
0 

 

 
 

 
 

Pupil Progression Plan 
 
 
 

for 
 
 
 

Ouachita Parish School System 
 
 
 
 

for 
 
 
 
 

2015/2016 
 
 
 
 

Submitted to Louisiana Department of Education 
 
 
 

9/23/2015 
_________________________ 

(Date Submitted) 


1 

 

 

 
TABLE OF CONTENTS 

 

SECTION I – FORMAL SUBMISSION STATEMENT ...........................................1 

SECTION II – STATE AND DISTRICT POLICIES ................................................5 

  I. Placement .............................................................................................5 

  II. Attendance Policy ............................................................................... 13 

 III. Promotion K - 8 ................................................................................... 13 

 IV. Promotion 9 - 12 .................................................................................. 20 

 V. Retention Policy .................................................................................. 24 

 VI. Acceleration  ....................................................................................... 25 

 VII. Remediation ........................................................................................ 28 

 VIII. Alternative Schools/Programs/Settings ............................................... 34 

 IX. Other Policies and Procedures ............................................................ 35 

APPENDIX A – DEFINITION OF TERMS  .......................................................... 39 

APPENDIX B – SUPPLEMENTAL POLICIES ..................................................... 43 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


1 

 

SECTION I 
 

FORMAL SUBMISSION STATEMENT 
 

Include the following information in this section: 
 

 FORMAL SUBMISSION STATEMENT 

 LEA contact information 

 a listing of the committee of educators appointed by the Superintendent 

 a listing of the parents appointed by the School Board 

 documentation of input into the PPP by educators/parents, and 

 copies of the public notice of the PPP prior to approval of PPP (dates and 
location) 

 
 

The formal submission statement is a formal submission of the LEA’s Pupil Progression 
Plan in compliance with the policies and procedures set forth by the State Board of 
Elementary and Secondary Education. It must be signed by both the LEA 
Superintendent and the President of the School Board. 
 
 

Formal Submission Statement 
 
Assurance is hereby made to the State Department of Education that the Ouachita 
Parish School System’s Pupil Progression Plan has been developed in compliance with 
the State Board of Elementary and Secondary Education’s Policies and Procedures 
(Bulletin 1566), (R.S. 17:24.4), with all applicable policies and standards of Bulletin 741 
and Bulletin 1706, and with all applicable federal, state, and local regulations.  If any 
local policy outlined in this plan conflicts with state and/or federal guidelines and/or 
regulations, the state and/or federal regulations/guidelines will supersede the local 
policy.  All documentation relative to the development of this Pupil Progression Plan 
shall be maintained on file by the local education agency. 
 
Assurance is thereby made that this school system shall not discriminate in the 
rendering of services to and/or employment of individuals because of race, color, 
religion, sex, age, national origin, disability, veteran status, or any other non-merit 
factor. 
 
 

              
   Superintendent         School Board President 
 
 
 9/23/2015       9/23/2015 
              
   Date           Date 
 


2 

 

PUPIL PROGRESSION PLAN 
 

LEA CONTACT INFORMATION 
 
 
 
LEA Contact Person (Primary) Todd Guice______________________________           
 
 
Telephone Number 318-432-5225_____________________________________ 
 
 
E-mail Address guice@opsb.net______________________________________ 
 
 
If Applicable: 
 
LEA Contact Person (Secondary) Werner Aswell________________________ 
 
 
Telephone Number 318-432-5250____________________________________ 
 
 
E-mail Address aswell@opsb.net_____________________________________ 
 
 
 
 
 
         9/23/2015 
__________________________________                        ________________________ 
                 (Primary Signature)                                                                (Date) 
 

 

 

 

 

 

 

 

 

 

 


3 

 

DOCUMENTATION OF INPUT INTO THE PUPIL PROGRESSION BY 

EDUCATOR/PARENTS 

 

  

 Meetings of Pupil Progression Plan educators and parents were held May 1 and May 15, 

2015 with input by all entities, including individual schools and department meetings to determine 

recommended changes in the Pupil Progression Plan. 

 Several sub-committee meetings were also held to provide input into the final Pupil 

Progression Plan that was approved by the Ouachita Parish School Board on September 8, 2015. 

