
	[image: image1.png]IIIIIIIIIIIIIIIIIIIII

	Deputy Superintendent

August 2014

Dear Parents and Guardians of Students in Middle School,

As part of our continuing effort to keep you informed, please accept this correspondence regarding the recent revision to the FBISD Grade Point Average (GPA) system effective during this school year. On August 18, 2014, the School Board of Trustees approved the District’s recommendation to revise the GPA system beginning with the current grade 8 students who will enter high school in 2015-2016.
While determining GPA will not apply to many students until they begin high school, there are students who complete high school course work in the middle school setting. Please know that all grades earned in middle school for high school credit, will be posted on the high school transcript and will be used in the GPA calculation. Therefore, it is imperative that you understand the new system that is now in effect. Please note that the new GPA system will NOT be used for current students in grades 9-12.
Currently, our GPA system awards the same weight for a range of grades. For example, grades from 90-100 are treated equally as a 4.0 when the grades are converted to a GPA scale.
The new GPA system is referred to as a 100 Point Scale. With this system, the 100 point scale is calculated by adding all of the semester averages earned by a student and dividing by semesters attempted. This method is considered the most accurate reflection of a student’s cumulative work. The 100 point scale results in a more accurate Rank in Class (RIC). The 100 point scale can be converted to the Four Point Scale which is the most common scale for college admissions, NCAA and scholarship applications.

In addition, the weighted grade point system was also revised beginning with current grade 8 students. The changes are reflected in the chart:
	Advanced Placement (AP) courses
	Pre-AP, high school Honors courses, Dual Credit courses
	On- level courses/non-weighted courses

	· Receives 10 point weight
	· PreAP and Honors-Revised from 10 point weight to 5 point weight
· Revised- Dual Credit receives 5 point weight, it was not weighted previously
	· Does not receive any weighted points

Example of a high school student’s grades:

Physics (on level) 86 = 86 points

English III AP 94 = 104 points (10 additional points added for AP)
US History Dual Credit 84 = 89 points (5 additional points added for Dual Credit)
Athletics 100 = 100 points
Choir 100 = 100 points
Pre-Cal Pre-AP 86 = 91 (5 additional points added for Pre-AP)
Journalism 94 = 94

Total points = 664 points divided by 7 = 94.8571429
If the student requires the GPA to be converted to the 4.0 scale, the following banded range would be used for each semester course average and then divided by the number of semesters:
	Grade range -Raw Score
	Advanced Placement (AP)
	PreAP, Honors/Dual Credit
	On-level course

(not weighted)

	90-100+
	5
	4.5
	4

	80-89
	4
	3.5
	3

	75-79
	3
	2.5
	2

	74-70
	2
	1.5
	1

	Below 70
	0
	0
	0

Using the raw scores (with no additional weighted points), the student could convert the GPA as follows:
Physics- 86 = 3

English III AP- 94= 5

US History Dual Credit- 84= 3.5

Athletics- 100= 4

Choir- 100 = 4

Pre-Cal Pre-AP-86=3.5
Journalism-94=4

*Total points = 27 divided by 7 = 3.8571

Your campus principal looks forward to sharing additional information at the Middle School Open House on September 17, 2014. GPA information will be available on the FBISD website as well as the campus website. In addition, FBISD is providing two Community Meetings to share information and answer any questions that you may have regarding the revised GPA system as well as information pertaining to House Bill 5 and endorsements for High School.
· September 18
6:30-7:30 pm at the FBISD Annex

· September 24
6:30-7:30 pm at the Dulles High School Rodgers Auditorium

Please do not hesitate to contact your child’s school counselor or principal if you have questions or concerns regarding this information.
Sincerely,
Dr. Christie Whitbeck

Ginger Carrabine

Dr. Lupita Garcia

Deputy Superintendent

Executive Dir. of Curriculum
Executive Dir. Fed. & Spec. Programs
1

