to six (6) vocational credits from an adult technical center may be accepted

toward an adult diploma.
o Courses which have a time requirement will be evaluated using 180 hours for

one credit. Competency-based courses shall carry the same amount of credits
as those classes with the time requirements.

o Credit for college courses and early advancement.

c. Requirements for Adult School Certificate of Completion
An adult student who has met the course requirements, but who does not pass the Florida
Comprehensive Assessment Test, must choose to:

¶ Accept a Certificate of Completion or

¶ Elect to continue in the adult school until he/she is able to satisfactorily complete the
basic skills and/or FSA.

d. State of Florida High School Diploma (GED)
Each adult center provides a comprehensive GED program for adult students ages 18 and
over, and for out of school individuals ages 16 and/or 17, who met certain "extraordinary
circumstance" requirements. In such cases where the student has completed all
requirements for graduation except the attainment of a 1.5 cumulative grade point average,
special assistance and counseling will be provided for the student to obtain a State of
Florida High School Diploma. Individuals age 18 or older who are not currently enrolled in a
regular high school program may apply to take the General Educational Development (GED)
Test. Upon successful passage of this test, a State of Florida High School Diploma will be
awarded. Individuals ages 16 and 17 are not eligible to apply for testing unless they have
received an approved age waiver.

The District may administer GED tests to students currently enrolled in approved alternative
education programs. In addition, the district may award a standard high school diploma to
students who pass the GED test in addition to the award of a State of Florida (GED)
diploma. This graduation option is not intended to authorize early exit for at-risk students; it
will be exercised only for students who are over age for grade or for seniors nearing
program completion. Waivers for students who are enrolled in alternative education
programs and who desire to take the GED must be approved by the Senior Director in
Teaching and Learning.

F. ALTERNATIVE EDUCATION PROGRAMS
Alternative Education Programs in Polk County are designed to serve disruptive,
disinterested/unsuccessful students or those with unmet needs. Grading, promotion, administrative
placement and graduation requirements are the same for alternative education students as for regular
students unless the student has been properly staffed into an exceptional education program that

55 | P a g e

establishes different requirements. In this case, the ESE guidelines will prevail. All alternative grades
and parent school grades will be considered as equal when determining nine weeks or semester
grades and promotions. When students transfer to a regular program from an alternative education
program, grades will be transferred by means of a withdrawal form.

Disciplinary Programs
Students will be assigned to a disciplinary program in a separate center only after interventions
implemented at the home school have failed to cause a change in a student's inappropriate
behavior and after a conference/hearing/staffing is held.

G. CREDIT RECOVERY PROGRAMS
Only SACS accredited high school credit programs are recognized by the Polk County School Board.
High school credit, up to a maximum of 4 credits per student, will be accepted from a district-approved
accredited high school program at face value, if the student has received permission in advance from
their high school principal to transfer in specific course credit. Beyond 4 credits may be earned with
special permission of the Senior Director in Teaching and Learning. Only complete semester or final
grades will be posted to a student’s academic record.

H. CAREER CENTERS
Polk Career Centers are specialized, post-secondary institutions designed primarily to provide job
preparatory and supplemental training to men and women who have completed high school or a
General Educational Development (GED) program or who have left high school before graduation.
Programs provided are directly related to actual or anticipated opportunities for gainful employment
and suited to the needs of the local business community and the abilities of the student population.
High school students who are 16 years of age or older may choose to enroll in the career center.
Enrollment for high school students is on a space-available basis in order to obtain career education
training that is not available at the home high school.

High school students must be enrolled in the regular high school diploma program or the Career
Center District Diploma Option. Other students will be classified as adult students. Home high schools
must send all notifications of student activities in writing to the attention of the career center
Counselor. The career centers will accept 11th and 12th grade students throughout the school year.
Orientation is offered for new students on a scheduled basis. Every effort will be made to place the
student in the desired program as soon as possible.

I. CHOICE SCHOOL PROGRAMS
Dual Language
Dual language is a form of bilingual education in which students are taught literacy and content in two

languages. The Dual Language Program seeks to promote the highest student achievement, English

and Spanish language development and cross-cultural understanding to enable students to succeed in

a culturally diverse world and become bilingual and bicultural.

The Dual Language model challenges students to learn content skills in a natural way using two

languages. Students are taught half of the day in English and half of the day in Spanish. The goal is to

promote high academic achievement, English and Spanish language development, and cross-cultural

understanding.

Participation in the dual language program requires parents to commit and support student

participation. Parents are expected to ensure that their child attends school regularly, has good

behavior and is demonstrating academic progress.

56 | P a g e

Enrollment & Entrance Criteria:

1. Enrollment in the Dual Language Program is optional and begins in Kindergarten.
2. Complete and return application by deadline.
3. Students are tested in both languages to meet entrance criteria.
4. Selection process is finalized.

Program Benefits:

1. Students in dual language programs perform as well as their grade level peers by third or fourth
grade and continue on to outperform native English-speaking grade level peers.

2. Students become bilingual, and bi-literate (speak, read and write in both languages).
3. Bilingual students demonstrate greater mental flexibility, creativity and problem solving skills.
4. The best time to learn a second language is from birth to ten years old.

District Schools with Dual Language Programs:

Sandhill Elementary

1801 Tyner Road

Haines City, 33844

Phone: 863-419-3166

Fax: 863-419-3167

A school of choice or a program of choice is a school or program with a specialized instructional
focus or theme. Schools of choice and programs of choice enable the Polk County school district to
provide diversity and must not disadvantage the composition of the sending or receiving school. A
program of choice affects or involves a limited number of the students in a given school or across
schools. Programs of choice may serve a selected population but participants must be selected by
non-discriminatory procedures. Any such program may not be authorized except as described in
Section II. Approved programs of choice shall have approved guidelines.

Authorization: Schools of choice or programs of choice must be authorized by the School Board
following the School Board’s consideration of a recommendation by the Superintendent or designee
preceded by a review of each proposed school of choice or program of choice by a Review
Committee. The Review Committee shall review each proposal to establish a school or program of
choice in order to consider the impact of each school or program of choice on other previously
established schools or programs of choice and impact on diversity and the adequacy and
appropriateness of the educational services offered under each proposal.

Attendance or Enrollment
Attendance or enrollment in a school of choice is based upon designated attendance areas.
However, a school may have a zoned population from fixed attendance lines in a designated area as
well as a choice population from a designated attendance area.

Admission and Selection
Applications are accepted during a prescribed open enrollment period each year. All applications
received during this open enrollment period are considered to be the same date for the purposes of
establishing priority. A random sort will be executed by computer to select students from an applicant

57 | P a g e

pool by grade when a previously established waiting list is not present.

Exceptional student education students may be served at each magnet school provided the
instructional offerings are consistent with their Individual Educational Plan. The students, while at the
choice school, may continue to receive resource services from a varying exceptionality teacher,
hearing impaired interpreter, vision specialist, or speech pathologist. The facilities at the magnet
schools will be accessible to accommodate the physically impaired students.

J. EARLY ADMISSIONS PROGRAMS
High school students in the eleventh (application for senior year) and twelfth grades may apply for
Early Admission (full-time) to college excusing them from attendance from all or part of their remaining
high school program.
Note: All acceptable dual enrollment courses may be found in the ACC approved Dual
Enrollment Course Equivalency List (available on https://www.floridashines.org/ and the Bright
Futures websites).