Subsequently, sub-committee meetings were held for revision purposes to align the plan with the 

mandated state guidelines. 

 

 
PUBLIC NOTICE OF THE PUPIL PROGRESSION PLAN 

 A meeting of the Ouachita Parish Pupil Progression Plan committee was held at 2:00 PM on 

May 1, 2015 in the Auditorium of the Ouachita Parish Media Center for the purpose of revising the 

plan for 2015 - 2016. A second meeting was held on May 15, 2015 at 2:00 PM to finalize the Pupil 

Progression Plan. 

 The Pupil Progression Plan was available for inspection between September 8, 2015 and 

September 22, 2015 in the office of Todd Guice, Ouachita Parish School Board. 


4 

 

 

 

Todd Guice, Central Office  

Ann Davis, Central Office  
Vance Smith, Central Office  
Shere May, Central Office  
Sherri Lamanno, Parent  
Meg Heidtman, Parent  
Sam Douglas, Media Center  
Ann Smith, Media Center  
Peggy Wheelis, Media Center  
Janet Fisher, Media Center  
Tereatha Chisley, Media Center  
Carolyn Bass, Special Education  
Brenda Adams, Special Education  
Denny Walters, Special Education  
Angela Jenkins, Special Education  
Mary Duzan, Instructional Annex  
Jane Brewster, Instructional Annex  
Jamie Brooks, Instructional Annex  
Kathy Evans, Instructional Annex  
Mary Beth Holzer, Instructional Annex  
Tammie Whitlock, Instructional Annex  
Mary Crandall, Pre-School  
Curtis Pate, Boley Elementary  
Michelle Coker, Calhoun Elementary  
Buddy Canal, Calhoun Middle  
Patsy Hennessy, Calhoun Middle  
Deb Hamby, Central Elementary  
Teddi Bailey, Claiborne Elementary  
Janice Comeaux, Crosley Elementary  
Tammy Sturdivant, Drew Elementary  
Sharon Sanders, George Welch Elementary  
Twaina Calhoun, Good Hope Middle  
Danny Pennington, Good Hope Middle  
Missy Williams, Highland Elementary  
Mary Ellen Cannon, Jack Hayes Elementary  
Jane Biggs, Kiroli Elementary  
 

 
 
Jo Alice Olin, Lakeshore Elementary  
Lisa Vige, Lenwil Elementary  
Eddie Mahoney, Ouachita High  
Keshea Jones, Ouachita High  
Marsha Baker, Ouachita Jr. High  
Amy Weems, Ouachita Jr. High  
Scott Stone, OPAC  
Kellie Craig, OPAC  
Sheree Dear, Pinecrest Elem, Middle  
Deborah Brown, Richwood Middle  
Sonja Fields, Richwood Middle  
Sharilyn Loche, Richwood High  
Ashley Ellis, Richwood High  
Tammy Sampognaro, Riser Elementary  
Wendy Allen, Riser Middle  
Rodney Lloyd, Riser Middle  
Valerie Williams, Riverbend Elementary  
Felicia Murphy, Robinson Elementary  
Jerelyn Bobo, Shady Grove Elementary  
Katy Wheeler, Sterlington Elementary  
Marty Bumgart, Sterlington High  
Mary Linda Rocconi, Sterlington High  
Chantay Johnson, Sterlington Middle  
Chris Cox, Sterlington Middle  
Margaret Haman, Swartz Lower  
Janita Maxwell, Swartz Upper  
Dana Jenkins, Swayze Elementary  
Mandy Green, West Monroe High  
Shelby Ainsworth, West Monroe High  
Jeff Housley, West Ouachita High  
Becky Oaks, West Ouachita High  
Jennifer Nichols, West Ridge Middle  
Shea Crew, West Ridge Middle  
Teresa Hibbets, Woodlawn Elementary  
William George, Woodlawn Middle  
Annie Pitman, Woodlawn Middle 

 
 
 
 
 
 

2015 – 2016 

PUPIL PROGRESSION PLAN COMMITTEE 


5 

 

SECTION II 
 

STATE AND DISTRICT POLICIES 
 
The Pupil Progression Plan is the comprehensive plan developed and 
adopted by each LEA.  The plan is based on student performance on the 
Louisiana Educational Assessment Program (LEAP) and is aligned to 
state laws and BESE policies. 
 

