

What is the 3rd Grade Retention Law?

In 2021, the Tennessee Legislature passed a law that requires 3rd grade students who are not meeting expectations in English/Language Arts to be retained unless certain requirements are met. Students in 3rd grade in the 2022-23 school year will be the first students affected by the law.

What could be the impact on MNPS?

How can MNPS students at risk of retention be promoted?

Retake the test and are proficient or above	OR	<p><u>For students scoring "below"</u></p> <p>Attend summer learning camp with 90% attendance and demonstrate adequate growth AND be assigned a TN All Corps tutor for 4th grade</p>	OR	<p><u>For students scoring "approaching"</u></p> <p>Attend summer learning camp with 90% attendance and demonstrate adequate growth OR be assigned a TN All Corps tutor for 4th grade</p>	<p>Appeal to the State Board with evidence of growth and/or catastrophic event</p> <p>(only for students scoring "approaching")</p>
---	-----------	---	-----------	--	---

Exceptions that allow for promotion no matter the TCAP score:

- 1 An English Learner who has had less than 2 years of ELA instruction
- 2 A student who was previously retained in any grade K-3
- 3 A student who has a disability or suspected disability that impacts reading

Source: TDOE FAQ on the Promotion and Retention of 3rd Grade Students

What can we learn from other states?

<p>Florida</p> <p>Florida's 3rd grade reading retention law was paired with significant financial investment.</p> <p>Students who are retained must:</p> <ul style="list-style-type: none"> Complete summer school Have an academic improvement plan Have a highly effective teacher the following year <p>Students retained under Florida's policy have seen short term academic gains that fade after six years.</p>	<p>Louisiana</p> <p>After Hurricane Katrina, Louisiana required students who scored "Below Basic" in reading to be retained.</p> <p>40% of students in New Orleans were retained at least once</p> <p>1 out of 3 K-12 students were retained for at least 1 grade</p> <p>Because so many students were retained, retention decisions were returned to districts in 2018.</p>	<p>Mississippi</p> <p>In 2013, the state passed a 3rd grade retention law with retention serving as last resort.</p> <p>Investments and Interventions Required under the Law</p> <ul style="list-style-type: none"> Investments in tools and resources for teachers Universal reading screeners and summer reading camps for students <p>After 5 years, the retention law changed to require students to show growth rather than score above the lowest proficiency level.</p>
---	--	--

What do we know about the effects of retention laws?

<p>Academic Impact</p> <p>Research is mixed on the academic effects of retention laws. On average, retained students experience short-term gains, but over time those gains fade out.</p>	<p>Equity</p> <p>Retention policies disproportionately affect students of color and English learners.</p>	<p>Social-Emotional Needs</p> <p>Students who are retained are more likely to be bullied or engage in bullying and are more likely to be held to lower expectations.</p>
--	--	---

Sources: Schwerdt et al (2017); Allen, Chen, Willson, & Hughes (2010); Weiss et al (2018); Tingle, Schoeneberger, and Algozzine (2012); Moser, West, and Hughes (2012); Crothers et al (2010)