Full-Time Early Admission
Admission to this program has the following five requirements:

(a) Completion of a minimum of 21 high school credits while maintaining a 3.2 grade point
average (the GPA requirement may be waived by the Office of Acceleration and
Innovation, Senior Director upon written request by the principal) and achieving
satisfactory scores on the state FCAT/FSA/EOC assessment as prescribed by law. For
early decision purposes, tentative approval may be authorized by the Superintendent
pending successful completion of these requirements.

(b) Approval by the principal and counselor at the student's high school.
(c) Acceptance of the student by a post-secondary institution authorized by Florida Statutes

or accredited by SACS.
(d) The superintendent or his/her designee gives final approval for full-time early admission.
(e) All requirements for high school graduation, including total course credits and specific

course requirements for graduation must be met unless waived by the Office of
Acceleration and Innovation, Senior Director.

This program is intended for use by students having completed their eleventh grade and intending to
enroll in college in the fall of what would have normally been their senior year. Although it is not
recommended, applicants may be considered the second semester of their senior year. Special
consideration will be given to placement of a gifted student in full-time status earlier than their senior
year provided that the school system and the respective college or university agree on that
placement. Full-time Early Admissions may begin sooner than the senior year, at the discretion of the
community college and the school district. (see Articulation Agreements). Students must meet
freshman-level criteria established by colleges/universities.

The student must understand that should he/she fail to maintain a "C" average or its equivalent in
college, and/or fail to maintain "full-time" student status for two college semesters or equivalent,
he/she will be dropped, leaving the student with no high school diploma through the program.

Students successfully completing the Full-time Early Admission Program will be granted their high school
diploma and may take part in their high school graduation ceremonies. Students' names and colleges will be
noted on graduation lists and programs under the category "Full-time Early Admission Students" with
appropriate notation of high honors or honors if earned. Full-time Early Admission students will be considered
for honors or high honors based on the high school grade point average in grades nine (9) through twelve (12)
to include those courses and grades completed under the Full-time Early Admission Program. Full-time Early

Admission students are not eligible for the honorary title of Valedictorian or Salutatorian. More specific
information is available in the Dual Enrollment Articulation Agreements between the post-secondary

https://www.floridashines.org/

58 | P a g e

institution and the Polk County School Board.

K. FOREIGN EXCHANGE
Foreign exchange student programs have a twofold purpose – to improve the foreign students’
knowledge of United States culture and develop English language skills through participation in family,
school, and community life, and to improve local knowledge of a foreign culture by allowing Polk
County students and their communities to enhance their international understanding through this
experience.

A student from a foreign country sponsored by an approved foreign exchange student program
(CSIET), who fulfills eligibility requirements, including the written approval of the principal, is entitled to
attend a Polk County high school.

Sponsors
Applications may be submitted to the Polk County Foreign Exchange Student Program by organizations
designated under the Council on Standards for International Educational Travel and Exchange
Programs by the U. S. Department of State (CSIET). Any organization applying must supply a notarized
form with the name, address, and telephone number of a local representative who is a resident of Polk
County or less than 120 miles from the county and can be contacted at all times in case of emergency or
other problem.

Any approved foreign exchange student program that does not comply with the intent of the School
Board of Polk County Foreign Exchange Policy criteria as cited herein will be suspended from placing
students in Polk County Schools for not less than two (2) school calendar years. If an approved foreign
exchange program is suspended, then reinstated, and then suspended for the second time, the foreign
exchange program will be suspended permanently from placing students in Polk County Schools.

Eligible Students

The following eligibility requirements must be met:

¶ Student must agree to participate for a whole school year (Aug–June). Polk County Public
Schools will not accept semester students. No exceptions will be made.

¶ Must be a minimum of 15 but not more than 18 years of age on the date of enrollment.

¶ Student can be enrolled in grades 10t and 11t only. Applications for admission intended to enroll
students in 9th and 12th grade will be automatically declined.

¶ Student must have not finished more than 11 years of primary and secondary school, not
including Kindergarten.

¶ Submit written evidence of English proficiency and/or recognized language assessment test and
submit a transcript translated into English of his/her secondary school.

¶ Must have appropriate medical insurance coverage.

¶ Must be accepted by a host family with evidence of written documentation of interview and
home visit, signed and dated by the representative.

¶ Must provide statement stating the student has not completed requirements for graduation,
received a diploma, or degree from high school in their country.

¶ Must provide original Florida Certificate of Immunization (HRS blue immunization form DH 680).

¶ Must provide a copy of the J-1 Visa or Passport.

Procedures for Admissions:
1. All required documents must be submitted to the District’s ESOL Department. Sponsoring

organizations must not contact schools to submit documentation to enroll students. The contact

59 | P a g e

between sponsoring organizations and schools will take place after the authorization of
enrollment emitted by the ESOL’s district office. The documentation for enrollment will be sent
by the District’s ESOL Department to the school electronically.

2. The sponsoring organization must apply for and obtain written approval from the principal for
admission of a foreign exchange student at least 2 months prior to the beginning of the school
year.

3. Written approval assures that a place will be held for a student for three (3) weeks or until a host
family is identified, whichever shall occur first.

4. Two sets of required materials must be submitted, the original for the school and one copy for
the ESOL Department.

Procedural Guidelines:

Have all the required documents with the PCSB foreign exchange office before submitting to the school
and make two sets of the information packet, one original for the school and one copy for our office of
the required materials.
× Please note: PCSB will only accept international agencies, as listed in the latest version of: CSIET

Advisory List of International Education Travel & Exchange Programs. Do not send host family
members to initiate the registration process.

As per the PCSB policy the sponsoring agency shall comply with the following criteria by the first week
in August to the Polk County Public Schools the World Languages/Foreign Exchange Student Office.

Required registration documents:
1. Signed copy of Application Checklist
2. Copy of the approved Agency Representative Notarized Form
3. Compliance with PCSB Policies and Procedures Agreement Form
4. Host Family Information Form and (2) Letters of Reference
5. Principal Approval Form
6. Proof of residency of host family (This may be a utility bill for power, water, cable, sewer, or

land-based telephone (not cellular) or rental agreement or lease, or closing document or tax
statement with homestead exemption with host parent’s name and home address on it.

7. J-I certificate of eligibility (Form DS-2019)
8. Copy of passport
9. Copy of English Proficiency Test
10. Copy of official academic transcript in English
11. Immunization record (DOH Form 680)
12. Copy of physical
13. Affidavit/proof of adequate health insurance coverage
14. A notarized statement indicating the student will be in attendance the full academic year
15. A notarized statement indicating the student has not completed the requirement for graduation

or received a diploma or degree from high school in their country. Foreign exchange students
are not eligible for a high school diploma.

16. District Approval Form

If a student withdraws from Polk County before the end of the school year, please notify our office with
the date and reason for the withdrawal. If a student transfers from one host family to another, please
notify us and send the new host family information to our office. Please be prepared with all the
necessary paperwork so our visiting students will not be delayed in entering our school system. Please
note, the principal shall approve or deny student attendance based upon recommendation of
coordinator of foreign exchange service and acceptance of student criteria by July. Approval shall also
be based on space available.
× Please note: The application shall include the student's school transcript translated into English,

60 | P a g e

evidence of the student’s English proficiency, pertinent information about the student and host
family, evidence of acceptance by the host family, student's health record and assurance of
appropriate medical insurance coverage.