I. Placement 
 

A.  Kindergarten and First Grade Entrance and Screening Requirements 
 

1. Every child, as a prerequisite to enrollment in any first grade of a public school, 
shall meet one of the following criteria (Bulletin 741 §1107 B.): 

 
a. Have attended a full-day public or private kindergarten for a full academic year; 

or 
b. Have satisfactorily passed academic readiness screening administered by the 

LEA at the time of enrollment for first grade. 
 
►Name the academic readiness screening instrument used for those students 
who are entering first grade without attending a full-day public or private 
kindergarten for a full academic year. (This must be consistent with the 
instrument used for students being promoted from kindergarten.)  
Children who did not attend a state approved full day public or private 
kindergarten may enroll in first grade if they have reached their sixth birthday on 
or before September 30 AND make 76.5% or above on both the Reading, 
Phonics, and Math components of the curriculum-based Ouachita Parish First 
Grade Minimum Proficiency Assessment. 
 
The kindergarten student must successfully complete the Ouachita Parish 
Kindergarten curriculum to be promoted to the first grade.  Students who have 
not successfully completed the kindergarten curriculum may be placed in first 
grade only if they make 76.5% or above on both the Reading, Phonics, and 
Math components of the curriculum-based Ouachita Parish First Grade 
Minimum Proficiency Assessment. 
 

  
2.  The minimum age for kindergarten shall be one year younger than the age required 

for that child to enter first grade. (Bulletin 741 §1111 C.) 
 

a. The age at which a child may enter the first grade of any public school at the 
beginning of the public school session shall be six years on or before 
September thirtieth of the calendar year in which the school year begins. 
(Bulletin 741 §1111 D.) 


6 

 

 
b. Each local educational governing authority, by rule, may provide for a child of 

younger age to enter kindergarten, provided that such child has been evaluated 
and identified as gifted in accordance with the regulations of the DOE for such 
evaluation. Any child admitted to kindergarten pursuant to this paragraph shall 
be eligible to enter first grade upon successful completion of kindergarten, 
provided all other applicable entrance requirements have been fulfilled. (Bulletin 
741 §1111 C.1.) 
 
►Describe the LEA’s policy on early entrance into kindergarten for those 
students identified as gifted, if applicable. 
Any child who reaches his/her birthday by September 30 may enter 
kindergarten at any time until the end of the first semester.  After mid-term, 
children who have not been enrolled in a kindergarten program must obtain a 
score of 85 or above on the Bracken Basic Concept Scale-Revised for entrance 
into kindergarten. 
 
The only exception to the September date is children who have been evaluated 
by Pupil Appraisal Services and have been identified as “gifted.” 
 

 
c.   Any child transferring into the first grade of a public school from out-of-state and 

not meeting the requirements herein for kindergarten attendance shall be 
required to satisfactorily pass an academic readiness screening administered 
by the LEA prior to the time of enrollment for the first grade. (Bulletin 741 §1111 
C.2.) 

 
►Name the academic readiness screening instrument used for those students 
from out-of-state who are entering first grade and not meeting the requirements 
herein for kindergarten attendance.   
Children from out of state who did not attend a state approved full day public or 
private kindergarten may enroll in first grade if they have reached their sixth 
birthday on or before September 30 AND make a 76.5% or above on both the 
reading, phonics and math components of the curriculum-based Ouachita 
Parish First Grade Minimum Proficiency Assessment.  

 
3. Each LEA shall require that every child entering kindergarten for the first time be 

given a nationally recognized readiness screening. The results of this screening 
shall be used in placement and for planning instruction. The pupil progression plan 
for each LEA shall include criteria for placement. (Bulletin 741 §325 C.) 

 
►Name the nationally recognized readiness screening instrument used for every 
child entering kindergarten for the first time. 
Ouachita Parish will administer the CTB McGraw Hill Developing Skills Checklist to 
be used as the Kindergarten Developmental Readiness Screening instrument.  
This test will be administered during the first few days of school. 
 

