


Minnesota K-12 Academic Standards Review Schedule

Minnesota's K-12 academic standards are reviewed in one content area per year, following the schedule specified in [Minnesota Statutes, section 120B.021, subdivision 4](#). The schedule is as follows:

Arts

Revision in 2017-18, implementation by 2021-22; Revision in 2027-28, and every 10 years thereafter; implementation to be determined during rule making. (Districts may use state or local standards.)

Science

Revision in 2018-19; implementation by 2023-24; Revision in 2028-29 and every 10 years thereafter; implementation to be determined during rule making.

English Language Arts

Revision 2019-20; implementation by 2024-25; Revision in 2029-2030 and every 10 years thereafter; implementation to be determined during rule making.

Social Studies

Revision in 2020-21; implementation to be determined during rule making; Revision in 2030-31 and every 10 years thereafter; implementation to be determined during rule making.

Mathematics

Revision in 2006-07; implementation by 2011-12; Revision in 2021-22 and every 10 years thereafter; implementation to be determined during rule making.

Physical Education

The commissioner must implement a review of the academic standards and related benchmarks in physical education beginning in the 2022-23 school year and every 10 years thereafter.

MDE must adopt SHAPE America's "National Standards & Grade-Level Outcomes for K-12 Physical Education" and will adapt them as needed in 2016-17; implementation by 2021-22. Revised every 10 years thereafter following the 2017 revision ([Minn. Stat. § 120B.021, Subd. 1\(c\)](#); [Minn. Stat. § 120B.021, Subd.4\(g\)](#)).

Academic standards in Health, Career and Technical Education, and World Languages must be established locally and reviewed on a locally determined periodic review cycle ([Minn. Stat. § 120B.021, Subd.4 \(g\)](#) and [Minn. Stat. § 120B.022, Subd. 1.](#)) Districts must use the current world languages standards developed by the American Council on the Teaching of Foreign Languages.

Current Review	Implementation Year	Next Review
2006-07	Mathematics 2010-11	2021-22
2016-17	Physical Education 2021-22	2022-23
2017-18	Arts 2021-22	2027-28
2018-19	Science 2023-24	2028-29
2019-20	English Language Arts 2024-25	2029-30
2020-21	Social Studies (to be determined)	2030-31