

AMENDATORY SECTION (Amending WSR 01-24-092, filed 12/4/01, effective 1/4/02)

WAC 180-16-200 Total instructional hour requirement. (1)((a))
Kindergarten total instructional hour requirement - Four hundred fifty hours annual minimum, increased to an annual minimum one thousand instructional hours according to an implementation schedule under RCW 28A.150.315. ((See RCW 28A.150.220 (1)(a).) (b))

(2) Grades 1-12 total instructional hour requirement - District-wide annual average of one thousand hours. ((See RCW 28A.150.220 (1)(b).) In grades one through twelve school districts may arrange their calendars in any way they determine as long as the district wide annual average instructional hour requirement is at least one thousand hours.

(2) The basic education program requirements shall be as described under RCW 28A.150.220(1)), increased beginning in the 2015-16 school year to:

(a) At least a district-wide average of one thousand eighty instructional hours for students enrolled in grades nine through twelve and a district-wide annual average of one thousand instructional hours in grades one through eight; or

(b) A district-wide annual average of one thousand twenty-seven instructional hours in grades one through twelve.

(3) For nonhigh school districts, a district-wide annual average of one thousand instructional hours in such grades as are offered by the district.

WAC 180-51-066 Minimum requirements for high school graduation—Students entering the ninth grade on or after July 1, 2009, through June 30, 2012. (1) The statewide minimum subject areas and credits required for high school graduation for students who enter the ninth grade or begin the equivalent of a four-year high school program as of July 1, 2009, through June 30, 2012, shall total twenty as listed below.

(a) Three **English** credits (reading, writing, and communications) that at minimum align with grade level expectations for ninth and tenth grade, plus content that is determined by the district. Assessment shall include the tenth grade Washington assessment of student learning beginning 2008.

(b) Three **mathematics** credits that align with the high school mathematics standards as developed and revised by the office of superintendent of public instruction and satisfy the requirements set forth below:

(i) Unless otherwise provided for in (b)(iv) through (vii) of this subsection, the three mathematics credits required under this section must include:

- (A) Algebra 1 or integrated mathematics I;
- (B) Geometry or integrated mathematics II; and
- (C) Algebra 2 or integrated mathematics III.

(ii) A student may elect to pursue a third credit of high school-level mathematics, other than algebra 2 or integrated mathematics III if all of the following requirements are met:

(A) The student's elective choice is based on a career oriented program of study identified in the student's high school and beyond plan that is currently being pursued by the student;

(B) The student's parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) agree that the third credit of mathematics elected is a more appropriate course selection than algebra 2 or integrated mathematics III because it will better serve the student's education and career goals;

(C) A meeting is held with the student, the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable), and a high school representative for the purpose of discussing the student's high school and beyond plan and advising the student of the requirements for credit bearing two- and four-year college level mathematics courses; and

(D) The school has the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) sign a form acknowledging that the meeting with a high school representative has occurred, the information as required was discussed, and the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) agree that the third credit of mathematics elected is a more appropriate course selection given the student's education and career goals.

(iii) Courses in (b)(i) and (ii) of this subsection may be taken currently in the following combinations:

(A) Algebra 1 or integrated mathematics I may be taken concurrently with geometry or integrated mathematics II.

(B) Geometry or integrated mathematics II may be taken concurrently with algebra 2 or integrated mathematics III or a third credit of mathematics to the extent authorized in (b)(ii) of this subsection.

(iv) Equivalent career and technical education (CTE) mathematics courses meeting the requirements set forth in RCW 28A.230.097 can be taken for credit instead of any of the mathematics courses set forth in (b)(i) of this subsection if the CTE mathematics courses are recorded on the student's transcript using the equivalent academic high school department designation and course title.

(v) A student who prior to ninth grade successfully completed algebra 1 or integrated mathematics I; and/or geometry or integrated mathematics II, but does not request high school credit for such course(s) as provided in RCW 28A.230.090, may either:

(A) Repeat the course(s) for credit in high school; or

(B) Complete three credits of mathematics as follows:

(I) A student who has successfully completed algebra 1 or integrated mathematics I shall:

- Earn the first high school credit in geometry or integrated mathematics II;

- Earn the second high school credit in algebra 2 or integrated mathematics III; and

- Earn the third high school credit in a math course that is consistent with the student's education and career goals.

