	Adopted: July 12, 2001
	IM

	Amended: May 25, 2005; April 11, 2006; July 23, 2009
	Page 1 of 3

	Instruction

	Graduation Requirements

Purpose:
The Gadsden Independent School District specifies graduation requirements for all students. These requirements meet and in some instances exceed the requirements specified in the New Mexico Standards for Excellence.

Participants:
All students graduating with a diploma or a certificate of completion

Process:
All students must successfully complete the following requirements for the graduating classes of 2010-2012:

1. Four (4) credits in English

2. Three (3) credits in Mathematics

3. Three (3) credits in Science, one of which must have a laboratory component

4. Four (4) credits in Social Sciences

1. Principles of Democracy (U.S. Governments/Economics) - 1 credit

2. New Mexico History and Geography - 1 credit

3. United States History/Geography - 1 credit

4. World History/Geography - 1 credit
5. One (1) credit in Physical Education/Health

6. One (1) credit in Communication Skills as defined by New Mexico Statute

7. Two (2) credits in Foreign Language
Additionally, students enrolled at Desert Pride Academy, Gadsden High School, Santa Teresa High School and Chaparral High School are required to complete eight (8) electives for a total of twenty-six (26) credits.
Starting with freshmen entering 2009-10 (class of 2013) school year all students must successfully complete the following requirements:
1. Four(4) credits in Mathematics
2. Four (4)credits in English

3. Three (3) credits in Science, one of which must have a laboratory component

4. Four (4) credits in Social Sciences

1. Principles of Democracy (U.S. Governments/Economics) - 1 credit

2. New Mexico History and Geography - 1 credit

3. United States History/Geography - 1 credit

4. World History/Geography - 1 credit
5. One (1) credit in Physical Education/Health

6. One (1) in a career cluster course /Career Communications/Foreign Language Level 3
7. Two (2) credits in Foreign Language

8. Students are required to earn one (1) credit in the following:

· an advanced placement course

· an honors course
· a dual credit course

· a distance learning course
 Additionally, students enrolled at Desert Pride Academy, Chaparral High School, Gadsden High School, and Santa Teresa High School are required to complete seven (7) electives for a total of twenty-six (26) credits.
For students enrolling or re-enrolling in the Gadsden Independent School District:
1. Credits shall be transferable with no loss of value between schools that are accredited.

2. Students transferring from a home school or private school to the district shall be placed at the grade level appropriate to the age of the student, or to the student's score on an achievement test administered according to the statewide or district testing programs.

3. Credits earned through correspondence or extension study may be accepted if such credits are from schools approved or accredited by the National Home Study Counsel, the State Board of Education, of the state in which they are located, or by a college or university which is regionally accredited for such purposes.

4. A final examination shall be administered to all students in all courses offered for credit.

5. A student cannot take the same course twice for credit.

6. Concurrent enrollment credit, both academic and vocational, may be earned simultaneously from both the public school district and the post-secondary institution(s). Concurrent enrollment requires an agreement between the two entities.

7. A student shall receive a high school diploma if he/she has passed a state competency examination in the subject areas of language arts, writing, reading, mathematics, science, and social studies for the graduating classes of 2010-2012. Starting with freshmen entering 2009 (class of 2013) will have to pass the New Mexico Standard Based Assessment examination or a student will have to provide alternative demonstrations of competency using standards-based indicators to receive a high school diploma. If a student exits from the school system at the end of grade twelve without having passed a state competency examination (Classes 2010-2012) or New Mexico Standard Based Assessment (Class 2013) or provide alternative demonstrations of competency using standards-based indicators (Class 2013), he/she shall receive a certificate of completion indicating the number of credits earned and the grade completed. If within five years after a student exits from the school system he/she takes and passes the state competency examination (Classes 2010-2012) or New Mexico Standard Assessment (Class 2013) or a student will have to provide alternative demonstrations of competency using standards-based indicators, he/she may receive a high school diploma.

8. While enrolled in middle school, students who qualify may take designated courses offered at the High School level for credit to meet graduation requirements.
9. In order to participate in Desert Pride Academy, Chaparral High School, Gadsden High School, and Santa Teresa High School graduation ceremony (Graduating classes 2010-2012), students must have satisfactorily completed the required twenty-six (26) credits and passed all six (6) areas of the New Mexico High School Competency Exam. Starting with the graduating class of 2013 in order to participate in the graduating ceremony students must have satisfactorily completed 26 credits and passed the New Mexico Standard Based Assessment or a student will have to provide alternative demonstrations of competency using standards-based indicators. Students on an Individualized Educational Program (IEP) must have satisfactorily completed a planned program of study as determined by the IEP committee
10. Chaparral High School, Gadsden High School and Santa Teresa High School will identify and recognize the top 10% of the graduating class as part of the graduation ceremony.

For students with disabilities, the Individualized Educational Program (IEP) team is responsible for determining whether a student with disabilities has completed a planned program of study making him/her eligible to receive a diploma or certificate. Graduation plans must be part of all IEP's.

Upon completion of a planned program of study the student will be awarded a diploma. A student may be awarded a diploma using any of the following programs of study:
1. A standard program of study is based upon meeting or surpassing all requirements for graduation based upon New Mexico Standards for Excellence with or without reasonable modification of delivery and assessment methods.

2. A career readiness program of study is based upon meeting the State Board of Education's Career Readiness Standards with Benchmarks as defined in the IEP with or without reasonable modifications of delivery and assessment methods.

3. An ability program of study is based upon meeting or surpassing IEP goals and objectives, with or without reasonable modification of delivery and assessment methods, referencing skill attainment at a student's ability level which may lead to meaningful employment.

A student who receives special education services may be granted a certificate of completion when:

1. The IEP team provides documentation and justification for the use of a certificate for an individual student and a follow-up plan of action.

2. A student who receives a certificate is eligible to continue receiving special education services until receipt of a diploma or until the end of the academic year in which the student turns twenty-two years of age.

Timeline:
Ongoing during enrollment in grades eight through twelve.

1. Code of Federal Regulation 34 (34. CFR) page 300 & ff

2. New Mexico Statutes 1978 annotated Chapters 22 and 22a 1998 replacement Chapter 22 article 2 - 8.3

3. New Mexico Statutes 1978 annotated Chapters 22 and 22a 1998 replacement Chapter 22 article 2 -8.4 Section D

4. New Mexico Standards for Excellence 6 NMAC 6.30.2.10 Section 9 parts A & B, H & I

5. New Mexico State Regulations 90-2 Amendment 2

6. New Mexico State Regulations 90-2 Amendment A, D-1

7. Title 6 ,Chapter 19, Part 7, 6.19.7.2 NMAC-N,1/30/09

Replaces Policy: IKF

