

Edgenuity/GA Virtual Online Learning Manual

Content

Richmond County Online Learning Overview.....	3
Overview of Online Learning Opportunities	5
Online Learning Roles and Responsibilities.....	6
Permission Rights	9
Making Decisions: Identifying Student Needs	12
Academic and Behavioral Norms	13
RCSS Protocols and Best Practices	15
RCSS Protocols for Student Progression in Edgenuity	15
Best Practices When Utilizing Tools in Edgenuity.....	17
Course Grading and Progress Monitoring.....	18
SECTION I – CREDIT RECOVERY	19
Governing Rules & Legislation.....	19
Richmond County Credit Recovery Programs	20
Richmond County Approved Online Credit Recovery Tools	20
SECTION II – NEW WORK.....	22
Richmond County New Work Programs.....	22
SECTION III – BLENDED LEARNING and GRADE REPAIR.....	24
Appendix.....	25

Richmond County Online Learning Overview

Richmond County School System (RCSS) is committed to providing a variety of online learning opportunities for students. These online and blended learning courses provide a way for students to recover credits for failed courses, take courses for initial credit, and complete courses for grade repair. Transfer students who have participated in an online course prior to enrolling in a Richmond County School System may provide an official transcript to the school counselor.

RCSS offers four Online Learning Programs for secondary students:

1. School based
2. Performance Learning Center (PLC)
3. Reaching Potential through Manufacturing (RPM)
4. eSchool (Online Academy)

School-based

Each Richmond County School will implement a school-based credit bearing program to enable students to retake classes that were previously failed and/or take courses for initial credit. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned.

Performance Learning Center (PLC)

This non-traditional program provides an opportunity for high school students to recover and accrue credits for the purpose of getting on-track for graduation and obtaining a high school diploma. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned.

Reaching Potential through Manufacturing (RPM)

This non-traditional program provides an opportunity for high school students to recover and accrue credits for the purpose of getting on-track for graduation and obtaining a high school diploma. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned. Students are required to work for Textron as part of the program in order to gain onsite work skills and possibly be hired by Textron after completing graduation requirements.

RCSS eSchool

This is a choice program for online learning open to students in grades 6th - 12th. Students will be required to make a one-year commitment, maintain academic status and attendance. Students will be able to participate in extracurricular activities and graduate from their zoned school. Students will take courses in Canvas and Edgenuity. All teachers

assigned to New Work courses must hold course-specific certification for the courses to which they are assigned.

Specifically, the purpose of this manual will cover the use of online courses in Edgenuity and Georgia Virtual School. Counselors should utilize the approved RCSS Edgenuity/GA Virtual course list for determining appropriate online program enrollment.

Edgenuity

Edgenuity is a research-based online learning platform that is purchased by the school system and is available to all middle and high schools. It provides self-paced individualized instruction aligned to the Georgia Standards of Excellence (GSE). Each course is divided into several modules that include video tutorials, assignments, labs (science only), quizzes, topic tests, essays (ELA only), and cumulative exams. Courses may be taken for credit recovery or for New Work. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned. Course offerings include all graduation requirements so a student can complete all coursework on Edgenuity if that is the preferred mode of learning.

Georgia Virtual School

As a fully SACS CASI accredited program, Georgia Virtual School provides students with the opportunity to take over 100 course offerings in core content, World Languages, CTAE, electives, and AP courses. Students taking a course earn credit while learning in an online format where a certified, highly qualified teacher guides the student on a self-directed learning program. At the middle school level, there are currently twelve (12) courses offered and at the high school level, there are well over one hundred (100) courses offered. These courses can be taken during the regular school day as one of the student course offerings. Again, please see your counselor for more information. Please click [here](#) to learn more about GAVS course offerings. Students in Richmond County may take online courses through the Georgia Virtual School for credit recovery or for New Work.

This policies and procedures in this manual are not intended to limit the discretionary authority of, or to create any liability for, or create a cause of action against, the Board of Education or its officers, employees, volunteers or other designated individuals for any act or omission to act related to this policy. Georgia's constitution provides that school district employees are immune from liability when they are performing discretionary functions and they act without malice or intent to cause injury. Nothing herein is intended to create a ministerial duty for any Board of Education officer, employee, volunteer, or other designated individual.

Overview of Online Learning Opportunities

NOTE: Prior to enrollment in any online course, students must meet with their home school guidance counselor to look at RCSS online learning options. When a decision has been made, a completed Course Request Agreement and RCSS Online Learning Agreement (found in the appendix and posted online at the Teaching and Learning website). School counselors are responsible for securing a completed Course Request and RCSS Online Learning Agreement and informing students and parents/guardians of NCAA guidelines relating to online courses prior to approving any students for enrollment in online courses or submitting course requests for enrollment.