At the time of application it shall be determined whether the student will attempt to earn a regular high
school diploma or an honorary diploma. Written approval or denial of admission will be given to the
sponsoring organization by the principal.

The foreign exchange student, accompanied by a representative of the sponsoring organization and a
member of the host family, will meet with the principal and a counselor for enrollment. Formal entrance to
school will be at the beginning of the school year. An orientation designed to acquaint the student with
the American school and with the rules governing the behavior of all students will be provided by the
school staff. The student will be expected to follow school rules and to participate fully in the education
program provided. The student should be in school attendance the first day of the school year.

It is the sponsor's responsibility to make all travel and accommodation arrangements for a foreign
exchange student, including securing the host family. It is the sponsor’s responsibility to resolve
problems that arise between the student, the host family, and/or the school including, if necessary, the
changing of host families or the early return home of the student because of personal difficulties. The
principal shall notify the local representative of the sponsoring organization if the host family is reported
to be neglecting the needs of the student.

All expenses for a foreign exchange student, including school and school-related expenses, are the
responsibility of the sponsoring organization and the host family.
¶ The student may finance school-related expenses if the student is able.
¶ The student or host family shall pay for school lunches, admission to school activities, and items

such as yearbook, school ring, and cap and gown.
¶ Any fund raising for the support of foreign exchange students shall be in accordance with School

Board policies.

Foreign exchange students are not permitted to take employment during their stay in the United States.
However, noncompetitive small jobs, not to exceed ten (10) hours a week such as tutoring, cutting grass,
and baby- or people-sitting, will be allowed. Consequently, foreign exchange students will not be enrolled
in cooperative programs.

The FHSAA acknowledges the importance of permitting students visiting Florida through a recognized
foreign exchange program to experience the benefits of participation in interscholastic athletic
competition. To this end, the FHSAA will permit a foreign exchange student to participate in
interscholastic athletic competition under the following conditions:
¶ The foreign exchange student must be sponsored and placed with a U.S. host family by a legitimate

international student exchange program that has been accepted for listing by the Council on
Standards for International Educational Travel (CSIET) and recognized by the U.S. Department of
State. The foreign program must assign students to host families by a method that ensures that no
student, school or other interested party may influence the assignment for athletic or other purposes.
Neither shall the foreign exchange student be selected or placed on any basis related to his/her
athletic interests or abilities.

¶ A foreign exchange student is considered placed with a host family when:
o the school that the student attends had no input into the selection or assignment of the student;
o no member of the school's faculty or staff or other individual, paid or voluntary, connected to

the school's athletic program serves as the host family; and
o the host family placement is approved by the national headquarters of the sponsoring

organization.
¶ The foreign exchange student must possess a J-1 visa issued by the U.S. Immigration and

61 | P a g e

Naturalization Service.
¶ The foreign exchange student must be in attendance at the school on the first day of the school year

and must be enrolled in a full-year program, rather than a program of shorter duration such as a six-
week, three-month or six-month program, etc.

¶ Any subsequent transfer by the student to a different school during the school year must correspond
with a change in residence by the foreign exchange student and the host family with whom he/she
was placed at the time of enrollment in the original school. If the transfer of schools occurs as a
result of a move by the foreign exchange student to another host family, the foreign exchange
student will be ineligible at the new school for the remainder of the school year.

¶ The foreign exchange student may be eligible for a maximum of one year at any school or
combination of schools in this or any other of the United States commencing with his/her initial date
of enrollment in a U.S. school.

¶ The foreign exchange student must not have completed the 12th grade (terminal grade) or its
equivalent in either the U.S. or his/her home country. Foreign exchange students will not be eligible
once they have completed the 12th grade or its equivalent in either the U.S. or their home countries.

¶ The foreign exchange student must meet all other eligibility standards of the FHSAA Bylaws while a
student at a member school.

Athletic Eligibility
Students will be governed by the Florida High School Activities Association rules and regulations
regarding participation in interscholastic athletic competition. Sponsoring organizations shall not
knowingly be a party to seeking out or permitting placements initiated by a host family, a school, a
student or his/her parents, or any other interested party based on athletic abilities.

Student Transfers

Out-of-county transfers will not be accepted. In a case of a host family relocation, the sponsoring
organization will be directed to find another host family in the original district or to transfer the student to
an organization on the approved list. Schools will accept in-district foreign exchange transfers as stated
in School Board policy. The district’s School Board will only provide transportation within the normally
scheduled bus routes for students residing within the attendance zones of the school that the particular
foreign exchange student attends.

Financial Support

School-related expenses are the responsibility of the sponsoring organization or the host family.

Compliance with Pol icies and Supervision

Each foreign exchange student is expected to comply with the policies of the Polk County School Board,
including the Code of Student Conduct, and with all other legal provisions pertaining to the student.

It is the sponsoring organization’s responsibility to resolve problems that arise among the student, the
host family, and/or the school including, if necessary, the changing of the host family or the returning of
the exchange student to his/her country in the event that any differences cannot be reconciled. The
principal or designee will notify the ESOL Director and/or the district’s Foreign Exchange Specialist of
any suspected neglect of the student on the part of the host family. All legal and appropriate guidelines
shall be followed to provide for the safety and well-being of the student. The ESOL director and/or the
district’s Foreign Exchange Specialist will notify the sponsoring organization of any non-compliance
status. At the end of each academic school year, an evaluation of participating sponsoring organizations
will be completed by each high school Foreign Exchange Program contact person and forwarded to the
Director of the ESOL program and/or the district’s Foreign Exchange Specialist.

62 | P a g e

Polk County School Board reserves the right to discontinue relations with exchange organizations that
have demonstrated a lack of responsibility and responsiveness to district policies and/or student
concerns.

L. INTERNATIONAL BACCALAUREATE SCHOOLS

1. Program Description
The Pre International (Pre-IB) and International Baccalaureate (IB) Programs were created to
offer an internationally competitive curriculum to challenge those students with a demonstrated
talent in academics and need for an advanced curriculum to match their high motivation. The
program is designed to develop both the academic and social skills of academically talented
students interested in curricular and extra-curricular experiences not offered through the regular
high school curriculum.

Students in the school pursue a rigorous academic sequence of courses in six subject areas:
Language Arts; Foreign Language; the Individual and Society; Experimental Sciences; and a
choice of a sixth subject area, either psychology, art, design technology or music. Course
content is established by the International Baccalaureate School and exceeds minimum
graduation requirements of Polk County schools and the State of Florida.

In addition to these curricular requirements, the Pre-IB student must complete at least 20
hours of cultural and community awareness activities. The IB student must complete a
minimum of 150 hours in Creativity, Action, and Service (C.A.S.) during their 11th and 12th
grades.

In these C.A.S. activities, students earn hours of service for time spent in after school
approved activities such as: organized sports, volunteer work in hospitals; Very Special Arts;
Special Olympics; tutoring; and musical or dramatic performances.

If a student receives an International Baccalaureate diploma from the International
Baccalaureate office, the student is eligible for the Florida Bright Futures Scholarship. Students
who complete the International Baccalaureate diploma curriculum will satisfy district and state
graduation requirements. Completion of the Polk County International Baccalaureate diploma
curriculum means that a student does not have to take Personal Fitness, Physical Education,
Life Management Skills, or Practical Arts/Vocational Exploratory/Performing Arts, in order to
satisfy state and local graduation requirements. All other state and local requirements are
included in the International Baccalaureate diploma curriculum. If a student withdraws from the
International Baccalaureate school he/she will be required to complete all district and state
requirements for graduation and requirements for the Florida Bright Futures Scholarship.