(II) A student who has successfully completed algebra 1 or integrated mathematics I, and geometry or integrated mathematics II, shall:

- Earn the first high school credit in algebra 2 or integrated mathematics III; and

- Earn the second and third credits in mathematics courses that are consistent with the educational and career goals of the student.

(vi) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I pursuant to a written district policy, but does not receive credit under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence:

- Earn the first high school credit in geometry or integrated mathematics II;

- Earn the second high school credit in algebra 2 or integrated mathematics III; and

- Earn the third credit in a mathematics course that is consistent with the student's education and career goals.

(vii) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I and geometry or integrated mathematics II pursuant to a written district policy, but does not receive credit for the courses under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence:

- Earn the first high school credit in algebra 2 or integrated mathematics III;

- Earn the second and third high school credits in courses that are consistent with the educational and career goals of the student.

(c) Two **science** credits (physical, life, and earth) that at minimum align with grade level expectations for ninth and tenth grade, plus content that is determined by the district. At least one credit in laboratory science is required which shall be defined locally. Assessment shall include the tenth grade Washington assessment of student learning beginning 2010.

(d) Two and one-half **social studies** credits that at minimum align with the state's essential academic learning requirements in civics, economics, geography, history, and social studies skills at grade ten and/or above plus content that is determined by the district. The assessment of achieved competence in this subject area is to be determined by the local district although state law requires districts to have "assessments or other strategies" in social studies at the high school level by 2008-09. In addition, districts shall require students to complete a classroom-based assessment in civics in the eleventh or twelfth grade also by 2008-09. The state superintendent's office has developed classroom-based assessment models for districts to use (RCW 28A.230.095). The social studies requirement shall consist of the following mandatory courses or equivalencies:

(i) One credit shall be required in United States history and government which shall include study of the Constitution of the United States. No other course content may be substituted as an equivalency for this requirement.

(ii) Under the provisions of RCW 28A.230.170 and 28A.230.090, one-half credit shall be required in Washington state history and government which shall include study of the Constitution of the state of Washington and is encouraged to include information on the culture, history, and government of the American Indian people who were the first inhabitants of the state.

(A) For purposes of the Washington state history and government requirement only, the term "secondary student" shall mean a student who is in one of the grades seven through twelve. If a district offers this course in the seventh or eighth grade, it can still count towards the state history and government graduation requirement. However, the course should only count as a high school credit if the academic level of the course exceeds the requirements for seventh and eighth grade classes and the course would qualify for high school credit, because the course is similar or equivalent to a course offered at a high school in the district as determined by the school district board of directors (RCW 28A.230.090(4)).

(B) The study of the United States and Washington state Constitutions shall not be waived, but may be fulfilled through an alternative learning experience approved by the local school principal under written district policy.

(C) Secondary school students who have completed and passed a state history and government course of study in another state may have the Washington state history and government requirement waived by their principal. The study of the United States and Washington state Constitutions required under RCW 28A.230.170 shall not be waived, but may be fulfilled through an alternative learning experience approved by the school principal under a written district policy.

(D) After completion of the tenth grade and prior to commencement of the eleventh grade, eleventh and twelfth grade students who transfer from another state, and who have or will have earned two credits in social studies at graduation, may have the Washington state history requirement waived by their principal if without such a waiver they will not be able to graduate with their class.

(iii) One credit shall be required in contemporary world history, geography, and problems. Courses in economics, sociology, civics, political science, international relations, or related courses with emphasis on current problems may be accepted as equivalencies.

(e) Two **health and fitness** credits that at minimum align with current essential academic learning requirements at grade ten and/or

above plus content that is determined by the local school district. The assessment of achieved competence in this subject area is to be determined by the local district although state law requires districts to have "assessments or other strategies" in health and fitness at the high school level by 2008-09. The state superintendent's office has developed classroom-based assessment models for districts to use (RCW 28A.230.095).

(i) The fitness portion of the requirement shall be met by course work in fitness education. The content of fitness courses shall be determined locally under WAC 180-51-025. Suggested fitness course outlines shall be developed by the office of the superintendent of public instruction. Students may be excused from the physical portion of the fitness requirement under RCW 28A.230.050. Such excused students shall be required to substitute equivalency credits in accordance with policies of boards of directors of districts, including demonstration of the knowledge portion of the fitness requirement.

(ii) "Directed athletics" shall be interpreted to include community-based organized athletics.