1. Credit Recovery **

The goal of any credit recovery program is to provide an appropriate online platform (Georgia Virtual School or Edgenuity) with structured teacher support and intervention. **In this case, a student repeats an entire class that has been previously taken and failed. ANY certified teacher can facilitate this model, and students move at their own pace...often “testing out” of material.** This can be a “lab setting” or an 8th Period supervised by a teacher certified in ANY content area. All tests must be supervised. Credit recovery courses are offered asynchronously throughout the school year. High School students who have failed a class should enroll in the Credit Recovery Program to retake a class for credit. They participate in the Credit Recovery Program in one of three ways:

- 1) School-based Credit Recovery
- 2) Performance Learning Center (PLC)
- 3) Reaching Potential through Manufacturing (RPM)

These programs provide alternative learning environments for students to recover academic credits on an accelerated timeline. Credit Recovery courses are self-paced and are designed to support struggling students in moving forward towards graduation by getting them back on-track in order to complete high school with their academic cohort.

2. Initial Credit (New Work) **

New Work is also a “Credit Bearing” model, but in this case the course has not been attempted before and the teacher **must be certified in that specific subject area** (ELA, Math, Science, etc.), just as you would assign a teacher for a traditional F2F class. No “testing out;” as the entire course must be attempted and completed in order to earn credit. Eligible students should enroll in New Work and take courses for initial credit. These courses are used in a lab setting or “8th period,” but they are supervised **by a teacher certified in the course-specific area**. Tests must be supervised. New Work courses are available through the Georgia Virtual School and Edgenuity. Students will enroll at their assigned school. Course offerings in Edgenuity include all graduation requirements so a student can complete all coursework in that program if that is the preferred mode of learning. Students should consult with their school counselor for guidance in enrolling in this program.

3. Blended Learning and Grade Repair

Blended learning is an instructional model in which students learn, in part, through digital and online resources. **This is part of a teacher’s class to supplement/enrich instruction.** Digital

learning is used to fill gaps, recover a Quarter grade, or to provide enrichment/practice opportunities. Teachers customize the content to meet the individual needs of the student. Face to face classroom instruction should **accompany** this model. All secondary teachers in Richmond County have access to use online materials for classroom instruction in a blended learning model. The complete Edgenuity course list is available for use in Blended Learning. Materials from the Georgia Virtual School are also available for Blended Learning. Additionally, many websites offer free instructional materials that are available for use in addition to the district approved resources. Students and teachers can use the Blended Learning option for Grade Repair. In this model, teachers can assign work (either a partial or complete unit of instruction) for the student to complete to earn missing grades or to repair low grades. Blended learning should include a combination of face-to-face instruction and online coursework in order for students to receive course credit.

****When using lab settings, consider teachers' total daily load, class sizes, and time parameters. Teachers must be able to effectively support students and monitor progress in lab setting courses.**

****EOCs still count!****

Online Learning Roles and Responsibilities

School Principal

The School Administrator is responsible for the implementation of the Edgenuity/GAVS blended learning program at their school.

- Directs the work of the school counselor, Edgenuity/GAVS Building Contact, and teachers who will facilitate credit recovery, New Work and/or blended instruction.
- Reviews and signs off on monthly, semester and yearly student progression reports.
- Monitors the implementation of the online learning programs by reviewing and analyzing reports pertinent to usage and implementation.
- Monitors the quality and fidelity of the program to ensure that all procedures are being followed appropriately.
- Collaborates with the school administrative team (counselor, Edgenuity teachers, building contact for Edgenuity, and any other Edgenuity designees) to create a flexible master schedule with opportunities for student movement.
- Recommends highly qualified teachers to participate in the Blended Learning program.
- Oversees compliance with guidelines and policies for online learning.
- Ensures teachers for all New Work courses hold course-specific certification for those courses.
- Works with Data Specialist to ensure the entering of grades and comments into Infinite Campus following the procedures identified by district policy.
- Verifies that final grades are recorded on student transcripts.
- Staffs the online learning lab.
- Fulfills school counselor and Edgenuity/Online Learning Building Contact roles as needed and where allowable.
- Attends required Edgenuity professional learning as indicated by the district.

School Counselor

The School Counselors are responsible for recommending students for courses based on their individual graduation plan.

- Conferences with students to determine the best plan of action for participation in online courses.
- Ensures that the start and end dates are listed for each Edgenuity course.
- Marks students courses complete.
- Archives courses (enrolled in wrong course, class already on transcript, etc.)
- Enables courses (incomplete courses previously archived but they are trying to complete it)
- Ensures teachers for all New Work courses hold course-specific certification for those courses.
- Archives student accounts along with any active courses they may have (due to transfers, withdrawals, etc.)
- Communicates with Edgenuity/GAVS Building Contact and teachers to ensure student course placement.
- Enrolls students in current edition of courses and assigns start and target dates for courses
- Generating monthly, semester and yearly reports to review and share with school administrators.
- Ensures proper student placement and accurate recording of final grades in Infinite Campus.
- Provides the course registration information for enrollment to the school's Building Edgenuity/Online Learning Contact.
- Ensures the proper credit is awarded to the student for successfully completed courses.
- Ensures that students have a completed Online Learning Contract on file for each online course
 - taken.
 - This contract should be signed by the principal, school counselor, facilitating teacher, parent and student.
- Fulfills Edgenuity/Online Learning Building Contact role as needed and where allowable.
- Attends required Edgenuity professional learning as indicated by the district.

