Checklist for Communicating with Parents about House Bill 2655

ODE provided School Districts with the 2015-16 Notice for State Tests and Opt-Out form (a combined, double-sided document). School Districts are encouraged to share the Opt-Out form and toolkit resources with school principals as soon as possible. Below is a sample checklist to assist in communicating with parents about their right to opt-out.

November: Planning
· Create communications plan 
· [bookmark: _GoBack]How will the form be disseminated? (online, mailed home, other)
· When will the form be sent home? (must be sent within 30 days of school testing window)
· What additional information do your parents need to understand the form? (letter, robo-call, in-person meeting, other)
· How will you ensure parents have access to the Opt-Out form throughout the testing window? (available in the front office, online, other)
· Plan to equip teachers & staff with information and resources
· How will you best prepare teachers and other staff to answer questions about opting-out? (all-staff meeting to discuss available communications resources, opportunities and challenges for communicating, other)
· Where will parents submit the form? (main school office, principal’s office, other)
· Who will speak with parents when they submit the form or come in with questions? (front office staff, teachers, principal, other)

December: Begin Initial Communications 
· Hold all-staff meeting (optional)
· Discuss communication resources, key messages, processes, answer questions, and form a plan around next steps 
· Hold in-person parent meeting (optional)
· Share information about the school’s progress, the importance of participation on state tests, and how the results are used
· Print off sample test questions and have resources or websites where parents can go for additional information
· Allow parents to ask questions 

January: Disseminate Opt-Out Form*
· Communicate with staff 
· When and how will the form be disseminated to parents?
· What can teachers and staff do to support clear, consistent communications?
· What information will your testing coordinator need?
· Disseminate the Opt-Out form through regular channels (ie. if your school typically communicates with parents by printing forms and mailing home, then printing and mailing home the Opt-Out form would be the most appropriate way to disseminate)
· Where will additional copies be kept at school? 
· How will you keep track of students opting-out to ensure they are provided supervised study time in lieu of taking the tests? 
· Who will collect the signed opt-out forms?
· Who will someone take the form to the district office and when? 

* The Opt-Out form is to be disseminated to parents at least 30 days prior to administering state summative tests.