(f) One **arts** credit that at minimum is aligned with current essential academic learning requirements at grade ten and/or above plus content that is determined by the local school district. The assessment of achieved competence in this subject area is to be determined by the local district although state law requires districts to have "assessments or other strategies" in arts at the high school level by 2008-09. The state superintendent's office has developed classroom-based assessment models for districts to use (RCW 28A.230.095). The essential content in this subject area may be satisfied in the visual or performing arts.

(g) One credit in **occupational education**. "Occupational education" means credits resulting from a series of learning experiences designed to assist the student to acquire and demonstrate competency of skills under student learning goal four and which skills are required for success in current and emerging occupations. At a minimum, these competencies shall align with the definition of an exploratory course as proposed or adopted in the career and technical education program standards of the office of the superintendent of public instruction. The assessment of achieved competence in this subject area is determined at the local district level.

(h) Five and one-half electives: Study in a world language other than English or study in a world culture may satisfy any or all of the required electives. The assessment of achieved competence in these subject areas is determined at the local district level.

(i) Each student entering ninth grade before July 1, 2010, and graduating before 2015 shall complete a culminating project for graduation. The project shall consist of the student demonstrating both their learning competencies and preparations related to learning goals three and four. Each district shall define the process to implement this graduation requirement, including assessment criteria, in written district policy.

(j) Each student shall have a high school and beyond plan for their high school experience, including what they expect to do the year following graduation.

(k) Each student shall attain a certificate of academic achievement or certificate of individual achievement. The tenth grade Washington assessment of student learning and Washington alternate assessment system shall determine attainment.

(2) State board of education approved private schools under RCW 28A.305.130(5) may, but are not required to, align their curriculums with the state learning goals under RCW 28A.150.210 or the essential academic learning requirements under RCW 28A.655.070.

AMENDATORY SECTION (Amending WSR 12-03-073, filed 1/13/12, effective 2/13/12)

WAC 180-51-067 State subject and credit requirements for high school graduation—Students entering the ninth grade on or after July 1, 2012, through June 30, 2015. The statewide subject areas and credits required for high school graduation, beginning July 1, 2012, for students who enter the ninth grade or begin the equivalent of a four-year high school program, as of July 1, 2012, through June 30, 2015, except as provided in WAC 180-51-068(11), shall total twenty as provided below. All credits are to be aligned with the state's essential academic learning requirements (learning standards) for the subject. The content of any course shall be determined by the local school district.

(1) Four **English** credits.

(2) Three **mathematics** credits that satisfy the requirements set forth below:

(a) Unless otherwise provided for in (d) through (g) of this subsection, the three mathematics credits required under this section must include:

(i) Algebra 1 or integrated mathematics I;

(ii) Geometry or integrated mathematics II; and

(iii) Algebra 2 or integrated mathematics III.

(b) A student may elect to pursue a third credit of high school-level mathematics, other than algebra 2 or integrated mathematics III, if all of the following requirements are met:

(i) The student's elective choice is based on a career oriented program of study identified in the student's high school and beyond plan that is currently being pursued by the student;

(ii) The student's parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) agree that the third credit of mathematics elected is a more appropriate course selection than algebra 2 or integrated mathematics III because it will better serve the student's education and career goals;

(iii) A meeting is held with the student, the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable), and a high school representative for the purpose of discussing the student's high school and beyond plan and advising the student of the requirements for credit bearing two- and four-year college level mathematics courses; and

(iv) The school has the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) sign a form acknowledging that the meeting with a high school representative has occurred, the information as required was discussed, and the parent(s)/guardian(s) (or designee for the student if a parent or guardian is unavailable) agree that the third credit of mathematics elected is a more appropriate course selection given the student's education and career goals.

(c) Courses in (a) and (b) of this subsection may be taken currently in the following combinations:

(i) Algebra 1 or integrated mathematics I may be taken concurrently with geometry or integrated mathematics II.

(ii) Geometry or integrated mathematics II may be taken concurrently with algebra 2 or integrated mathematics III or a third credit of mathematics to the extent authorized in (b) of this subsection.

(d) Equivalent career and technical education (CTE) mathematics courses meeting the requirements set forth in RCW 28A.230.097 can be taken for credit instead of any of the mathematics courses set forth in (a) of this subsection if the CTE mathematics courses are recorded on the student's transcript using the equivalent academic high school department designation and course title.

