

Student Success Initiative

Grade Placement Committee Meeting Minutes

[State of Texas Assessments of Academic Readiness (STAAR)/State of Texas Assessments of Academic Readiness (STAAR) Spanish]
Second Administration of the [Grade 5/Grade 8] Reading Assessment
[Insert name of school district/campus]
Student:
[Insert name]
Date of Notice:
[Insert date of notice]
Parent/Guardian:
[Insert name]
Date of Meeting:
[Insert date of meeting]
Address:
[Insert address]
Location:
[Insert location]
Phone:
[Insert phone #]

Membership

	(
	Member
	Name

	 FORMCHECKBOX

	Principal (or designee)
	     

	 FORMCHECKBOX

	Reading Teacher
	     

	 FORMCHECKBOX

	Parent/Guardian
	     

	 FORMCHECKBOX

	Parent/Guardian
	     

	 FORMCHECKBOX

	LPAC Representative (if applicable)
	     

	 FORMCHECKBOX

	District Designee acting on behalf of student because no parent/guardian could be located
	     

	 FORMCHECKBOX

	Other
	     

Purpose/Role
I. Review assessment and accelerated instruction history

II. Prescribe required accelerated instruction

I. Review of Assessment Reports ([STAAR/STAAR Spanish] Report Card, which includes results for each reporting category and for the assessment overall)
	[STAAR/STAAR Spanish]
	Score Code
(scored, absent, other)
	 Significant improvement from the 1st administration

	2nd Administration
	     
	 FORMCHECKBOX
 Yes FORMCHECKBOX
 No

II. Accelerated Instruction Plan (See attached documentation.)
[Insert local options]
 FORMCHECKBOX
 Tutorials

 FORMCHECKBOX
 Extended School Year (Summer School)

 FORMCHECKBOX
 Other      _______________
Notes
	     

Signatures

	Member
	Name

	Principal (or designee)
	

	Reading Teacher
	

	Parent/Guardian*
(circle one)
	

	Parent/Guardian*
(circle one)
	

	LPAC Representative

(if applicable)
	

	Other
	

* I acknowledge that if my child changes residence after this meeting, it is my obligation to notify the new school that my child must receive accelerated instruction before the third administration of the [STAAR/STAAR Spanish reading assessment on [insert date].
Required Form (Sample)

Form R.5