Building Edgenuity/Online Learning Building Contact

The school-based Site Coordinator in the Edgenuity/Online Learning Programs

- Collaborates with the school administrative team to create a flexible master schedule with opportunities for student movement.
- Recommends highly qualified teachers to participate in Edgenuity Learning.
- Ensures teachers for all New Work courses hold course-specific certification for those courses.
- Ensures compliance with guidelines and policies for computer enhanced instruction.
- Works with Data Specialist to ensure the entering of grades and comments into Infinite Campus following the procedures identified by district policy.

- Verifies that final grades are recorded on student transcripts.
- Manages all user accounts, enrollments, and classrooms in day programs.
- Serves as the school level expert and trainers for Edgenuity
- Serves as the liaison between the lab facilitator and teachers of record as needed.
- Provides teacher training and support for content recovery, whole group instruction, and differentiated instruction.
- Ensures the integrity of the program by monitoring when assessments are available to students.
- Maintains a clean and accurate records database by working with the lab facilitator to monitor reports.
- Generates student progress reports as directed by the school administration.
- Serves as the liaison between the school counselor and testing coordinator to implement proper scheduling for the EOC administrations.
- Ensures that students receive appropriate accommodations and modifications as outlined by their IEP or 504 plans.
- Fulfills Online Learning Teacher role as needed and where allowable.
- Attends required Edgenuity professional learning as indicated by the district.

Teacher/Facilitator

The online learning teacher is responsible for monitoring student academic progress and attendance and integrating online learning into regular classroom instruction as a blended learning model where needed.

- Ensures course-specific certification for all New Work course assignments.
- Attends required Edgenuity professional learning as indicated by the district.
- Blended Learning: Enters grades into Infinite Campus in a timely manner.
- New Work/Credit Recovery/Grade Repair: Verifies student completions and shares them with the school counselor for addition to the transcript.
- Enters progress report and report card grades in a timely manner.
- Serves as the on-site proctor for all assessments.
- Tracks and monitors student progression for course completion by maintaining a folder for each student. The folder will be collected and retained on file at the end of the course.
 - The folder will consist of notes, grades, progress reports, parent contact, report cards, etc.
- Works collaboratively with the principal, school counselor and Edgenuity/GAVS Building Contact to ensure that credit is awarded at the end of the credit recovery course.
- Uses classroom instructional resources to differentiate and personalize learning tasks.
- Grades face to face and online assignments in a timely manner.

****For Summer School Edgenuity guidance, please attend the district summer school training (when provided) and follow the guidance that you will receive.****

Permission Rights

Click [here](#) for further information about each permission.

Credit Bearing Permissions	Teacher	School Administrator	School Counselor	Building Edgenuity/ Online Learning Building Contact	District Contact
Student Accounts					
Add Students					X
Edit Students					X
Manage Student External User ID					X
Manage School Access		X	X	X	X
Impersonate Student					X
Can Send Students Reset Password Email					X
Can Get Temporary Passwords for Students					X
Change Student Passwords					X
Archive Student		X	X	X	X
Activate Student		X	X	X	X
Manage Student SSO Username					X
View IEP Status for All Students		X	X	X	X
View IEP Status for Students in Assigned Courses	X	X	X	X	X
Modify IEP Status for Students		X	X	X	X
Student Enrollments					
Assign New Enrollment		X	X	X	X
Edit Enrollment Options					X
Edit Enrollment Start and Target Dates	X	X	X	X	X
Customize Enrollments					X
Complete Enrollment		X	X	X	X
Disable Enrollment		X	X	X	X
Reactivate Disabled Enrollment		X	X	X	X
Reactivate Completed Enrollment		X	X	X	X
Manage Enrollments in Bulk		X	X	X	X
Download Enrollment Data		X	X	X	X
Change Start Dates for Multiple Enrollments		X	X	X	X
Change Target Dates for Multiple Enrollments		X	X	X	X
Bulk Enroll Students		X	X	X	X