2. Admission Criteria

Admission to the IB School is determined by the completion of an IB online application and rank
ordered scoring on a nationally normed and recognized standardized test appropriate to the
grade level of incoming ninth grade students. Online applications for IB programs are available
beginning in November and ending the first week of January. All eighth grade students who
wish to test for the IB program are given the opportunity to do so after Winter Break on
announced dates. Testing sign up is completed through the Office of Acceleration and
Innovation with multiple dates and testing sites offered. Open enrollment dates, IB meeting
dates and testing dates are made available on the Polk County School Board website beginning
in September. Preliminary acceptance to the IB School is established by completion of required
prerequisites, completed application and rank order score on the approved entrance

63 | P a g e

examination. Admission is granted, based on available spaces, by the rank order scoring on the
nationally normed test for students accepted to either Haines City High School or Bartow High
School International Baccalaureate programs based on their address of residence. Acceptance
and admission to an International Baccalaureate Program is for that IB school only, although
students whose residence changes to another part of the county may have their score reviewed
and rank ordered into the new IB school of residence. This is not a guarantee of admission,
since a seat must become available in order to accept a transfer based on a permanent change
of address.

3. Program Requirements
A minimum 2.5 unweighted cumulative GPA must be achieved by the end of the 10th grade in
order for a student to enter the International Baccalaureate School. During the second semester
of the tenth grade, the Pre-IB student's performance and motivation will be reviewed by the IB
principal, counselor and faculty to recommend continuation in the IB Program or return to the
student's home school. Each student in Pre-IB must be scheduled for seven classes each day.

4. Weighting

The following Pre-IB courses will have a 0.5 weighting: Pre-IB Art, Pre-IB Geography, Pre-IB
English I and II, Pre-IB Biology I, Pre-IB Earth/Space Science, Pre-IB Chemistry I, Pre-IB
Physics, Pre-IB Spanish II, Pre-IB Spanish III, Pre-IB French II, Pre-IB French III, and Pre-IB
Music. Other Pre-IB courses will receive no additional weighting. All courses designated
International Baccalaureate in the Course Code Directory will carry a 1.0 weighting.

5. IB Dismissal
Due to the importance of a solid foundation in the rigorous and sequential IB curriculum, the
academic progress of each 9th grade student will be evaluated at the end of each nine weeks.
Any student with two or more D's and/or F's will be given an academic plan for improving
student grades. Student progress will again be evaluated at the end of the semester. Those
students still necessitating an academic plan will receive a recommendation to return to their
home school. Academic plan students electing to remain in the 2nd semester of Pre-IB as well
as those receiving academic plans during the 2nd semester, will be advised that they will be
dismissed, at the recommendation of the 9th grade academic review committee, at the end of
the 2nd semester of the 9th grade if there is not significant progress in their academic success.
The academic review committee will consist of: all Pre-IB 9th grade teachers, the IB Principal,
and the IB Counselor.

M. VISUAL AND PERFORMING ARTS PROGRAM
The Lois Cowles Harrison Center for the Visual and Performing Arts (accredited as Harrison School
for the Arts) was created to offer an enriched arts education for students with a demonstrated talent in
music, drama, dance or the visual arts. The program is designed to develop both the general
education and artistic skills of talented students interested in artistic careers, as well as an
appreciation of the arts for those who may choose other fields.

Harrison School for the Arts is located adjacent to Lakeland High School. Students in the arts program
are mainstreamed into Lakeland High School for their general academic classes. They are afforded
the benefits of a wide range of both standard and honors courses, with opportunities for advanced
placement credit in a variety of classes.

1. Admission Criteria

¶ A minimum cumulative weighted grade point average of 2.3 on a 4.0 is required at time
of audition.

¶ A demonstrated talent as evidenced by an audition and/or portfolio with a favorable

64 | P a g e

recommendation from the panel of expert judges.

¶ A written interview process to determine a level of commitment to the arts program.

¶ Two favorable written recommendations.

¶ Written résumé – depicting school experiences, academic/artistic honors, personal
interest/information, community involvement, and areas of artistic specialization.

¶ Final admission into the arts program is determined by the principal of Harrison School
for the Arts.

2. Program Requirements

¶ A cumulative 2.3 GPA for all students must be maintained while enrolled in the arts
program.

¶ Consideration for continued enrollment at Harrison School for the Arts is reviewed at
the end of each semester. If, at this review, a student has not achieved a 2.3 grade
point average for the current semester, the student will be placed on academic
probation for the following semester. If at the end of the following semester the
student does not have a semester grade point average of at least 2.3, the student
may be dismissed from Harrison School for the Arts. Final determination of
enrollment at Harrison School for the Arts will be at the discretion of the principal.

¶ Failing a Harrison course can be grounds for dismissal from Harrison School for the
Arts. Dismissal based on academic probation may occur at the end of a semester.
Dismissal based on other reasons will be at the discretion of the principal of Harrison
School for the Arts.

3. Course of Study in the Arts Program

¶ Each student in the arts program must be scheduled as a full-time student with
seven classes each 18-week semester. The student schedule each 18-week
semester should include at least two arts courses. The final determination of a
senior student's schedule at Harrison School for the Arts is that of the principal of
Harrison School for the Arts.

¶ Three academic plans for pursuit of a general/regular education diploma are
available to accommodate student needs:

o General Performance – Basic graduation requirements and 10 Harrison
credits.

o College Preparatory – Graduation requirements, two credits in foreign
language.

o Florida Bright Futures Scholarship Program – Prescribed Curriculum
requirements.

¶ All of the above meet the graduation requirements as specified in the
current Florida Course Code Directory for grades 9–12, inclusive.

¶ For the purpose of arts courses and general academics, students will be considered
as dual-enrollment students.

¶ Freshmen students entering Harrison School for the Arts will be able to earn 28
credits under the academic plans listed in Section 2. Students entering Harrison
after their freshmen year may need to earn credits through an alternative program in
order to satisfy the general education requirements.

¶ Students who are graduated from Harrison School for the Arts will receive a high
school diploma that reads The Lois Cowles Harrison Center for the Visual and
Performing Arts at Lakeland High School and will graduate and march only at
Harrison School for the Arts. All academic honors, including Valedictorian and
Salutatorian, will be designated and awarded through Harrison School for the Arts.

¶ Graduation exercises for Harrison School for the Arts will be held at a time not
conflicting with Lakeland Senior High School graduation because of the dual

65 | P a g e

responsibilities of staff at Harrison School for the Arts and Lakeland High School.

¶ A student seeking early admissions status at the college and/or university level, who
wishes to be considered as a graduate from Harrison School for the Arts, must
demonstrate through appropriate school records that he/she is continuing to pursue
a field of artistic study. The student must provide verification from the school that an
artistic curriculum is being pursued. A course of study should reflect full-time
enrollment in the arts department of the college, university or arts school.

¶ The prescribed arts curriculum at Harrison will include the following minimum
contacts for Harrison students in the various arts disciplines over a four-year period:
Dance: 10 credits, Music: 10 credits, Theatre: 10 credits, Visual Arts: 10 credits, and
Motion Picture Arts: 10 credits. All seniors should take three art courses during their
senior year.

¶ Because of the special commitment that is made in attending Harrison School for the
Arts, parents or guardians and students are required to sign a contract that serves
as an agreement and commitment to follow the policies that are a part of the Student
Progression Plan and also the Harrison School for the Arts Student Handbook.

