
[bookmark: _GoBack]IEP Statements for Students that Qualify for Alternative to Promotion/Diploma
 &
Students Formerly Assessed with LAA2 (Grades 4-9)

Grades 4 & 8 / Programs Services Page – Comments
The IEP committee agrees that <student’s name> has met all criteria for participating in the alternative pathway to promotion. He/she will be eligible for an alternative pathway to promotion if he/she does not meet state established benchmarks on the required state assessment for the current year.

H. S. Grades / Programs Services Page – Comments
The IEP committee agrees that <student’s name> has not meet state established benchmarks on the two most recent administrations of any state established assessments required for graduation. Statewide assessments in the area of (ELA, Math, Science, and/or Social Studies) are not a condition for graduation for him/her. <Student’s Name> has met the criteria for an alternate pathway to a diploma according to ACT 833 of 2014. Parent/student (age of majority) has agreed or not agreed to participate in alternate pathway. In order for <Student’s Name> to graduate with a high school diploma, <Student’s Name> must achieve his /her IEP goals/objectives with the option of the following: gain employment, demonstrate mastery of specific employment skills and self-help skills, or access to services that are not within the legal responsibility of the public education or employment. This diploma shall count equally as a regular high school diploma.

H. S. Grades/ GSI Page - PROGRESS LACK OF PROGRESS
In order for <Student’s Name> to graduate with a high school diploma, <Student’s Name> must achieve his /her IEP goals/objectives with the option of the following : gain employment, demonstrate mastery of specific employment skills and self-help skills, or access to services that are not within the legal responsibility of the public education or employment. This diploma shall count equally as a regular high school diploma.
Former LAA2 Assessed Students Grades 4-9 / GSI Page - ACADEMIC, DEVELOPMENTAL, AND FUNCTIONAL NEEDS:
<Date> (student’s name) will no longer be administered the LAA2 test. He/she has difficulty mastering the general education curriculum. Benchmark assessments indicate deficiencies in the areas of (reading, written expression and/or math). (Student’s name) would benefit from research based interventions and strategies in the areas [examples: mnemonic devices; graphic organizers; corrective/immediate feedback; and minute math].

1 | Page