Credit Bearing Permissions	Teacher	School Administrator	School Counselor	Building Edgenuity/ Online Learning Building Contact	District Contact
Access Student Enrollments in Other Schools		X	X	X	X
Add New Third Party Enrollment					X
Educator Accounts					
Add Educators					X
Edit Educators					X
Manage Educator External User ID					X
Change Own Password					X
Access to All Schools in District			X	X	X
Receive School Admin Notifications					X
Receive District Admin Notifications					X
Impersonate Educator					X
Can Send Educators Reset Password Email					X
Can Get Temporary Passwords for Educators					X
Change Educator Passwords					X
Set Permissions in Bulk					X
See All Courses and All Students	X	X	X	X	X
View Bulk Action History		X	X	X	X
Manage Educator SSO Username					X
Access to All Customer Districts					X
Gradebook Options					
Add or Remove Bypasses	X	X	X	X	X
Add Retakes	X	X	X	X	X
Change Grades	X	X	X	X	X
Reset Assignments	X	X	X	X	X
Complete Teacher Review	X	X	X	X	X
School Courses					
Create Custom Courses					X
Edit Course Options					X
Customize Course and In-flight Enrollments					X
Archive Courses					X
Enable Courses					X
Manage Courses in Bulk		X	X	X	X
Manage External Course Code					X

Credit Bearing Permissions	Teacher	School Administrator	School Counselor	Building Edgenuity/ Online Learning Building Contact	District Contact
Assign Teachers to Courses		X	X	X	X
Add Courses to Schools					X
Manage Course Options in Bulk		X	X	X	X
Download Course Packages					X
District and School Settings					
School Profile: Limited Edit					X
Manage District Educator Default Permissions					X
View Libraries					X
Manage Snapshots					X
Set District Calendar					X
View District Schools					X
Manage Secure Student Access					X
Manage Secure Educator Access					X
View District Reports					X
View Course Options Summary					X
Manage Edgenuity MyPath					X
Manage MyPath Settings					X
View LTI Integrations					X
View Third Party Licenses					X
Manage District Features					X
Manage Announcements					X

Making Decisions: Identifying Student Needs

Online learning offers many benefits to students including access to more courses and teachers, flexible scheduling and more control over course pacing. Students can also strengthen time management and study skills, improve academic outcomes, and graduate from high school on time or even ahead of schedule. Designing the right online or blended learning program for your school is contingent on the unique needs of your student population.

Students who have failed more than one course qualify for our Credit Recovery Program. Students who are over-aged, have extenuating circumstances, or are off track for graduation may qualify for our Performance Learning Center Program or Reaching Potential through Manufacturing. Students who are on-track or accelerated can take New Work online classes through the Georgia Virtual School or Edgenuity.

Students who are self-motivated learners that enjoy working independently have the option to enroll in New Work. This program allows students to move on when ready. The student can enroll and complete the class moving at his or her own pace. Students who are successful in this program are motivated to study, manage and complete work, and ask for help when needed.

In the classroom, teachers can use the blended learning program to address a variety of student needs. Units can be selected for Grade Repair or to enhance and differentiate regular classroom teaching. Students can be assigned a specific task and assessment to replace previous grades or missing work. Students who are absent for an extensive time or have extenuating circumstances may also benefit from the blended learning opportunities.

It is important to make sure that students understand the requirements and skills needed for successful online learning before they begin. Students will need basic computing skills, note-taking and study skills, and be willing to work independently and self-monitor.

Academic and Behavioral Norms

Students with Special Needs

If a student is eligible for instructional services (ELL, 504, IEP), the accommodations and modifications outlined in the student's plan should be carried out with fidelity.

Academic Dishonesty & Plagiarism

Academic dishonesty, cheating, and plagiarism will not be tolerated. All assessments should be taken in the presence and under the supervision of the assigned teacher of the course. Students are expected to uphold the qualities of academic integrity by not engaging in any of the following unacceptable behaviors: cheating, fraud, or plagiarism. Below, you will find a list, although not all inclusive, of acts of cheating, fraud, or plagiarism.

Students should NOT...

- ✘ copy or use someone else's work (to include images, words, and ideas) and pass it off as their own
- ✘ use unauthorized study aids (cheat sheets, references, calculators, notes, other people, Internet, etc....)
- ✘ falsify information, including research or data commit forgery
- ✘ copy or apply patterns of language, structure, or ideas of another without
- ✘ internal and external citation or receipt of permission as appropriate

Students *SHOULD*...

- ✔ complete their own original work using resources and references only as allowed and citing appropriately

If a student is determined to be in violation of the RCSS Integrity Policy, their actions will be dealt with according to the Code of Conduct and consequences outlined therein will be enforced.

Scheduling Considerations

Students are to be placed in the appropriate courses as determined by the counseling and administrative staff. All Edgenuity courses should appear on the students' schedules in Infinite Campus. The course Start and Target dates must be set prior to the student starting the course. The end date of the course should be set to reflect length of the course. For example, the end date for a semester course should be set to reflect the current semester's end date. Students are given until June 30 to complete their Edgenuity coursework. If they don't complete their course(s) within that window, they may request additional time to do so. Their request may be heard by a committee that consists of their school principal, school counselor, the cluster leader assigned to the school and the Director of Teaching and Learning. If the committee determines that the student can have additional time to complete the course, the school counselor should adjust the student's Edgenuity course.

