Light’s Retention Scale
Revised Edition

Name ___ Date ____________________

Date of Birth ____________________ Age: yr._________ mo. __________ Grade ________

School: Teacher ___________________________________

DIRECTIONS: This scale is to be used as an aid in deciding whether or not a student should be retained. Read each item and circle the number following the most accurate statement.

1. Sex of student
Student is a boy in kindergarten through third grade						0
Student is a girl in kindergarten through third grade 						2
Student is a boy in fourth through twelfth grade							3
Student is a girl in fourth through twelfth grade		 					4

COMMENTS: ___

2. Student’s Age
Student’s birthday falls in the last ½ of the calendar year and is in the younger ½ of
his or her present class											0
 Student’s birthday falls in the first ½ of the calendar year and is in the older ½ of his
or her present class											2
 Student is one year older than the students in his or her present class			4
 Student is more than one year older than the students in his/her present class		5

COMMENTS: ___

3. Knowledge of English language
Student has good communication skills using the English language				0
Student has limited use of the English language but is acquiring new skills quickly	2
Student has little/no knowledge of the English language; is not acquiring new skills	5

COMMENTS:___

4. Physical Size
Student is significantly smaller than others the same age					0
Student is slightly smaller than most others the same age					2
Student is the same physical size as most others the same age				4
Student is significantly larger than others the same age						5

COMMENTS: ___
												

Score, Page 1 _______
5. Present Grade Placement
Student is in kindergarten											0
Student is in first grade 											1
Student is in second or third grade									2
Student is in fourth to sixth grade									3
Student is in seventh to twelfth grade									4

COMMENTS: ___

6. Previous Grade Retentions
Student has never been retained and started kindergarten by age 5				0
Student has been held out of kindergarten and started school one year later than other
children his or her age											3
 Student has had one or more grade retentions							5

COMMENTS: ___

7. Siblings (Circle only the highest number that applies)
Student has no brothers or sisters									0
Student has a brother or sister more than 3 grade levels above or below the student’s
present grade level											2
 Student has a brother or sister 2 grade levels above or below present grade level	3
 Student has a brother or sister 1 grade level above or below present grade level		4
 Student has a brother or sister at the same grade level or one grade level below student’s
present grade level											5

COMMENTS: ___

8. Parents’ School Participation
Parents attend school conferences and are actively involved in school activities		0
Parents attend teacher conferences but rarely are involved in other school activities	2
Parents attend very few teacher conferences							3
Parents never attend teacher conferences								4
Parents never attend teacher conferences and are not supportive of the school staff	5

COMMENTS: ___

9. Experiential Background
Student comes from a background that offers almost no opportunity for social or cultural
stimulation													0
 Student has minimal experience with the community and has few previous experiences in
non-school activities											3
 Student has had many enrichment experiences (i.e. summer camp, foreign travel, church
groups, scouts, etc.)											4

COMMENTS: ___

												

Score, Page 2 _______

10. Transience
Student has attended one school since beginning kindergarten				0
Student has attended two or three schools since beginning kindergarten			3
Student has attended four to six schools since beginning kindergarten			4
Student has attended seven or more schools in the past three years				5

COMMENTS: ___

11. School Attendance
Student misses more than 25 days of school in nine months					0
Student misses 11-24 days of school in nine months						2
Student misses 3-10 days of school in nine months						3
Student misses fewer than 3 days of school in nine months					4

COMMENTS: ___

12. Estimate of Intelligence
Student’s intelligence is within the average range (16th-84th percentile)			0
Student’s intelligence is below average (5th-15th percentile)					4
Student’s intelligence is above average (85th-95th percentile)					4
Student’s intelligence is significantly below average (below the 5th percentile)		5
Student’s intelligence is significantly above average (above the 95th percentile)		5

COMMENTS: ___

13. History of Learning Disabilities
Student has been evaluated by an educational psychologist and no learning disabilities
have been found												0
 The teacher sees no evidence of a learning disability						2
 The teacher believes the child has a learning disability						4
 Student has been evaluated by an educational psychologist and found to have a learning
Disability													5

COMMENTS: ___

14. Present Level of Academic Achievement
Student is one year below grade level in all academic areas					0
Student is more than one year below grade level in all academic areas			3
Student is at grade expectancy in one subject area and one year below grade level in all
other areas													3
 Student is at or above grade expectancy in both reading and spelling			4
 Student is at or above grade expectancy in all academic areas					5

COMMENTS: ___

												

Score, Page 3 _______
15. Student’s Attitude About Possible Retention
Student requests retention to “learn what was missed”						0
Student seems disinterested in whether he/she is retained or not				3
Student requests retention but insists that he/she get the same teacher next year	3
Student agrees to retention only after parent persuasion					3
Student does not want retention but agrees that he/she is behind in school work	4
After appropriate counseling by the teacher or parent, the child remains upset if the subject
of retention is approached										5

COMMENTS: ___

16. Motivation to Complete School Tasks
Student spends at least 80 percent of class time working on school assignments, even
though some may be too difficult									0
 Student works on those tasks that he/she is interested in					1
 Student is disinterested in school but will work if encouraged					3
 Student is disinterested in school and need one-on-one encouragement to complete
assignments												4
 Student will avoid school related tasks (within child’s academic achievement level) even
when offered individual help										5

COMMENTS: ___

17. Immature Behavior
Student associates with children 2 or more years younger than his/her actual age	0
Student associated with children 1 year younger than his/her actual age			3
Student associates with children his/her age								3
Student associates with children older than his/her actual age					4

COMMENTS: ___

18. Emotional Problems
Student does not exhibit behavior sometimes seen in emotionally disturbed children (i.e. is
not distractible, depressed, overactive, nervous, cries often, etc.)			0
 Student exhibits behavior sometimes seen in emotionally disturbed children		5

COMMENTS: ___

19. History of Delinquency
Student has no history of antisocial behavior							0
Student occasionally has difficulty following school rules						1
Student often has problems on the playground and in the classroom				3
Student has a history of discipline problems in the classroom, playground, and community,
but has not had contact with law enforcement							4
 Student has a history of discipline problems in the classroom, playground, and community,
and has had contact with law enforcement							5

COMMENTS: ___		

Score, Page 4 _________						 TOTAL SCORE __________