¶ Appeals regarding the policies established by Harrison School for the Arts must be
directed to the principal of the school. If the outcome of the appeal is not
satisfactorily addressed by the principal, the appeal may come before an appeals
committee that will include the principal of the Harrison Arts Center and the Senior
Director of Fine Arts. It is assumed that students and parents will abide by the
policies of Harrison School for the Arts as a part of the contractual arrangement with
the school.

N. MAGNET SCHOOL PROGRAM DESCRIPTION
Magnet schools provide students a specialized focus or theme. These themes serve to attract
students from other schools. The magnet schools in Polk County serve as a tool to voluntarily
desegregate the schools in targeted communities. Through controlled admission procedures, pre-
determined capacities are maintained. The result is a site-specific educational program that enhances
the educational experiences of children while providing a multicultural environment and a special
focus.

1. ADMISSION CRITERIA
Applications are accepted during a prescribed open enrollment period each year. All
applications received during this open enrollment period are considered to be the same date for
the purposes of establishing priority. A random sort will be executed by computer to select
student from an applicant pool by grade when a previously established waiting list is not
present. (For specific information see approved guidelines in school board policy 2370.02.)
Applicants must reapply annually for the applicant pool.

Previously established waiting lists for each school as well as new applicant pools will be
maintained through the Office of Acceleration and Innovation. Students will be notified when a
vacancy occurs at their grade in the order of the waiting list number assigned to them. If no
waiting list is present, students will be selected randomly from the applicant pool. If a student
on a previously established waiting list is not selected for entry into a magnet program in the
year for which he/she has applied, his/her priority status may be maintained for the following
year. Applicants may request to have their name removed from the waiting list.

Students applying for more than one school will be placed into the school of first opportunity
and the status for any other magnet and/or choice school will be canceled. Applicants should
be prepared to accept placement into any school for which they have applied; however, they
will have the opportunity to make a decision at the same time of the opening. Failure to
accept at the time of the opening will result in removal from the waiting list or applicant pool as
applicable.

66 | P a g e

All magnet schools are "zoned" to serve targeted communities. Magnet schools are zoned to
serve communities as follows:

• Lawton Chiles Middle Academy (6–8), Crystal Academy of Science and
Engineering (6–8), Lincoln Academy (K–5), Winston Academy of Engineering (K–

5), Blake Academy (K–8) and Rochelle School of the Arts (K–8) will serve the
areas bound by the four Lakeland high schools; Kathleen, Lake Gibson, Lakeland
High, and George Jenkins.

• Bartow Elementary Academy (K–5), Union Academy (6–8) and Summerlin
Academy* (9–12)will serve the communities feeding into the secondary schools
of Bartow, Lake Wales, Frostproof, Fort Meade and Mulberry.

• Brigham Academy (K–5), Jewett School of the Arts (K–8) and Jewett Middle
Academy (6–8) will serve the communities feeding into the secondary schools of
Auburndale, Winter Haven and Lake Region High School.

• Bethune Academy (K–5), Dundee Elementary Academy (K–4), Dundee Ridge
Academy (5–8), Daniel Jenkins Academy (6–8) and Davenport School of the Arts
(K–8) will serve the communities feeding into the secondary schools of Haines City
High School and Ridge High School community.

*Summerlin Academy is open to all of Polk County but transportation is limited.

Students who are enrolled in the elementary magnet schools and are making satisfactory
progress in academics and behavior will move automatically into the related zoned middle
school magnet as listed below. For the purpose of student enrollment these schools are treated
as a single site.

• Lincoln Academy into Lawton Chiles Middle Academy
• Winston Academy into Crystal Academy of Science and Engineering or Lawton Chiles

Middle Academy
• Bartow Elementary Academy into Union Academy Middle
• Brigham Academy into Jewett Middle Academy
• Bethune Academy into Daniel Jenkins Academy
• Dundee Elementary Academy into Dundee Ridge Academy.

Kindergarten applicants with siblings enrolled in the magnet/choice school of application who will
be returning to that site for the upcoming school year will receive guaranteed admission within
the same school to permit families to remain together in the same school facility.

Children of full-time employees at the magnet school or choice shall be considered for admission
into that magnet or choice school.

Admission shall be by online application to the Senior Director of Acceleration and Innovation
and in cooperation with other program administrators may involve nondiscriminatory screening
that is publicized prior to application. (For specific information see approved guidelines in
school board policy 2370.02.)

Attendance or enrollment in a magnet or choice school is based upon designated attendance
areas.

2. PROGRAM REQUIREMENTS

While there are no admission requirements, all of the magnet schools require satisfactory
behavior, attendance and academic progress to remain in the program. This includes
adherence to the uniform policies.

A recommendation for placement back into the zoned school will only be made after

67 | P a g e

intervention strategies have been implemented and documented with the parent/guardian
always a part of the decision; however, there may be occasions when the welfare of the
classmates may take precedence in considerations for exiting a particular student without the
consent of the parent/guardian. Parents who have selected the magnet/choice school option
have done so with the expectation that certain standards have been publicized in regard to
discipline and the learning environment and expect adherence to the "strict discipline" code
and enhanced learning environment. It is with this consideration that students may be
withdrawn back to their zoned school with or without the support of the parent/guardian.

Parent involvement is a vital part of the success of each student. Each magnet and choice
school requires certain levels of parent involvement and a commitment through a signed
contract outlining expectations for both the student and parent/guardian. Part of this
component requirement is parent involvement with the school for improved communication.
This is served through conference, written correspondence and telephone communication.

3. COURSE OF STUDY IN THE MAGNET/CHOICE SCHOOLS

Each student in the magnet/choice school program will receive additional time in the area of
the theme/focus of the school. Laboratories reflecting theme areas will also serve as
enhancements for each student.

Magnet/choice middle school may offer an eight-period day utilizing the extra period to
provide additional time in the theme/focus area.

The magnet/choice school instructional program requirements shall parallel those of zoned
schools.

XVI. INTERSCHOLASTIC EXTRACURRICULAR STUDENT ACTIVITIES

A. GRADING SCALE MANDATED IN STATE LAW:
Grade Percent GPA

Value A 90–100 4.0
B 80–89 3.0
C 70–79 2.0
D 60–69 1.0

F 0–59 0.0

B. GRACE PERIOD TO DETERMINE ACADEMIC ELIGIBILITY:
In accordance with FHSAA policy, a student will become eligible or ineligible on the 7th calendar day
after the end of the first semester.

C. REPEATING A COURSE DURING THE SCHOOL YEAR:
If a student repeats a course during the school year in order to replace a grade of D or F, that
course is to be counted only once in determining academic eligibility.

D. ELIGIBILTY
All students entering the initial grade of a Polk County High School must have been regularly
promoted from the exit grade of their previous school with at least a 2.00 GPA in all courses graded
with an A–F format for the previous school year in order to be eligible to participate in activities during
the first semester. Courses graded P/F will not be included. This GPA will not include any grades
earned during summer school after the student's exit year from the previous school.

68 | P a g e

The FHSAA By-Laws and Florida State law require that these students must be regularly promoted
in order to be eligible for athletics during the first semester. The Polk County requirement adds a
2.00 GPA the preceding school year to the requirement of the FHSAA.