State Board of Education Rule

SBOE rule 160-4-2-.48 and other rules detailing high school graduation requirements requires high schools to offer a minimum of 150 clock hours of instruction, 135 hours of instruction in an approved block schedule, or a minimum of 120 clock hours of instruction for summer school prior to awarding a unit of credit. While school districts must continue to offer that minimum amount of clock hour instruction, this rule clarifies that this “seat time” requirement does not apply to individual students. Accordingly, the local board of education may award units of credit upon the student’s demonstration of subject area competency through completion of a course without regard to the amount of time the student spent in the course. Local boards of education may develop local policies consistent with this rule regarding the awarding of credit. (p. 4, *Guidelines for Georgia State Board of Education Rule 160-5-1-.15 AWARDING UNITS OF CREDIT AND ACCEPTANCE OF TRANSFER CREDIT AND/OR GRADES.*)

Although we currently have a seat time waiver, we still have the expectation that the quality of instruction and thoroughness of teaching the standards are implemented in each online course. These courses should be facilitated by a certified teacher (course-specific certification for New Work courses) and should include classroom course work. Students completing Credit Recovery classes in Edgenuity should take the appropriate EOC Georgia Milestone assessment.

Awarding Credit

When a student completes a course, the course should be verified and marked as complete in the system and the credit should be added to the student’s transcript promptly. If a student transfers schools while in the process of completing a course, it is the responsibility of the school that the student transferred from to award credit upon the completion of the course.

GEORGIA Milestones End of Course Assessments

Students enrolled in core courses that require an EOC Milestone should take the state assessment at the completion of the course. Online students **should take** the assessment at their assigned schools. The school’s Test Coordinator and the school counselor should work together to schedule the students’ test session.

Students who repeat an EOC course would participate in the EOC at the end of the repeated course given that the EOC serves as the final exam. Schools that award 1.0 credit upon completion of a yearlong course, should incorporate the EOC as 20% of the final grade. Schools that award 0.5 credit at the end of the first semester, and 0.5 credit at the end of the second semester, should average the EOC in as 20% of the final second semester course grade. Please consult Board Rule 160-4-2-.13 (STATEWIDE PASSING SCORE) regarding the inclusion of EOC Grade Conversion scores on report cards.

For More Information about Testing Requirements – [Click here](#)

RCSS Protocols and Best Practices

RCSS Protocols for Student Progression in Edgenuity

Student Work and Quizzes

The student is **required** to take notes, study, and work through the lesson. The notes can be used on the quiz. The student must score 70% or better in order to pass the quiz.

The student has a max of 2 attempts to take a quiz. If the student fails the first attempt of quiz, after completing the lesson, then the teacher should provide additional guidance and direction to the student, as needed.

The highest score of all the quiz attempts will be taken as the final grade earned for this quiz. The student moves on through the course. Must put justification for using that grade. For example, type "Highest Attempt" in the Reason textbox.

Student Work and Tests

The student is **required** to take notes, study, and work through the lesson. The notes can be used on the test.

When the student are finishes a unit, they will have a Unit Test Review and Unit Test. After the student has taken the review and is not successful, then the student can go back to take additional notes, study with a partner, or receive additional instruction from the teacher. Then when the student is prepared to take the unit test, the teacher should look at the student's notes and ask a few content or vocabulary questions from the notes to determine if the student has studied sufficiently and is ready to take the test.

If not, then the student can go back to take additional notes, study with a partner, or receive additional instruction from the teacher.

If the student is prepared for the test, then the teacher allows access. The teacher must monitor to ensure that the student is not using notes or receiving help from an online source or website.

If the student fails the first attempt, then the teacher should provide significant intervention, guidance, and direction to the student in a conference to determine next steps. The student should not retake the test until the teacher has verified the student has learned the material and is ready for a second attempt. If the student is prepared, the teacher may reset the test.

If the student is not successful on the second attempt, there should be considerable intervention, including a conference with the student and additional instruction provided by the teacher. The third attempt will be the last time test can be reset.

Student Work and Exams

The student is required to take notes, study, and work through the lesson. The student CANNOT use notes on cumulative exams. Notes **must be** turned into to the teacher BEFORE taking the cumulative exam. When a student is ready to take an exam, the teacher should look at the student's notes and ask a few content or vocabulary questions from the notes to determine if the student has studied sufficiently and is ready to take the exam.

When the student makes it to the end of the course, they will have a Cumulative Exam Review and Cumulative Exam. After the student has taken the review and is not successful, then the student can go back to take additional notes, study with a partner, or receive additional instruction from the teacher. Then when the student is prepared to take the cumulative exam, the teacher should look at the student's notes and ask a few content or vocabulary questions from the notes to determine if the student has studied sufficiently and is ready to take the exam.

