	

[bookmark: _GoBack]UCPS Parent’s Guide to:	[image:]
Policy GCS-M-001.13 Course for Credit, Credit by Demonstrated Mastery, specifically offers North Carolina students the opportunity to personalize and accelerate their learning by earning course credit through a demonstration of mastery of course material. This means students may “test out” or bypass a course if they have already mastered the content.
Who Is Eligible for CDM?
According to the Implementation Guide for Credit by Demonstrated Mastery (CDM), any high school student who is “able to demonstrate a deep understanding of the knowledge and skills required of a particular course will earn credit for that course so that he/she may spend their time more effectively in another course where they will learn and experience new content and material.”
Middle School students also may attempt CDM for high school courses that are taught in middle school. This includes: English I; Math I, II, III, or a 4th level math; World History, Civics, American History I or II; Biology, a Physical Science course, Earth Science, or Levels I or II of a World Language.
If a student begins enrollment in a class, either face to face or on-line, CDM may not be considered. Courses must be taken in sequence. For example, the student may CDM Spanish I before attempting Spanish II. However, he/she may not attempt to CDM Spanish II until Spanish I has been successfully completed.
Course Selection
Advanced Placement, International Baccalaureate, Healthful Living, Occupational Preparatory courses, English Language Learner (ELL) courses and some Career and Technical Education (CTE) courses are not eligible. Students may not apply to bypass a course that is not offered in the student’s home school.
What is the CDM Process?
Phase I is the student examination. Students must take the exam in a testing window pre-determined by DPI in a secure environment.
· For NC EOC courses (Math I, Biology, and English II), the Phase I examination component will be the state’s End-of-Course exam. In order to qualify for Phase II the student will score a minimum scale score of 264 in Math I, 261 in Biology, or 165 in English II. These scores are equivalent to Level V in proficiency.
· For NC CTE courses that are eligible, the Phase I examination component will be the CTE Post-Assessment. In order to qualify for Phase II the student will score a minimum of 93. At this time, CDM credits for CTE courses on the transcript are not eligible for articulated credit at the community college level.
· For Non-EOC courses, the Phase I examination component will be either the NC Final examination (where available) or a district/teacher made examination. In order to qualify for Phase II the student will score a minimum of 94 on the local exam.
If a student is not successful with Stage I, the process ends. Individual student score reports will not be available. The testing roster will only state Met or Not Met. If a student is successful with Stage I, he/she may proceed to Phase II.
Phase II is an artifact development process that will establish a student’s ability to apply knowledge in a meaningful context to establish clearly that he/she should be awarded course credit. Students are expected to create an artifact that demonstrates their deep understanding of the content standards, and their ability to apply the skills and knowledge expected for the course. Artifacts may be of any type, ranging from 3-dimensional to research-based to electronic to oral interviews to certification assessments. Artifact assignments and grading rubrics will be determined by a District CDM Committee and will differ according to the individual course standards. Completed assignments will be judged by a committee. After successful completion of both Phases I and II, the student will be awarded credit for the course.
If a student wishes to appeal the final decision of the Phase II Committee, an appeals process will be in place.
How Credits Will Appear on Transcripts
· Students will not receive a letter grade for the course.
· Students who successfully complete the process will receive a “pass” result on their transcripts for the course at the college preparatory level, and will be eligible to enroll in the next level course in that subject area.
· Students who do not earn the course credit will not be penalized. Results of the assessment process will not be reflected in the student’s grades or school transcript.
· Students may make one attempt to earn credit per course. Retests are not offered.
Timeline
· Completed applications returned to your Guidance Department prior to December 12
· February 16 – 27, 2015 – Phase I Assessments – Guidance Department will inform students and parents of specific testing dates. Students and Parents will be informed of Phase I results as soon as possible.
· March 9 – 30, 2015 – Phase II Artifact Assignments to be completed and submitted.
· March 30 – April 17, 2015 – Review Teams score Phase II submissions
· Week of April 20 – CDM Results reported to the schools and families.
· All appeals for Phase II outcomes should be submitted to the Director of Secondary Education prior to the end of the school day on April 29.
· May 4 – 15, 2015 – Window for appeal hearings
· May 20, 2015 – Results of appeal hearing reports to schools and families.
image1.png
demonstrated
'mastery