(e) A student who prior to ninth grade successfully completed algebra 1 or integrated mathematics I; and/or geometry or integrated mathematics II, but does not request high school credit for such course(s) as provided in RCW 28A.230.090, may either:

- (i) Repeat the course(s) for credit in high school; or
- (ii) Complete three credits of mathematics as follows:

(A) A student who has successfully completed algebra 1 or integrated mathematics I shall:

- Earn the first high school credit in geometry or integrated mathematics II;
- Earn the second high school credit in algebra 2 or integrated mathematics III; and
- Earn the third high school credit in a math course that is consistent with the student's education and career goals.

(B) A student who has successfully completed algebra 1 or integrated mathematics I, and geometry or integrated mathematics II, shall:

- Earn the first high school credit in algebra 2 or integrated mathematics III; and
- Earn the second and third credits in mathematics courses that are consistent with the educational and career goals of the student.

(f) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I pursuant to a written district policy, but does not receive credit under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence:

- Earn the first high school credit in geometry or integrated mathematics II;
- Earn the second high school credit in algebra 2 or integrated mathematics III; and
- Earn the third credit in a mathematics course that is consistent with the student's education and career goals.

(g) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I and geometry or integrated mathematics II pursuant to a written district policy, but does not receive credit for the courses under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence:

- Earn the first high school credit in algebra 2 or integrated mathematics III;
- Earn the second and third high school credits in courses that are consistent with the educational and career goals of the student.

(3) Two **science** credits, at least one of the two credits must be in laboratory science.

(4) Three **social studies** credits (2.5 credits prescribed courses, plus a .5 credit social studies elective) and a noncredit requirement. The social studies requirement shall consist of the following mandatory courses or equivalencies:

(a) One credit shall be required in United States history.

(b) Successful completion of Washington state history and government shall be required, subject to the provisions of RCW 28A.230.170; RCW 28A.230.090 and WAC 392-410-120, and shall consider including information on the culture, history, and government of the American Indian peoples who were the first inhabitants of the state. Successful completion must be noted on each student's transcript. The Washington state history and government requirement may be waived by the principal for students who: (i) Have successfully completed a state history and government course of study in another state; or (ii) are in eleventh or twelfth grade and who have not completed a course of study in Washington's history and state government because of previous residence outside the state.

(c) One credit shall be required in contemporary world history, geography, and problems. Courses in economics, sociology, civics, political science, international relations, or related courses with emphasis on contemporary world problems may be accepted as equivalencies.

(d) One-half credit shall be required in civics and include at a minimum the content listed in RCW 28A.230.093.

(5) Two **health and fitness** credits (.5 credit health; 1.5 credits fitness). Students may be excused from the fitness requirement under RCW 28A.230.050. Such excused students shall be required to demonstrate proficiency/competency in the knowledge portion of the fitness requirement, in accordance with written district policy.

(6) One **arts** credit. The essential content in this subject area may be satisfied in the visual or performing arts.

(7) One credit in **occupational education**. "Occupational education" means credits resulting from a series of learning experiences designed to assist the student to acquire and demonstrate competency of skills under student learning goal four and which skills are required for success in current and emerging occupations. At a minimum, these competencies shall align with the definition of an exploratory course as contained in the career and technical education (CTE) program standards of the office of the superintendent of public instruction.

(a) Students who earn a graduation requirement credit through a CTE course locally determined to be equivalent to a non-CTE course will not be required to earn a second credit in the non-CTE course subject; the single CTE course meets two graduation requirements.

(b) Students who earn a graduation requirement credit in a non-CTE course locally determined to be equivalent to a CTE course will not be required to earn a second credit in the CTE course subject; the single non-CTE course meets two graduation requirements.

(c) Students satisfying the requirement in (a) or (b) of this subsection will need to earn five elective credits instead of four; total credits required for graduation will not change.

(8) Four credits of electives.

(9) (~~Each student shall complete a culminating project for graduation. The project shall consist of the student demonstrating both their learning competencies and preparations related to learning goals three and four. Each district shall define the process to implement~~

~~this graduation requirement, including assessment criteria, in written district policy.~~

~~(10))~~ Each student shall have a high school and beyond plan for their high school experience, including what they expect to do the year following graduation.