The student has a max of 2 attempts to take a cumulative exam. If the student fails the first attempt of exam, after completing the review, then the teacher should provide additional guidance and direction to the student, as needed.

The highest score of all the exam attempts will be taken as the final grade earned for this exam. Must put justification for using that grade. For example, type "Highest Attempt" in the Reason textbox.

***In Credit Recovery courses, the student takes the pre-test prior to starting a lesson, then the student will progress through the course. The pre-test is considered the first attempt in quizzes.

Note: Students can test out at 80% or higher.***

Best Practices When Utilizing Tools in Edgenuity

The teacher provides direct technical support and academic assistance to the students enrolled in the online learning program.

The teacher monitors student progress, attendance, course activity time, additional instruction and remediation.

For Credit Recovery or New Work, the teacher sets up and maintains a folder for each student. At the end of the course, the teacher should make sure the folder is complete with student notes, final grade report, and any other supporting documents. This folder should remain on file at the school as evidence of completion.

The teacher follows the RCSS Protocols for Student Progression in Edgenuity to ensure fidelity of the program and student mastery of learning standards.

There are activities that require teacher grading, such as essays, labs and projects. The teacher must grade all activities before a course has been marked complete.

The teacher conferences with students and helps students to set and meet goals.

The teacher communicates with all stakeholders, including students, parents, data teams, and administrators and provides reports as needed.

Bypassing Assignments:

A bypass skips an assignment(s), but it also affects the student completion rate. If an activity is bypassed, the activity is not calculated in the total percentage that must be completed by the student. Bypasses are used when students need to continue working on sections, taking notes, and completing activities without stopping for assessments i.e. at home, over holidays, etc. The teacher must go back and take off the bypasses in order for the student to take the “skipped” necessary assessments. The student must be able to show proper documentation to take the required assessments. When a student has completed a course, all bypasses must be taken off. **Please indicate if a bypass must stay on course due to a technical issue in the course such as a broken link.** An explanation is required when bypassing an activity.

Unlocking Assessments:

Currently, all assessments (quizzes, tests and cumulative exams) are locked. They must be reviewed and unlocked by the teacher of record. Only unlock one assessment at a time. After a period of time, assessments will lock again. When unlocking assessments, the teacher of record must review the notes taken by the student for the section or unit for each assessment attempt. Students can submit their notes electronically or give a hard copy to the teacher. The notes for the course **must be** turned in before taking the cumulative exams in any course. ***In Credit Recovery courses, the student takes the pre-test prior to starting a lesson, then the student will progress through the course. The pre-test is considered the first attempt in quizzes. Note: Students can test out at 80% or higher.*** Students must be monitored while taking all assessment, including the pre-test.

Auto Progression:

Auto progression allows students to work within their course(s) without interruption. The system will accept the highest earned score and allow the student to progress on to the next activity. Teacher review for quizzes and tests will not be enabled. The student will not be allowed to take the cumulative exam during this time. The cumulative exam must be proctored by the teacher of record after school is back in session either in person or virtually. Auto progression will only be enabled during Thanksgiving Break, Christmas Break and Spring Break.

Course Grading and Progress Monitoring

Students are expected to complete 100% of each Edgenuity course and the teacher should report the Actual Grade by course completion deadline. If the student does not complete the course, the teacher should report the Actual Grade at the course completion deadline. After the teacher has reported the grade, the course must be marked complete. However, students may request additional time to complete their course. Their request may be heard by a committee that consists of their school principal, school counselor, the cluster leader assigned to the school and the Director of Teaching and Learning. If the committee determines that the student can have additional time to complete the course, the school counselor should adjust the student's Edgenuity course.

Additional Guidance:

1. Two weeks prior to the end of each semester, administrators, building administrators and guidance counselors are required to review student progress.
2. Students must be progressing successfully according to the progress report in Edgenuity before they are recommended for additional courses.
3. Students must complete all courses before RCSS stated deadline each year in order to graduate in June.
4. Student/guardians are responsible for online access from home if this is required to successfully complete the course.
5. If the student fails the course, the student has the option to decline the grade to prevent this failing grade from being reported on the transcript.

Course Completion Protocol

Online Building Administrators are responsible for ensuring the following protocols are communicated to classroom facilitators, administration, guidance counselors, and data quality clerks. Protocols outlined below are imperative to keeping student and school records accurate.

 IT IS IMPERATIVE THAT YOU FOLLOW THE FOLLOWING STEPS TO ENSURE ACCURATE REPORTING FOR YOU AND YOUR SCHOOL.

Classroom Facilitators/Teachers, along with Building Administrators should ensure that all legitimately completed enrollments have Final Grades entered in Infinite Campus.

