
1/22/2014

1

MISTAR
GRADUATION REQUIREMENTS
Janell Craig, Oakland Schools
Thursday, January 23, 2014

Agenda

 Configuration
 Tables / Modules

 Preparation

 Build Sum & Eligibility Rules

 Functionality

 Best Practice & Uses

 Q&A

1/22/2014

2

Graduation Requirements

 Can be used to verify graduation eligibility
 Course Credits (required, earned, short)
 Activities
 Test History

 Can be configured to Personal Curriculum level

 Viewable (by permissions)
 Academic History
 Profile
 Student/Parent Portal

Configuration – Tables / Modules

 *Required

 *Eligibility Rule Types (zerultyp)

 *Graduation Requirement Codes (zgradreq)

 Subject Codes (zsubject)

 Activities Type & Activity Codes (zacttyp & zactiv)

 Test History

1/22/2014

3

Configuration – Preparation

 Fields to Sum Sum Selection Requirements

 District Courses > Subject Code

Configuration – Preparation

 Use SP to mass assign Grad Requirement to Student
 *ensure SP excludes Prg&Svc Records = Pers Curr?

 Student Editor > Miscellaneous Tab > Grad Req

1/22/2014

4

Configuration – Build Categories/Groups

 Sum Groups:
 Default = “Academic Courses” count only in one sum.

 Use multiple groups if credit counts more than one sum.
 Create a Sum Group called 9th Grade

 Associate this group with sums that look at specific courses
for 9th grade only etc.

 Eligibility would be created for each sum group

Configuration – Build Categories/Groups

 Sum Categories

 Used when multiple Sums can meet an eligibility

 Want one Sums be filled; w/o split credit over
multiple sums; example:
 CA districts require 10 credits in For. Lang. or Fine Arts.

 Requirement not met credits split 5 For. Lang/5 Fine Arts.

 A Sum Category forces credits to one or other area to
meet eligibility.

1/22/2014

5

Configuration - Build Sums

 Create Sums  Typically, these will follow individual level
graduation requirements

 1 credit for Eng 9,

 1 Credit for Eng 10

 Note 4th Math configuration

Configuration – Build Sums

 Sum Details – By Subject or Course:

 4th Math: Count multiple attributes using conjunctions & nesting:

1/22/2014

6

Requirement - Build Eligibility

 Create Eligibility using sums created

 Includes but not limited to aggregate level graduation
requirements (4 Credits for English, 4 Credits Math etc.)

Requirement - Build Eligibility

 Create Eligibility – Activities

• Mass Add Activities
• Mass Change to Complete

• Use groups for exceptions?

1/22/2014

7

Requirement - Build Eligibility

 Create Eligibility – Tests

• Eligibility can also be built on tests (taken and/or passed; not passed).

• Eligibility driven off data included in testing module.

Functionality - Results

 Visible by:

 Configuration Structure or Student Detail

Config > Results tab Academic History

1/22/2014

8

Functionality – Student Detail

 From Acad History

Functionality – Student Detail/ Rpts

 Calculate by Eligibility

 Recalculate Student / Student level Reports
 By Results , Sum or Allocation (term)

1/22/2014

9

Functionality – Eligibility Detail/ Rpts

 By Assigned Rule

Academic History > Reports > Requirement Status

Best Practices & Uses

 Be conscious of the manner/order sums are built
 4th Math Credit

 Requirements built such as graduation requirements
are distributed to stakeholders

 Assign subject codes to courses based on
graduation requirements
 Worth the time spent changing if not already set up

 Use subject codes to build requirements
 Course listing can get very long!

1/22/2014

10

Best Practices & Uses

 Printed transcripts can include:
 Requirements

 Current schedule (work in progress)

 Courses sorted by and credit grouped by subject code

 Once setup results are verified for accuracy; open
permissions for use
 Student Profile

 Student Portal

 Parent Portal

Questions and Discussion