E. ATHLETIC PARTICIPATION LIMITS
An athlete has four (4) consecutive years to represent his/her school in interscholastic athletics
sponsored by the FHSAA from the time he/she first enters the ninth grade. An athlete can only
represent his/her school for one year each as a sixth, seventh grader and eighth grader if these
grades are housed in the high school with the same principal as the high school.

F. AGE RESTRICTION
A student will become ineligible immediately when he/she reaches the age of 19 years, 9 months,
unless the state series in that sport has begun, whereas the student can compete that sport’s season.
Beginning with the students entering 9th grade in 2014–15 school year, a student who becomes 19
years of age before Sept. 1 is not eligible for the upcoming school year.

G. FHSAA SPECIAL ELIGIBILITY RULES
Students attending early admission educational institutions, Maynard Traviss Vocational-Technical
Center, Ridge Vocational-Technical Center, Roosevelt Academy, Gause Academy of Leadership
and Applied Technology, PACE Center for girls, Davenport Community Campus (Fresh Start), Polk
Virtual School, REAL Academy and ESE Countywide are only eligible for extracurricular activities at
their home-zoned school.

Students who are zoned for Fort Meade Middle-Senior High School (6–12) or Frostproof Middle-
Senior High School (6–12) and are accepted into the magnet program at Union Academy (6–8)
are only eligible for extracurricular activities at their home-zoned high school.

Students at the Harrison Arts Center are only eligible for extracurricular activities at Lakeland Senior
School since they attend Lakeland High School for their required courses. They are not eligible at their
home-zoned school.

Students in the Bartow High School International Baccalaureate Program and Summerlin Academy
are only eligible for extracurricular activities at Bartow Senior High School since they attend Bartow
High School for their elective courses. They are not eligible at their home-zoned school.

Students in the Haines City International Baccalaureate Program are only eligible for extracurricular
activities at Haines City High School since they attend Haines City High School for certain courses.
They are not eligible at their home-zoned school.

H. CHEERLEADER TRYOUTS
Cheerleader (sideline cheer) tryouts may not be held at any school until the day after the last day of
the current school year. All students trying out must have the proper 2.00 GPA and have submitted all
of the proper paperwork. Only those students who are currently enrolled at the school along with those
students with approved transfers to that school may try out for the teams.

Tryouts for the Competitive Cheer squad are set by the FHSAA and can begin on earlier than week 16
of the FHSAA calendar. A student is NOT required to be on the sideline cheer team in order to try out
for the competitive squad; these are two distinctly different squads.

69 | P a g e

I. ADDITIONAL REQUIREMENTS
Principals of individual schools may require additional requirements for extracurricular activities that
are not in violation of any FHSAA requirements. Principals also have the authority to impose
additional penalties and sanctions over and above those imposed by the FHSAA on individual
athletes, coaches and athletic teams.

J. EXPLANATION OF CUMULATIVE GRADE POINT AVERAGE
Cumulative grade point average means the unweighted grade point average for all semesters in high
school, not just for work completed the previous semester.

K. ACADEMIC PERFORMANCE CONTRACT FOR ATHLETIC ELIGIBILITY
Should the cumulative GPA of a ninth or tenth grade student fall below the 2.00 that is required for
participation in interscholastic athletic competition, that student while in the ninth and tenth grade, will
be permitted to continue to participate in interscholastic athletic competition each semester provided:

¶ he/she earns a 2.0 grade point average in all courses taken during the previous semester;

¶ he/she enters into this "Academic Performance Contract for Athletic Eligibility" with the school; and

¶ he/she enrolls in and attends an extended learning program as necessary.

Should the cumulative GPA continue to be below the required 2.00 when the student enters the 11th
grade, the student will not be permitted to participate in interscholastic athletic eligibility until the
cumulative GPA reaches 2.00 and is maintained at that level.

THE ACADEMIC PERFORMACE CONTRACT MAY ONLY BE USED TWICE; ONCE DURING THE
FIRST SEMESTER OF THE SECOND YEAR OF HIGH SCHOOL AND AGAIN DURING THE
SECOND SEMESTER OF THE SECOND YEAR OF HIGH SCHOOL.

L. EXAMPLES OF ELIGIBILITY POLICY
Students entering the ninth grade for the first time must be regularly promoted from the eighth grade
to be eligible during the fall semester (Polk County requires a 2.00 GPA). Regularly promoted
means promoted in accordance with the public school district's or private school's pupil progression
plan. It does not mean administratively placed.

M. QUICK REFERENCE TO ELIGIBILITY
Grade Level/Target group First Semester Second Semester

Sixth Grade
(Fort Meade, Frostproof, McKeel)

Regularly promoted to 6th grade 2.00 GPA first semester 6th grade

Seventh Grade
(Fort Meade, Frostproof, McKeel)

2.00 GPA second semester 6th grade 2.00 GPA first semester 7th grade

Eighth Grade
(Fort Meade, Frostproof, McKeel)

2.00 GPA second semester 7th grade 2.00 GPA first semester 8th grade

Ninth Grade (all high schools)
2.00 GPA 8th grade and regularly

promoted to 9
th

grade
2.00 GPA first semester 9th grade

Tenth Grade (all high schools)
Overall cumulative 2.00 GPA OR 2.00
GPA second semester 9th grade AND
attended Extended Learning Program

Overall cumulative 2.00 GPA OR 2.00
GPA first semester 10th grade AND
agree to attend Extended Learning
Program

Eleventh Grade (all high schools) Overall Cumulative 2.00 GPA Overall Cumulative 2.00 GPA

Twelfth Grade (all high schools) Overall Cumulative 2.00 GPA Overall Cumulative 2.00 GPA

70 | P a g e

N. FHSAA BY-LAW 11.2.9
In order to be declared eligible for the succeeding semester, a student must have been enrolled in
and in regular attendance at the school, and received grades for all courses taken during the
previous two consecutive semesters.

O. GPA CALCULATION
In determining the GPA of a student, the following scale is to be used: A – 4 Points; B – 3 Points; C –
2 Points; and D – 1 Point. All courses taken must be used in the calculation of the GPA. By repeating
the same course that a student earned a D or F in will replace the lower grade with the higher grade.
See details in High School section of Student Progression Plan.

P. FHSAA ELIGIBILITY
In addition to the academic eligibility requirements and the age requirements, the legislature has
enacted a law (HB 991) that mandates the FHSAA to adopt bylaws that, unless specifically provided
by statute, establish eligibility requirements for all students who participate in high school athletic
competition in its member schools. The bylaws governing residence and transfer shall allow the
student to be eligible in the school in which he or she first enrolls each school year, or makes himself
or herself a candidate for an athletic team by engaging in a practice prior to enrolling in any member
school. The student shall be eligible in that school so long as he or she remains enrolled in that
school. Subsequent eligibility shall be determined and enforced through the organization's bylaws.
The organization shall also adopt bylaws that specifically prohibit the recruiting of students for athletic
purposes. The bylaws shall prescribe penalties and an appeals process for athletic recruiting
violations. The exact verbiage of these bylaws can be found in the FHSAA Handbook.

Q. SUMMER PARTICIPATION
A student who participates in athletic activities sponsored by or affiliated with a school during the
summer period following assignment to or acceptance by the school but preceding attendance in the
school will be considered to have established residence in that school and will not be eligible to
participate in interscholastic practice or competition at any other member school during that school
year. A student who is assigned to and/or accepted by more than one school will be considered to
have established residence in the school where he/she first attends or participates in summer athletic
programs or interscholastic practice prior to attendance, whichever first occurs.