  


7 

 

B.    Transfer Students 
 

1.  A student transferred from a state-approved school, in- or out-of-state, public or 
nonpublic, shall be allowed credit for work completed in the previous school. When 
a student transfers from one school to another, a properly certified transcript, 
showing the student’s record of attendance, achievement, immunization, and the 
units of credit earned, shall be required.  (Bulletin 741 §707) 

a. Records, including evaluation information for exceptional students transferring 
from another system, shall be reviewed by pupil appraisal and approved by the 
Supervisor of Special Education before the student is enrolled in a special 
education program. 

 

b. Students in grades five and nine transferring to the public school system from 
any in-state nonpublic school (state-approved and unapproved), or home 
schooling program, or Louisiana resident transferring from any out-of-state 
school, shall be required to pass the English Language Arts and Mathematics 
portions of the state authorized placement test. 

 

2.  Local school officials from any state-approved school receiving a student from an   
unapproved school, in- or out-of-state, approved home study programs, or foreign 
schools will determine the placement and/or credits for the student through 
screening, evaluations, and/or examinations.  (Bulletin 741 §707) 

a. The LEA may require the student to take an examination on any subject matter 
for which credit is claimed.   

b. The school issuing the high school diploma shall account for all credits required 
for graduation, and its records will show when and where the credit was earned. 

c. Students in grades five and nine transferring to the public school system from 
any in-state nonpublic school (state-approved and unapproved), or home 
schooling program, or Louisiana resident transferring from any out-of-state 
school, shall be required to pass the English Language Arts and Mathematics 
portions of the state authorized placement test. 

d. The LEA PPP shall govern whether exceptions to High Stakes Testing Policy 
will be considered for nonpublic and home schooled students who do not 
participate in both spring and summer administrations of the state mandated 
assessments and/or do not attend summer remediation. 

►Describe the placement policies for nonpublic and home schooled students in 
fourth and eighth grades who do not participate in both spring and summer 
administrations of the state mandated assessments for English and Math and/or 
do not attend summer remediation. 

Before entering fifth or ninth grade, the student must take and pass the ELA 
and Math portion of the LEAP test. 

►Describe the placement policies for transfer students entering transitional 9th 
grade. 

   


8 

 

 Transfer Students:  K-12 
 

1. Transferring from within the Ouachita Parish System Placement of students 
transferring from one school to another within the Ouachita Parish School System 
shall be accepted at face value. 

2. Transferring from other approved American schools public or private. A student 
transferred from a state-approved school, in or out-of-state, shall be allowed 
credit for work completed in the former school.  When a student transfers from 
one school to another, a properly certified transcript, showing the student’s record 
of attendance, achievement, immunization records, and the units of credits 
earned, shall be required.  

 

1. Transferring from American schools in foreign countries. Credits earned by 
students in American schools in foreign countries shall be accepted at face value. 

2. Transferring from other approved American schools public or private. A student 
transferred from a state-approved school, in or out-of-state, shall be allowed 
credit for work completed in the former school.  When a student transfers from 
one school to another, a properly certified transcript, showing the student’s record 
of attendance, achievement, immunization records, and the units of credits 
earned, shall be required.  

3. Transferring from non-American foreign schools. Credits earned by students in 
non-American schools in foreign countries shall be accepted at face value as long 
as they meet hourly requirements for Carnegie Units. (Should provide 
documentation for hourly requirements in order to qualify for diploma). 

 
      Placement of students from non-approved school shall be based on the 
student’s performance on the ITBS (Iowa Tests of Basic Skills) by the principal 
or counselor. 

       
          Students seeking entrance into the 5th or 9th grade must have taken and 
passed iLEAP test administered by a system-approved testing agent. 

 
►Describe the policies for the placement of all students, including 
kindergarteners, transferring from all other systems and the provisions for 
awarding credit for elementary students (K–8) and secondary students (9–12), 
including: 

 
o Approved schools within the state (public/nonpublic) 

 
o Approved out-of-state schools (public/nonpublic) 

 
o Home Study and Unapproved schools (public/nonpublic) 

 

 Student entering 5th or 9th grade 

 Names of the entrance tests used to determine grade placement 

 The procedure used for determining Carnegie credit for high school 
students  

 


9 

 

►List the placement test(s) administered to the above-mentioned transfer 
students, if applicable. 
 