~~((11))~~ (10) Students who complete and pass all required International Baccalaureate Diploma Programme courses are considered to have satisfied state subject and credit requirements for graduation from a public high school, subject to the provisions of RCW 28A.230.090, 28A.230.170, and chapter 28A.230 RCW.

~~((12))~~ (11) A school district may obtain a two-year extension from the effective date for the implementation of the four credits of English and/or the three credits of social studies required under this section upon the filing of a written resolution by the district's school board with the state board of education stating the district's intent to delay implementation of the increased English and/or social studies requirements effective for the class of 2016. The resolution must be filed by June 1, 2012. A district filing a timely resolution with the state board of education shall maintain the English, social studies, and elective credits in effect under WAC 180-51-066 for the period of the extension.

NEW SECTION

WAC 180-18-100 District waiver from requirement for student access to career and technical education course equivalencies. (1) Any school district reporting, in any school year, an October P223 head-count of fewer than two thousand students as of January of that school year may apply to the state board of education for a waiver of up to two years from the provisions of RCW 28A.230.010(2) for the subsequent school year.

(2) In any application for a waiver under this section, the district shall demonstrate that students enrolled in the district do not have and cannot be provided reasonable access, through high schools, interdistrict cooperatives, skill centers or branch or satellite skill centers, or through online learning or applicable running start vocational courses, to at least one career and technical education course that is considered equivalent to a mathematics course or at least one career and technical education course that is considered equivalent to a science course as determined by the superintendent of public instruction and the state board of education under RCW 28A.700.070.

(3) On a determination, in consultation with the office of the superintendent of public instruction, that the students enrolled in the district do not and cannot be provided reasonable access to at least one career and technical education course that is considered equivalent to a mathematics course or at least one career and technical education course that is considered equivalent to a science course under subsection (2) of this section, the state board of education shall grant the waiver for the term of years requested.

(4) The state board of education shall post on its web site an application form for use by a district in applying for a waiver under this section. A completed application must be signed by the chair or president of the district's board of directors and superintendent.

(5) In order to provide sufficient notice to students, parents, and staff, the application must be submitted to the state board of education in electronic form no later than January 15th of the school year prior to the school year for which the waiver is requested, and no later than thirty days before the board meeting at which the application will be considered. The board shall post all applications received on its public web site.

WAC 180-90-160 Minimum standards and certificate form. The annual certificate required by WAC 180-90-130 shall be in substantial compliance with the form and substance of the following:

CERTIFICATE OF COMPLIANCE
WITH STATE STANDARDS

ESD/County/Public
School District
Private School/
District Address

I,, do hereby certify that I am the principal or chief administrator of the above named school; that said school is located at the address listed above, and conducts grades through with a projected enrollment of; and that said school is scheduled to meet throughout the school year, the following standards with the exception only of such deviations, if any, as are set forth in an attachment to this certificate of compliance

or

I,, do hereby certify that I am the superintendent of the above named private school district; and that the private schools under my jurisdiction are scheduled to meet throughout the school year, the following standards with the exception only of such deviations as are set forth in an attachment to this certificate of compliance; and that a list of such schools, including the grades conducted and the projected enrollment for each school, accompanies this certificate:

Following initial approval as a private school by the state board of education, evidence of current accreditation by a state board of education approved accrediting body may be submitted annually in lieu of approval documents described in 1-12.

(1) The minimum school year for instructional purposes consists of no less than 180 school days or the equivalent in annual minimum instructional hour offerings as prescribed in RCW 28A.150.220.

(2) On each school day, pupils enrolled in the school are provided the opportunity to be engaged in educational activity planned by and under the direction of the staff, as directed by the administration and/or governing board; and that pupils are provided a total instructional hour offering as prescribed in RCW 28A.150.220 except that the percentages for basic skills, work skills, and optional subjects and activities prescribed in RCW 28A.150.220 do not apply to private schools and that the total instructional hour offering, except as otherwise specifically provided in RCW 28A.150.220, made available is at least:

(a) 450 hours for students in kindergarten.

(b) 1000 hours for students in grades one through twelve.