R. CHANGING SCHOOLS AFTER ENROLLING IN 9th GRADE
Effective with the 2007–2008 school year, any student who changes schools for any reason after first
enrolling in the 9th grade must complete the FHSAA Recruiting Affidavit (GA4). The new school is
required to complete the FHSAA Recruiting Affidavit by having the student, parents/guardians,
principal and athletic director read and sign the affidavit in the presence of a notary. This affidavit
must remain on file at the school.

S. WHAT THIS MEANS TO POLK COUNTY PUBLIC SCHOOL STUDENTS
A student is not enrolled at a school until he/she actually attends one day of school.

The only Polk County Public School a student can enroll at without receiving an out-of-zone transfer
from the School Board is the school that the student is zoned for by the School Board, or be accepted
into a magnet program.

A parent/guardian may apply for an out-of-zone transfer from the School Board for one of the
following reasons: medical, course availability, school employee or change of residence.

All out-of-zone transfers are for a maximum of one school year and may or may not be approved for

71 | P a g e

the next school year by the School Board.

A student who first enrolls at his/her zoned school (attends one day of school or practice) and then
receives an out-of- zone transfer will not be eligible at the out-of-zone school for any sports which
have already started their season based on the FHSAA calendar.

A student who first enrolls at a FHSAA member private school (attends one day of school or practice)
and then transfer to his/her zoned public school or transfers to a non-zoned public school with an
approved out-of-zone transfer will not be eligible at the out-of-zone school for any sports which have
already started their season based on the FHSAA calendar. An approved appeal will not permit the
student to participate in a sport already in season as established by the FHSAA.

A student who first enrolls at his/her zoned school or at a non-zoned public school with an approved
out-of-zone public school with an approved out-of-zone transfer (attends one day of school or
practice) and then transfers to a FHSAA member private school will not be eligible at the FHSAA
member private school for any sports which have already started their season based on the FHSAA
calendar.

Beginning with the 2016-17 school year, harsher recruiting penalties for school district employees or
contractors will go into effect with those found to be guilty of a recruiting violation receiving a $5,000
forfeiture of pay for first offense, suspension without pay from coaching, directing or advertising an
extracurricular activity along with a $5,000 forfeiture of pay for the second offense, and potential for
revoking educator’s certificate and adjunct teaching certificates along with $5,000 forfeiture of pay for
third offense. The penalties can also include the suspension of the involved sport for at least one
year, the suspension of the entire athletic program for at least one year, the permanent ineligibility of
the recruited student at the recruiting school, or a one year ineligibility for the recruiting student at all
member schools.

T. PHYSICAL EXAMINATIONS/ PARENT CONSENT FORMS
The earliest date for an athlete to obtain a physical examination for the next school year is June 1.
All athletic physical examinations expire on May 31 regardless of when the physical examination was
obtained. Polk County rules supersede those of the FHSAA for liability reasons. Athletes are not
permitted to attend any conditioning workouts or tryouts until a physical examination and parent
consent form have been accepted by the athletic director and are on file in the office of the athletic
director.

U. HOME SCHOOL PARTICIPATION
The FHSAA has adopted the following provisions for inclusion in the Association's Bylaws which will
permit participation by students enrolled in home education programs in interscholastic activities.

V. HOME EDUCATION COOPERATIVES
A cooperative of home education programs may become a member of this Association provided: (a)
the cooperative is sanctioned by the Florida Parent Educators Association; (b) the cooperative
establishes a Board of Directors or governing body which appoints a chairperson who shall serve as
the cooperative's designated representative so far as the obligations of the cooperative to this
Association are concerned; (c) the cooperative pays membership dues and other such fees as
established by the FHSAA Board of Directors under the authority of these By-Laws; (d) each
participating student has basic medical insurance coverage, and has catastrophic insurance coverage
provided by either the cooperative or independently secured; (e) the cooperative purchases and
maintains liability insurance coverage which names the FHSAA as an insured party; (f) the
chairperson at semester intervals certifies to the Commissioner on a form to be provided by the

72 | P a g e

FHSAA Office that each student participating in interscholastic extracurricular activities in the
cooperative meets the grade point average standards which are required of all students; and (g) each
student participating in interscholastic athletic competition must comply with FHSAA eligibility
requirements regarding age and limits of eligibility.

A student who has participated as a member of a senior high school in interscholastic athletic
competition prior to his/her application for membership in a home education cooperative shall be
ineligible to represent that cooperative in interscholastic athletic competition for a period of one
calendar year unless a properly executed Application for Waiver of the Transfer Rule is obtained from
the principal of the senior high school, and vice versa. A student who withdraws from a regular school
program to enroll in a home education program and who is ineligible at the time of withdrawal from the
regular school program due to his/her failure to meet academic or behavioral eligibility standards shall
be ineligible to compete in interscholastic competition as a home education student for a period of one
calendar year.

Home education cooperatives which become members of this Association may participate in
interscholastic competition against any other FHSAA member school; however, such cooperatives
shall not be permitted to compete against non-member schools or non-member cooperatives. Home
education cooperatives shall be classified for State Series competition based on the total number of
students participating in the cooperative in grades 10 through 12.

W. HOME EDUCATION STUDENT PARTICIPATION IN ATHLETICS AT MEMBER

SCHOOLS
 A student enrolled in a home education program shall be eligible to participate in interscholastic
athletic competition at the public school which primarily serves the attendance zone in which the
student resides or the private school of the student's choice provided: (a) the student, within 30 days
of his/her withdrawal from a traditional school program, properly registers with the district school board
as being enrolled in a home education program; (b) the student's parents at the conclusion of each
semester certify to the principal of the school on a form to be provided by the FHSAA Office that the
student meets the grade point average standards which are required of all students; (c) the student
meets and adheres to the same team responsibilities and standards of behavior and performance of
other members of the team or squad; (d) the student registers with the school his/her intent to
participate in interscholastic athletic competition as a representative of the school prior to the
beginning date of the season for the sport in which he/she wishes to participate; (e) the student
complies with FHSAA regulations, including eligibility requirements regarding age and limits of
eligibility, and local school regulations during the time of participation; (f) the student provides proof of
basic medical insurance coverage and both independently secured catastrophic insurance coverage
and liability insurance coverage which names the FHSAA as an insured party in the event the schools
insurance provider does not extend coverage to students enrolled in home education programs; and
(g) the student provides to school authorities all required forms and provisions.

A student who withdraws from a regular school program, which for the purpose of this note is defined
as a member school other than a cooperative of home education programs, to enroll in a home
education program and who is ineligible at the time of withdrawal from the regular school program due
to his/her failure to meet academic or behavioral eligibility standards shall be ineligible to compete in
interscholastic competition as a home education student for a period of one calendar year. In
determining the academic eligibility of a student who withdraws from a regular school program prior to
the normal conclusion of the semester and subsequently enrolls in a home education program, the
grades as posted in each subject for that student on the date of his/her withdrawal from the regular
school program shall be used.

73 | P a g e

X. HOME EDUCATION STUDENT ELIGIBILITY UPON ENROLLMENT IN MEMBER

SCHOOLS
A student who transfers from a home education program to a member school prior to or during the first
semester of the school year shall be academically eligible to participate in interscholastic athletic
competition during the first semester provided the student has a successful evaluation from the
previous school year. This successful evaluation shall be considered to demonstrate that the student
has maintained the grade point average standards which are required of all students. The student's
academic eligibility for each succeeding semester shall then depend upon his/her academic record for
the previous semester.