Elementary 

 If the student is in a grade where testing is not done, he must score no lower than 
70% on the system basal-test periodic and/or cumulative tests* in reading and 
mathematics for the grade in which he seeks to receive credit. 

 The student may be given a system-approved norm-referenced test, *ITBS, to 
determine placement. On said test, the student shall be required to have a 
composite score no lower than the 50 percentile rank and/or be more than one 
grade equivalent below the grade for which he/she is chronologically eligible to 
enter. 

  SECONDARY 

 Students must take a comprehensive examination in each subject for which credit 
is sought.  Mastery, (70%), must be achieved in order to receive credit.  Students 
who score below mastery, (70%), will not receive credit and will repeat the course 
if it is a required course. 

 Students transferring at mid-term must take the mid-year comprehensive 
examination in each course in which credit is being sought.  Credits earned shall 
be determined by the guidelines in the Pupil Progression Plan. 

 The local School Level Committee will, using the results of the test or tests taken, 
award credits based on these results. 

Students entering Ouachita Parish in grades 9-12 must meet Louisiana Graduation 
Test requirements.  See Appendix B. 

 
C.  Limited English Proficient (LEP) Students 

 
1. The requirements of Title VI of the Civil Rights Act of 1964 are as follows: 

 
a.  Establish procedures to identify language minority students. 
 
►Describe the procedures the LEA has established to identify language minority 
students. 

Students entering the Ouachita parish School System for the first time are required to 
have their parent(s) or guardian(s) complete a Home Language Survey. 
  

 The Home Language Survey is printed in English, French, Spanish, and 
Vietnamese; it is a part of the student registration form and is completed when the 
student is registered for school. 

 Within one week of the opening of school, each school notifies the Director of 
Federal Programs or LEP teacher serving their school of the receipt of any Home 
Language Surveys which have a language other than English listed for any of the 
questions. The original registration with the Home Language Survey is on file in the 
student’s cumulative folder at the respective school site. 

 


10 

 

c. Establish procedures to determine if language minority students are Limited 
English Proficient. 
 

 
►Describe the procedures the LEA has established to determine if language 

minority students are Limited English Proficient. 
Any school receiving a Home Language Survey that indicates a language other 
than English is spoken in the home notifies the Director of Federal Programs 
and/or school assigned LEP teacher.  Parental permission is requested and 
received by the LEP teacher to administer the IPT (IDEA Proficiency Test) to 
the student in order to determine his/her level of English proficiency.  The 
permission notification is filed in the student’s folder maintained by the ESL 
teacher at the respective school site.  Students scoring less than proficient in 
English on the IPT are served by the school-assigned LEP teacher.  Students 
not requiring ESL instruction but are somewhat limited English proficient are 
monitored by the school-assigned LEP teacher.  Parents have the right to 
refuse LEP services.  Written refusal notes are filed in the student’s folder 
maintained by the LEP teacher 

 
 

c. Establish procedures for age-appropriate placement and determine the 
specialized language services or program the district will use to address the 
linguistic and cultural needs of the Limited English Proficient student. 

 
►Describe the procedures for age-appropriate placement and the specialized 
language services or program the LEA will use to address the linguistic and cultural 
needs of the Limited English Proficient student. 
Placement 
ESL student’s placement will be made at regular intervals to meet the unique needs 
of all ELL students. ESL students should be enrolled in classes that are not totally 
dependent on the English language.  

