INSTRUCTION

Parent Notification of Failing Grades or Retention

A. <u>Elementary School - Retention in Grade</u>

- 1. Notification must be made to parents at least six (6) weeks before the end of the school year if a child is to be retained.
- 2. A final conference between the parent, teacher and principal shall be held explaining the school recommendation for retention.

B. <u>Middle School - Retention and Grade Problems</u>

- 1. Regarding retention the three (3) items above apply with one (1) exception the deadline for notification is the end of the third quarter (9 weeks before the close of the semester).
- 2. Not later than mid-quarter (4.5 weeks into each quarter) parents will be sent poor work slips if a failing grade is imminent.

C. <u>High School - Failing Grades</u>

If a student is doing failing work a poor work slip will be sent home not later than 4.5 weeks into each quarter.