1. When a student completes a course, the course should be verified and marked as complete in the system and the credit should be added to the student's transcript promptly.

2. If a student transfers schools while in the process of completing a course, it is the responsibility of the school that the student transferred from to award credit upon the completion of the course.
3. Student must have the Edgenuity/GAVS course on their schedule.
4. Generate the student grade report in the Edgenuity or GA Virtual Portal.

SECTION I – CREDIT RECOVERY

“Credit recovery is traditionally defined as a way to ‘recover’ credit for a course that a student was previously unsuccessful in earning academic credit towards graduation. It differs greatly from programs that allow students to earn “first time credit” because students having already satisfied seat time requirements for a course in which they were unsuccessful can focus on earning credit based on competency of the content standards for the particular course. Credit recovery programs, in general, have a primary focus of helping students stay in school and graduate on time.”

Source: **Georgia Credit Recovery** <http://www.Georgiacreditrecovery.org/FAQs.aspx>

Governing Rules & Legislation

State Board of Education Rule

SBOE Rule 160-4-2-46 HIGH SCHOOL GRADUATION REQUIREMENTS parts to waiver (2) (c), (d), and (3) (e) 6. (i). These sections of the rule require that Carnegie units of credit be awarded based on 150 clock hours of instruction. However, a seat time waiver has been granted to Richmond County Performance Learning Center (PLC), Alternative Program, and all High Schools. The parameters of the waiver state that an appropriately certificated teacher should deliver instruction. The curriculum will be aligned with the Georgia Standards of Excellence (GSE).

Although we currently have a seat time waiver, we still have the expectation that the quality of instruction and thoroughness of teaching the standards are implemented in the Credit Recovery courses. These courses should be facilitated by a teacher and should include classroom course work. Students completing Credit Recovery classes in Edgenuity should take the appropriate EOC Georgia Milestone assessment.

NCAA Ruling

Georgia Credit Recovery course credits are not accepted by the NCAA for its student athletes. GA Virtual School credits will still be accepted by the NCAA. Please visit their website to apply for courses [Georgia Virtual School](#).

Core courses for initial credit (New Work) are approved by the NCAA for use with Edgenuity Instructional Services. Schools and districts can also use Edgenuity courses with their own teachers, but these implementations need to be reviewed by the NCAA to ensure students are getting high-quality instruction. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned.

Student athletes who need to recover credits should complete the full course to receive credit from the NCAA. Credit recovery versions or any courses with pretesting or prescriptive testing are not approved by the NCAA. For more information, please visit [Edgenuity.com/NCAA](https://www.edgenuity.com/NCAA).

****For Summer School Edgenuity guidance, please attend the district summer school training (when provided) and follow the guidance that you will receive.****

Richmond County Credit Recovery Programs

School-based Credit Recovery Program

Each Richmond County School will implement a school -based credit recovery program to enable students to retake classes that were previously failed.

Performance Learning Center

This non-traditional program provides an opportunity for high school students to recover and accrue credits for the purpose of getting on-track for graduation and obtaining a high school diploma. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned.

Reaching Potential through Manufacturing

This non-traditional program provides an opportunity for high school students to recover and accrue credits for the purpose of getting on-track for graduation and obtaining a high school diploma. All teachers assigned to New Work courses must hold course-specific certification for the courses to which they are assigned. Students are required to work for Textron as part of the program in order to gain onsite work skills and possibly be hired by Textron after completing graduation requirements.

Richmond County Approved Online Credit Recovery Tools

Credit Recovery through the Georgia Virtual School

The GEORGIA DOE Credit Recovery Program is a collaborative initiative between the Division of School Improvement and the GEORGIA Virtual School. It is free to all participating students. Through the Georgia Virtual School students have the opportunity to retake a course that he or she has previously failed and earn credit towards graduation. These courses are designed to be taken on a flexible schedule and are not facilitated by a teacher. Students who have completed seat time and calendar requirements can earn credit based on competency of the content standards, Georgia Virtual School Credit Recovery is available to all RCSS high school students. This program is not for students who need one-on-one instruction or who did not receive a basic understanding of the course the first time.

Credit Recovery through Edgenuity

This is an online learning resource that is provided by the school system. Through Edgenuity, students can retake a course that they have previously failed and earn credit towards graduation. These courses should be facilitated by a certified teacher and should include classroom course work. Students completing Credit Recovery classes in Edgenuity should take the appropriate EOC Georgia Milestone assessment.

SECTION II – NEW WORK

Richmond County New Work Programs

High school students have the opportunity to enroll in New Work classes to earn initial credit.

Georgia Virtual School

Students in Richmond County may take online courses for New Work through the GEORGIA Virtual School. A local school facilitator is required for GAVS courses. This individual should be a classified or certified staff member and will assist Georgia Virtual teachers and administrators communicate with students. They are not the teacher and have no instruction or remediation responsibilities, nor are they responsible for solving technology or accessibility issues if student is taking the course off-site.