                        
Grading Practices  
The regular classroom teacher and ESL teacher should consider an ESL student’s 
cooperation, effort, and degree of participation when assigning grades.  Every three 
weeks the ESL teacher will send home to the parent(s) or guardian(s) a Progress 
Report.  One copy will remain with the teacher to be placed in the student’s folder.  
Students who can not comprehend the English language shall not be assigned failing 
grades in content area classes.  Content classes include Phonics, Spelling, Math, 
English, Reading, Science, and Social Studies.  ESL students will receive the 
following numerical grades on their report cards, but they will represent S (92), N 
(76) and U (67).  Teachers will identify ESL students on the comment section of the 
reports cards by writing the following notation: “the student is receiving ESL 
services.”  The regular classroom teacher and the ESL teacher will work and 
communicate regularly to keep each informed of the student’s progress. 
In averaging grades, end of the year evaluations should be weighed more heavily.  
Students will no longer receive S, N, U, depending on the student’s English 
proficiency, 


11 

 

 
 

Promotion Practices  
No ESL student shall be retained based solely on lack of English proficiency, but 
shall be scheduled to receive services depending on his needs. Any concerns about 
individual issues will be addressed at a school site with the regular classroom 
teacher, ESL teacher, supervisor, principal, and parent if necessary. 

 

Instructional Practices  
ESL students shall be provided special language services, which address their need 
for becoming fluent and literate in English. ESL students shall be provided 
instructional programs, which foster their success in math, science, social studies, 
and language arts (alternative programs and alternative methods may be 
necessary). ESL students are eligible for all special services offered by the OPSS. 

 
ESL teachers will communicate verbally and via handouts monthly with regular 
classroom teachers of ESL students to provide them with suggested teaching 
strategies and materials that will make their teaching easier when working with the 
ESL students.  The ESL teacher will work closely with the regular classroom teacher 
and keep them informed of progress and communication between family members 
and provide a translator whenever necessary. 

 
Assessment 
ESL students are required to take the same state assessments that other students 
in Louisiana take, but they are given modifications as needed.  The ESL students 
are not required to have an IEP as the special education student.  The ESL students 
take the ELDA (English Language Development Assessment) in the spring.  The 
ESL assessment determines the proficiency level of all ESL students in Reading, 
Writing, Listening, and Speaking.  To be proficient a student must score 5 in each of 
the four categories listed above.  Once an ESL student scores 5 in all areas then he 
exits the ESL program and enters a student monitoring/transition period for two 
years. 
 

 
d. Establish procedures to monitor former Limited English Proficient students for 

two years.  
 

►Describe the procedures the LEA has established to monitor former Limited 
English Proficient students for two years. 
Upon exiting the program, students enter transition. Students remaining in OPSS are 
monitored for two years through academic reports. Students graduating are 
monitored through communication with higher educational institutions. Students 
entering other school systems are monitored through contact with other systems. In 
the event a transitional students is failing content courses and/or state assessments, 
ESL program services may at that time be reinstated for the student with parental 
permission. 
 

 


12 

 

e.  No LEP student shall be retained solely because of limited English proficiency. 
 

Title VI of the Civil Rights Act of 1964: Title VI prohibits discrimination on the 
grounds of race, color, or national origin by recipients of federal financial 
assistance. The Title VI regulatory requirements have been interpreted to 
prohibit denial of equal access to education because of a language minority 
student's limited proficiency in English.  (See: Louisiana District and School 
Administrators English Language Learners Program Handbook)  

 
D.  Review of Placement 

1. Review of promotion and placement decisions may be initiated by the local school 
superintendent and/or parent or guardian (R.S. 17:24.4 G.). 

 
2. Each local school board may adopt policies whereby it may review promotion and 

placement decisions, in order to ensure compliance with its local plan (R.S. 17:24.4 
G.). 

 
►Describe the LEA’s policy that addresses how promotion and placement decisions 
are monitored periodically to determine that the LEA’s policies are being implemented 
uniformly across the system. Explain how, upon request, an individual, such as a 
parent, teacher, principal, superintendent, etc., could initiate an individual review. 
a.  Initiating Review of Placement 

 

 Teacher 

 Parents or guardians 

 Principal 

 Superintendent 

 Instructional Supervisors 

 Student over age 18 

 If any of the above initiators have reason to believe that an individual student has 
been misplaced by promotion, retention, or other placement procedures, that 
person may initiate a placement review for that student by activating the School 
Building Level Committee.  The School Building Level Committee will review that 
student’s past school performance and his/her present performance to ascertain if 
a change in placement is necessary. 

 
b. Monitoring Promotion 

Promotion, retention, and/or placement decisions shall be monitored by the                               
System.  Administrative Staff is to determine whether the parish’s policies are being 
implemented uniformly throughout the parish.  The supervisor in charge of Pupil 
Progression and/or Compensatory/Remedial Education will: 
 

 Verify that the copies of the Pupil Progression Plan have been distributed and 
reviewed with all instructional personnel.  

http://www.access.gpo.gov/nara/cfr/waisidx_99/34cfr100_99.html


13 

 

 Observe and supervise compensatory/remedial teachers as they work with 
students. 