(3) All classroom teachers hold appropriate Washington State certification except for:

(a) Teachers for religious courses or courses for which no counterpart exists in the public schools: Provided, That a religious course is a course of study separate from the courses of study defined in RCW 28A.195.010 including occupational education, science, mathe-

matics, language, social studies, history, health, reading, writing, spelling, and the development of the appreciation of art and music all in sufficient units for meeting state board of education graduation requirements; and/or

(b) A person of unusual competence who is not certified but who will teach students in an exceptional case under the general supervision of a Washington state certificated teacher or administrator pursuant to WAC 180-90-112. The non-Washington state certificated teacher, the Washington state certificated person who will supervise, and the exceptional circumstances are listed on the addendum to this certificate: Provided, That if a non-Washington state certificated teacher is employed subsequent to the filing of this certificate, this same information shall be forwarded to the superintendent of public instruction within thirty days from the date of employment.

(4) If the school operates an extension program for parents, guardians, or persons having legal custody of a child to teach children in their custody, the extension program meets the following requirements:

(a) The parent, guardian, or custodian is supervised by a person certified under chapter 28A.410 RCW and who is employed by the school;

(b) The planning by the certified person and the parent, guardian, or person having legal custody includes objectives consistent with this subsection and subsections (1), (2), (5), (6), and (7) of this section;

(c) The certified person spends a minimum average each month of one contact hour per week with each student under his or her supervision who is enrolled in the extension program;

(d) Each student's progress is evaluated by the certified person; and

(e) The certified person does not supervise more than thirty students enrolled in the approved private school's extension program.

(5) Measures have been taken to safeguard all permanent records against loss or damage through either the storage of such records in fire-resistant containers or facilities, or the retention of duplicates in a separate and distinct area;

(6) The physical facilities of the school are adequate to meet the program offered, and all school facilities and practices are in substantial compliance with reasonable health and fire safety standards, as substantiated by current inspection reports of appropriate health and fire safety officials which are on file in the chief administrator's office;

(7) The school's curriculum includes instruction in the basic skills of occupational education, science, mathematics, language, social studies, history, health, reading, writing, spelling, and the development of appreciation of art and music in sufficient units for meeting state board of education graduation requirements, as set forth in chapter 180-51 WAC. A school may substitute courses specific to the mission or focus of the school to satisfy the requirement of WAC 180-51-068(7);

(8) The school or its organized district maintains up-to-date policy statements related to the administration and operation of the school or district;

(9) The school does not engage in a policy of racial segregation or discrimination;

(10) The governing authority of this private school or private school district has been apprised of the requirements of chapter 180-90 WAC relating to the minimum requirements for approval of pri-

vate schools and such governing authority has further been apprised of all deviations from the rules and regulations of the state board of education and the standards contained in chapter 180-90 WAC. I have reported all such deviations herewith.

(11) Approval by the state board of education is contingent upon on-going compliance with the standards certified herein. The superintendent of public instruction shall be notified of any deviation from these standards which occurs after the action taken by the state board of education. Such notification shall be filed within thirty days of occurrence of the deviation.

(12) Failure to comply with the requirements of this chapter may result in the revocation of the approval of the private school and shall be considered in subsequent application for approval as a private school.

Dated this day of, ((19)) 20...

.....

(signed)

.....

(title)

.....

(phone number)

NEW SECTION

WAC 180-51-068 State subject and credit requirements for high school graduation—Students entering the ninth grade on or after July 1, 2015. The statewide subject areas and credits required for high school graduation, beginning July 1, 2015, for students who enter the ninth grade or begin the equivalent of a four-year high school program, shall total twenty-four as required in this rule, except as otherwise provided in sections (11) and (12). All credits are to be aligned with the state's essential academic learning requirements developed under RCW 28A.655.070 for the subject. The content of any course shall be determined by the local school district.

(1) Four **English** credits.

(2) Three **mathematics** credits that satisfy the requirements set forth in subsections (a) through (e) of this subsection:

(a) Unless otherwise provided for in subsection (b), the three mathematics credits required under this section must include:

(i) Algebra 1 or integrated mathematics I;

(ii) Geometry or integrated mathematics II; and

(iii) A third credit of high school mathematics, aligning with the student's interests and high school and beyond plan as provided in

(10), and preparing the student to meet state standards for graduation under the assessment system in RCW 28A.655.061, with agreement of the student's parent or guardian, or, if the parent or guardian is unavailable or does not indicate a preference for a specific course, agreement of the school counselor or principal. A request for agreement of the student's parent or guardian should be made in the predominant language of a parent(s) or guardian(s) who predominantly speak a language other than English, to the extent feasible. The school must in all cases give precedence to the direction of the parent(s) or guardian(s), if provided, in election of the third credit to meet the requirements of this section;