A student who transfers from a home education program to a member school prior to or during the
second semester or successive semesters, but not before the conclusion of the first semester, shall
be academically eligible to participate in interscholastic athletic competition provided the student's
parents certify to the principal on a form to be provided by the FHSAA Office that the student meets
the grade point average standards which are required of all students. The student's academic
eligibility for each succeeding semester shall then depend upon his/her academic record for the
previous semester.

Y. HOME EDUCATION STUDENT PARTICIPATION IN NON-ATHLETIC

ACTIVITIES AT MEMBER SCHOOLS:
A student enrolled in a home education program shall be eligible to participate in interscholastic
non-athletic activities at the public school which primarily serves the attendance zone in which
the student resides, or the private school of the student's choice provided: (a) the student, within
30 days of his/her withdrawal from a traditional school program, properly registers with the district
school board as being enrolled in a home education program; (b) the student's parents at the
conclusion of each semester certify to the principal of the school on a form to be provided by the
FHSAA Office that the student meets the grade point average standards which are required of all
students; (c) the student meets and adheres to the same responsibilities and standards of behavior
and performance of other members of the activity; (d) the student complies with FHSAA and
local school regulations during the time of participation; (e) the student provides to school
authorities all required forms and provisions; and (f) the student is in compliance with all Polk County
entrance requirements.

A student who withdraws from a regular school program which for the purpose of this note is
defined as a member school other than a cooperative of home education programs to enroll in a
home education program and who is ineligible at the time of withdrawal from the regular school
program due to his/her failure to meet academic or behavioral eligibility standards shall be ineligible
to compete in interscholastic non-athletic activities as a home education student for a period of one
calendar year. In determining the academic eligibility of a student who withdraws from a regular
school program prior to the normal conclusion of the current semester and subsequently enrolls in
a home education program, the grades as posted in each subject for that student on the date of
his/her withdrawal from the regular school program shall be used.

XVII. Appendices

A. Appendix : Immunization Information
MEASLES, MUMPS AND RUBELLA (MMR)
Must have been given on or after the child’s first birthday. The minimum interval between the 2 doses
of MMR is 28 days.

74 | P a g e

POLIO (3–5 doses)

Kindergarten: If fourth dose of polio vaccine is administered prior to the fourth birthday, a fifth
dose of polio vaccine is required for entry into kindergarten. The final dose of the polio series
should be administered on or after the fourth birthday regardless of the number of previous
doses.
First through twelfth grade: If third dose of polio was given on or after the fourth birthday,
a fourth dose is not required.

DTP/DTaP (5 shots)
If the fourth dose of DTP/DTaP was given on or after the fourth birthday, a fifth dose is not
required. Students between ages 7 and 12 (before 7 t h grade) may be considered complete with
three doses and evaluation by the Department of Health School Nurse.

¶ Tdap (one shot): One dose of Tdap is required for students entering, repeating or
transferring into seventh, eighth, ninth, tenth, eleventh and twelfth grade. Tdap can be
administered regardless of the interval since the last Td vaccine was given.

¶ Td or Tdap: Tdap is a requirement for grades 7–12.

¶ Hepatitis B Series (3 shots)

¶ Hib: Number of doses of Hib varies according to age and the type of vaccine received.

¶ Varicella (one shot or signed proof of disease): Varicella must have been given on or after
child’s first birthday.

Pre-K students must have started the series and have a current immunization certificate.

Certification of Immunization (DH 680)
The form DH 680 will no longer be pre-printed on BLUE paper. The form can now be printed on
plain white paper as long as it is printed from the Florida State Health Online Tracking System (FL
SHOTS).

FL SHOTS is Florida’s free, online immunization registry which all schools and childcare facilities
are able to have access to. For more information on enrolling your school in FL SHOTS, visit
www.flshots.com or call 1-877-888-SHOT.

FL SHOTS also has a Parent Record Retriever which allows parents to print the certified DH 680
from their home computer. Parents will only have access to their own child’s records after the
doctor’s office provides them with a special PIN number. The form is legal and valid for admittance
to schools and daycare facilities and may be printed on standard white paper.

Temporary Medical Exemption (DOE code 2)
Must be filled in with a future expiration date. If date has passed, or is not filled in, certificate is
not valid, and student should not be in school. This applies to all Temporary Medical Exemptions,
regardless of grade level. Schools are to track students who enter on Temporary Medical
Exemption, and exclude those students when certificates expire if a new certificate has not been
presented.

Religious Exemptions (form DH 681) are allowed. They must be obtained at a Health Department
Clinic.

The above information is a guideline to be used as a quick reference for schools and non-
medical personnel. For complete medical information, refer to a physician or the ñImmunization
Guidelines for School and Childcare Centers. Available website:
www.immunizeflorida.com/schoolguide.pdf.

http://www.flshots.com/
http://www.immunizeflorida.com/schoolguide.pdf

75 | P a g e

B. !ÐÐÅÎÄÉØȡ %,, -ÁÔÒÉØ ÏÆ &ÌÏÒÉÄÁȭÓ 0ÒÏÇÒÁÍÓ ÁÎÄ)ÎÓÔÒÕÃÔÉÏÎÁÌ -ÏÄÅÌÓ
ENGLISH TO SPEAKERS OF OTHER LANGUAGES (ESOL)

Matrix of Florida’s Programs and Instructional Models for

English Language Learners

Instructional Model/Approach2
Academic Content

Language of
Instruction

Student Composition
 Model Program1

1.) Sheltered - English E E or N
English/Language Arts:

Listening, Speaking, Reading & Writing3 English
Only students classified

as English language
learners

2.) Sheltered – Core/Basic
Subject Areas

S E or N

Mathematics, Science, Social Studies,
Computer Literacy

English
Only students classified

as English language
learners

3.) Mainstream/Inclusion –
English

I E or N
English/Language Arts:

Listening, Speaking, Reading & Writing3 English

Students classified as
English language learners

and fluent English-
speakers5

4.) Mainstream/Inclusion –
Core/Basic Subject Areas

C E or N
Mathematics, Science, Social Studies,

Computer Literacy
English

Students classified as
English language learners

and fluent English-
speakers5

5.) Maintenance and/or
Developmental Bilingual

Education
O

E, H, L
or N

English/Language Arts:
Listening, Speaking, Reading & Writing

AND Mathematics, Science, Social
Studies, Computer Literacy

English and Another
language [Native
language of ELLs

enrolled in program]

Only students classified
as English language

learners

6.) Dual Language
(Two-way Developmental

Bilingual Education)
T

E, H, L
or N

English/Language Arts:
Listening, Speaking, Reading & Writing

AND Mathematics, Science, Social
Studies, Computer Literacy

English and
Another Language4

Students classified as
English language

learners and fluent
English-speakers5

1 Denotes program approved by FDOE, regardless of instructional model/approach: ESOL is required, other
programs may also be delivered, based on student need

2 More than one model/approach may be implemented at any given school

3 Instruction must be aligned to areas of knowledge, standards, and benchmarks of the revised Reading and
Language Arts sunshine State Standards. Areas of knowledge are Reading Process, Literacy Analysis, Writing
Process, Writing Applications, Communication & Information and Media Literacy.

4 Language of instruction may or may not be the native language of ELLs.

5 Fluent English-speakers includes former ELLs and native English speakers.

