PRAIRIE VISTA MIDDLE SCHOOL

SCHEDULE CHANGE POLICY FOR ALL CLASSES
(Excluding Pre-AP Classes*)

Since personnel, facilities, and material resources are assigned to the campuses based on student’s course choices, it is imperative that students choose courses carefully (including alternates). Low enrollment or teacher availability may cause some courses to be canceled. Changes to student schedules create an impact on many other courses, and therefore will be made on a limited basis. Schedule change forms are available in the counseling office. Schedule changes are approved by the student’s counselor and/or administrator.

I.
Unacceptable reasons for requesting a schedule change from a course:

· Student wants a different teacher.

· Student wants to be with friends.

· Student wants to change a class because he/she does not want to do the class work or has not done reading / required work.

· Student is not making an A or B in the course

	II.
Within the first ten instructional days of the school year:

· During the first ten days of school, any core or elective schedule requests will be considered. The change will be made depending on class size, reasons for change and results of the change on the overall schedule.
	III. After the first ten instructional days of the school year:

· Parent or teacher will contact his/her student’s counselor.

· If a parent has not done so, a parent must turn in a written request, providing a valid explanation for the schedule change request to his/her student’s counselor.

· Before enacting the process to exit, the reason for the schedule change in conjunction with the student’s past academic history, absences, and use of tutorials and interventions will be reviewed.

· Thereafter, a student-teacher-counselor-parent conference will be held. Options to be discussed at the conference include:

· developing a plan for the improvement of the student’s performance that includes alternative instructional strategies, student attendance, student effort, student utilization of tutorials and other interventions, and specific target dates for progress reports to student and parent;

or

· exiting the student from the course and placing the student in another appropriate course of the student’s past academic history.
III.
Appeal Process for Denied Schedule Change Request:

· Parent must submit a verbal or written request, requesting/providing a valid explanation for the schedule change requested to be reviewed, to his/her student’s counselor. The counselor will enact the appropriate action.

*PRE-AP schedule change policy posted separately.