(b) A student who prior to ninth grade successfully completed algebra 1 or integrated mathematics I; and/or geometry or integrated mathematics II, but does not request high school credit for such course(s) as provided in RCW 28A.230.090, may either:

(i) Repeat the course(s) for credit in high school; or

(ii) Complete three credits of mathematics as follows:

(A) A student who has successfully completed algebra 1 or integrated mathematics I shall:

(I) Earn the first high school credit in geometry or integrated mathematics II;

(II) Earn the second and third high school credits in courses aligning with the student's interests and high school and beyond plan and preparing the student to meet state standards for graduation under the assessment system in RCW 28A.655.061; and

(B) A student who has successfully completed algebra 1 or integrated mathematics I, and geometry or integrated mathematics II, shall: Earn the first, second and third high school credits in courses aligning with the student's interests and high school and beyond plan and preparing the student to meet state standards for graduation under the assessment system in RCW 28A.655.061.

(c) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I pursuant to a written district policy, but does not receive credit under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence:

(i) Earn the first high school credit in geometry or integrated mathematics II;

(ii) Earn the second and third high school credits in courses aligning with the student's interests and high school and beyond plan and preparing the student to meet state standards for graduation under the assessment system in RCW 28A.655.061.

(d) A student who satisfactorily demonstrates competency in algebra 1 or integrated mathematics I and geometry or integrated mathematics II pursuant to a written district policy, but does not receive credit for the courses under the provisions of WAC 180-51-050, shall complete three credits of high school mathematics in the following sequence: Earn the first, second and third credits in courses aligning with the student's interests and high school and beyond plan and preparing the student to meet state standards for graduation under the assessment system in RCW 28A.655.061.

(3) Three **science** credits, at least two of which must be in laboratory science as provided in section (15)(a). A student may choose the content of the third credit of science, based on the student's interests and high school and beyond plan, with agreement of the student's parent or guardian, or, if the parent or guardian is unavailable or does not indicate a preference for a specific course, agreement of the school counselor or principal. A request for agreement of the student's parent or guardian should be made in the predominant language of a parent(s) or guardian(s) who predominantly speak a language other than English, to the extent feasible. The school must in all cases give precedence to the direction of the parent(s) or guardi-

an(s), if provided, in election of the third credit to meet the requirements of this section.

(4) Three **social studies** credits (2.5 credits prescribed courses, plus a .5 credit social studies elective) and a noncredit requirement. The social studies requirement shall consist of the following mandatory courses or equivalencies:

(a) One credit shall be required in United States history.

(b) Successful completion of Washington state history and government shall be required, subject to the provisions of RCW 28A.230.170, 28A.230.090 and WAC 392-410-120, and shall consider including information on the culture, history, and government of the American Indian peoples who were the first inhabitants of the state. Successful completion must be noted on each student's transcript. The Washington state history and government requirement may be waived by the principal for students who:

(i) Have successfully completed a state history and government course of study in another state; or

(ii) Are in eleventh or twelfth grade and who have not completed a course of study in Washington's history and state government because of previous residence outside the state.

(c) One credit shall be required in contemporary world history, geography, and problems. Courses in economics, sociology, civics, political science, international relations, or related courses with emphasis on contemporary world problems may be accepted as equivalencies.

(d) One-half credit shall be required in civics and include at a minimum the content listed in RCW 28A.230.093.

(5) Two **health and fitness** credits (.5 credit health; 1.5 credits fitness). Students may be excused from the fitness requirement under RCW 28A.230.050. Such excused students shall be required to demonstrate proficiency/competency in the knowledge portion of the fitness requirement, in accordance with written district policy.

(6) Two **arts** credits. The essential content in this subject area may be satisfied in the visual or performing arts. One of the two arts credits may be replaced with a personalized pathway requirement as provided in section (15)(c).

(7) One credit in **career and technical education**. A career and technical education (CTE) credit means a credit resulting from a course in a CTE program or occupational education credit as contained in the CTE program standards of the office of the superintendent of public instruction. "Occupational education" means credits resulting

from a series of learning experiences designed to assist the student to acquire and demonstrate competency of skills under student learning goal four and which skills are required for success in current and emerging occupations. At a minimum, these competencies shall align with the definition of an exploratory course as contained in the CTE program standards of the office of the superintendent of public instruction. An exception may be made for private schools as provided in WAC 180-90-160.

