

POLICY: 605.1

REPORTS TO STUDENTS AND PARENTS/GUARDIANS

The Board supports the implementation of a system to appropriately communicate with students and their parent(s)/guardians) about each student's learning performance/achievement. The system to be used shall consist of, but is not limited to: mid-term reports, end-of-term grades, parent-teacher conferences. The objectives of such a system shall be: (a) to provide parent(s)/guardian(s) information on the learning expected of students; (b) to assist students to self-assess their learning strengths and growth; and (c) to provide meaningful information about student performance/achievement to the student and his/her family.

The Superintendent, Administration, and the teaching staff shall insure appropriate procedures are implemented for grading student performance and reporting to parent(s)/guardian(s) and students. Progress reports shall be given at pre-determined intervals of time. Parent-teacher conferences/family engagement events shall be scheduled at least twice each school year.

Adopted: 10/09/90
Revised: 12/01/09, 10/14/19
Reviewed: 09/17/99, 02/27/08, 8/11/14