Edgenuity

Eligible students may enroll in courses that are available for New Work (also referred to as Initial Credit). Students will enroll at their assigned school through their school counselor. Students enrolling in New Work can choose from a list of approved classes. All students taking courses for New Work in Edgenuity should be assigned a certified teacher to teach the subject. All teachers assigned to New Work courses must hold course-specific certification for courses to which they are assigned. This teacher shall oversee and monitor the student work to ensure completion of course requirements for credit. School counselors should not facilitate New Work courses.

State Board of Education Rule

SBOE rule 160-4-2-.48 and other rules detailing high school graduation requirements requires high schools to offer a minimum of 150 clock hours of instruction, 135 hours of instruction in an approved block schedule, or a minimum of 120 clock hours of instruction for summer school prior to awarding a unit of credit. While school districts must continue to offer that minimum amount of clock hour instruction, this rule clarifies that this “seat time” requirement does not apply to individual students. Accordingly, the local board of education may award units of credit upon the student’s demonstration of subject area competency through completion of a course without regard to the amount of time the student spent in the course. Local boards of education may develop local policies consistent with this rule regarding the awarding of credit. (p.4, *Guidelines for Georgia State Board of Education Rule 160-5-1-.15 AWARDING UNITS OF CREDIT AND ACCEPTANCE OF TRANSFER CREDIT AND/OR GRADES.*)

Although we currently have a seat time waiver, we still have the expectation that the quality of instruction and thoroughness of teaching the standards are implemented in each online course. All students taking courses for New Work in Edgenuity should be assigned a certified teacher oversee and monitor their work to ensure completion of course requirements for credit.

****For Summer School Edgenuity guidance, please attend the district summer school training (when provided) and follow the guidance that you will receive.****

SECTION III – BLENDED LEARNING and GRADE REPAIR

Blended Learning and Grade Repair is available to students in all Richmond County middle and high schools. Students participating in blended learning environments receive direct instruction from the digital curriculum in addition to face-to-face support from a classroom teacher. Teachers can use this model to meet a variety of needs in the classroom. Resources are available from both the GEORGIA Virtual School and Edgenuity for Blended Learning or Grade Repair.

Blended Learning

There are endless ways for teachers to incorporate blended learning into the classroom. There are a variety of web applications that students can use for projects and to show mastery of standards. All of the resources in Edgenuity and the GEORGIA Virtual School can be accessed and used in the classroom or used for the Flipped Classroom instructional model. Additional links are provided in the appendix for some additional online resources.

Grade Repair

When students have missing, incomplete, or failing work, the teacher can assign work for Grade Repair. The teacher can select the entire unit OR specific assignments to show that the student has mastered the standard. These units are set to “move freely” in the blended learning platform, and the teacher can assign the specific work that each student needs to show mastery of the standard and to provide evidence of work completed to repair grades.

The teacher should not assign busywork or use assignments as a punishment for not completing previous work. Work assignments should be carefully selected to ensure that the student has learned the priority standards. The teacher is responsible for providing guidance to the students to complete this work. The teacher should be able to provide documentation of the work that is completed and graded.

Appendix

Glossary

Advanced Placement: Advanced Placement (AP) is a College Board program that offers Georgia high school students the opportunity to take rigorous, college-level courses and earn college credit while in high school.

Blended Learning: A form of digital learning that occurs when a student learns part time in a supervised physical setting and part time through digital delivery of instruction.

Credit recovery: The most common definition is simply “a structured means for students to earn missed credit in order to graduate.” Credit recovery lets letting those who lack credits make them up by means other than retaking a class or attending traditional summer school.

Electives: Courses from which students may select on the basis of personal preference (www.education.com).

New Work (Initial Credit): Courses taken as a first attempt for course credit. Must be assigned to a certified teacher holding course-specific certification.

Online Learning: A form of digital learning delivered by a department approved online learning provider.

Additional Resources:

Online Learning Forms – Click here

Blend My Learning

www.BlendMyLearning.com

Article on Flipped Classroom

<https://www.educationnext.org/the-flipped-classroom/>

Flipped Classroom Center for Teaching and Learning, the Flipped Classroom

<https://facultyinnovate.utexas.edu/flipped-classroom>

Georgia Virtual School

<http://www.Georgiavirtuelschool.org/>

Blended Learning Now

<http://www.blendedlearningnow.com/>

International Association for K-12 Online Learning

<http://www.inacol.org/>

International Society for Technology in Education

<http://www.iste.org/>

ISTE Standards for Students <http://www.iste.org/standards>

GEORGIA Teacher Resource Link (in SLDS) webpage with tutorial

<http://www.Georgiadoe.org/Technology-Services/SLDS/Pages/Teacher-Resource-Link.aspx>