(a) Students who earn a graduation requirement credit through a CTE course locally determined to be equivalent to a non-CTE course will not be required to earn a second credit in the non-CTE course subject. The single CTE course meets two graduation requirements.

(b) Students who earn a graduation requirement credit in a non-CTE course determined to be equivalent to a CTE course will not be required to earn a second credit in the CTE course subject. The single non-CTE course meets two graduation requirements.

(c) Students satisfying the requirement in subsections (a) or (b) will need to earn five elective credits instead of four. Total credits required for graduation will not change.

(8) Two credits in **world languages or personalized pathway requirements**. If the student has chosen a four-year degree pathway under

section (10), the student shall be advised to earn two credits in world languages.

(9) Four credits of electives.

(10) Each student shall have a high school and beyond plan to guide his or her high school experience, including plans for post-secondary education or training and career. The process for completing the high school and beyond plan is locally determined and designed to help students select course work and other activities that will best prepare them for their post-secondary educational and career goals. Students shall create their high school and beyond plans in cooperation with parents/guardians and school staff. School staff shall work with students to update the plans during the years in which the plan is implemented in order to accommodate changing interests or goals.

(11) A school district wishing to implement the requirements for high school graduation for students who enter the ninth grade or begin the equivalent of a four-year high school program on July 1, 2016, or July 1, 2017, rather than July 1, 2015, may apply to the state board of education for a temporary waiver of the requirements of this rule. The state board of education shall post an application form on its web site for use by districts seeking this waiver.

(a) An application for a waiver must:

(i) Meet the requirements of chapter 217, Laws of 2014 (E2SSB 6552), which include describing why the waiver is being requested, the specific impediments preventing timely implementation of the high school graduation requirements established in sections (1) through (9), and the efforts that will be taken to achieve implementation with the graduating class proposed under the waiver.

(ii) Be accompanied by a resolution adopted by the district board of directors requesting the waiver. The resolution must state the entering freshman class or classes for whom the waiver is requested, and be signed by the board chair or president and the district superintendent.

(b) A district implementing a waiver shall continue to be subject to the requirements of WAC 180-51-067 during the school year or years for which the waiver has been granted.

(c) Nothing shall prevent a district granted a waiver from electing to implement sections (1) through (10) during the term for which the waiver is granted. A district granted a waiver that elects to implement sections (1) through (10) shall provide notification of such decision to the state board of education.

(d) The state board of education shall post the application for each waiver on its public web site.

(12) A school district that grants high school diplomas may waive up to two of the credits required for graduation for individual students for reason of unusual circumstances, as defined by the district. Unless otherwise provided in law, students granted a waiver must earn the seventeen required subject credits in sections (1) through (7), which may be by satisfactory demonstration of competence under WAC 180-51-050. The waiving of credits for individual students for reason of unusual circumstances must be in accordance with written policies adopted by resolution of each board of directors of a district that grants diplomas.

(13) Equivalent career and technical education (CTE) courses meeting the requirements set forth in RCW 28A.230.097 can be taken for credit in place of any of the courses set forth in sections (1) through (6), if the courses are recorded on the student's transcript using the equivalent academic high school department designation and course title.

(14) Students who complete and pass all required International Baccalaureate Diploma Programme courses are considered to have satisfied state subject and credit requirements for graduation from a public high school, subject to the provisions of RCW 28A.230.090, 28A.230.170, and chapter 28A.230 RCW.

(15) Definitions:

(a) "Laboratory science" means any instruction that provides opportunities for students to interact directly with the material world, or with data drawn from the material world, using the tools, data collection techniques, models and theories of science. A laboratory science course meeting the requirement of section (3) may include courses conducted in classroom facilities specially designed for laboratory science, or coursework in traditional classrooms, outdoor spaces, or other settings which accommodate elements of laboratory science as identified in this subsection;

(b) "Personalized pathway" means a locally determined body of coursework identified in a student's high school and beyond plan that is deemed necessary to attain the post-secondary career or educational goals chosen by the student;

(c) "Personalized pathway requirements" means up to three course credits chosen by a student under sections (6) and (8) that are included in a student's personalized pathway and prepare the student to meet specific post-secondary career or educational goals.

[]