 Interpret the provisions of the plan as needed. 
Monitor the implementation of the plan through meetings with school administrators 
and analysis of records as needed 
 

II. Attendance Policy 

A. Elementary students shall be in attendance a minimum of 60,120 minutes (equivalent 
to 167 six-hour days) a school year. In order to be eligible to receive grades, high 
school students shall be in attendance a minimum of 30,060 minutes (equivalent to 
83.5 six-hour school days), per semester or 60,120 minutes (equivalent to 167 six-
hour school days) a school year for schools not operating on a semester basis. 
(Bulletin 741, §1103.G)  

 

III. Promotion K – 8 

Based upon local school board policy pursuant to these guidelines, each teacher shall, 
on an individualized basis, determine promotion or placement of each student [R.S. 
17:24.4 (G)].  Local school board policies relative to pupil progression will apply to 
students placed in regular education programs, as well as to exceptional students and to 
students placed in alternative programs.  Placement decisions for exceptional students 
must be made in accordance with the least restrictive environment requirements of state 
and federal laws. 

A. Requirements of the Louisiana Educational Assessment Program  

9. A Pupil Progression Plan shall require the student’s proficiency on certain tests as 
determined by the BESE before he or she can be recommended for promotion. (R.S. 
17:24.4) 

 

10. In addition to completing at least the minimum Carnegie units of credit as required by 
BESE, the student shall meet assessment requirements to earn a standard high 
school diploma. (Bulletin 741 §2318 and §2319) 

 

11. At the conclusion of the 2015-2016 school year, placement decisions for fourth 
students shall be made according to local pupil progression plans, which shall outline 
the evidence of student learning used to make promotion decisions. Such evidence 
shall include, but not be limited to, performance on classroom assignments or 
benchmark assessments (Bulletin 1566 §701) 
 

12. At the conclusion of the 2015-2016 school years, LEAs shall follow the guidelines set 
forth in §701.B of Bulletin 1566 to determine, based on evidence of student learning, 
whether eighth grade students may be promoted to the ninth grade or placed on a 
high school campus in transitional ninth grade. The percentage of an LEA’s eighth 
graders placed in transitional ninth grade is expected to remain stable over time. In 
the event that the percentage of an LEA’s eighth graders placed in transitional ninth 
grade in 2015-2016 exceeds the percentage of eighth graders in that LEA eligible for 


14 

 

transitional ninth grade at the conclusion of the 2013-2014 school year, the local 
superintendent of that LEA shall provide a written justification to the state 
superintendent.  (Bulletin 1566 §503) 

 
13. All placement and promotion requirements for 4th and 8th graders shall be aligned with 

current BESE guidelines as outlined in the High Stakes Testing Policy. (Bulletin 1566 
§701) 
 

14. IEP teams shall determine promotion to the next grade level for a student with a 
disability who fails to meet state or local established performance standards on any 
assessment for purposes of promotion. Such determination shall be made only if, in 
the school year immediately prior, the student has not otherwise met the local 
requirements for promotion. (Bulletin 1530 §403) 
 

15. Students with disabilities participating in the state testing program must be provided 
with accommodations as noted in the students’ Individual Education Program (IEP). 
(Bulletin 118 §3301) 
 

16. Students eligible for services under Section 504 of the Rehabilitation Act of 1973 
should have accommodations as noted on their individual accommodation plan (IAP). 
 

17. Students with disabilities who participate in the LEAP Alternate Assessment, Level 1 
(LAA 1) shall have promotion decisions determined by the IEP Team. (Bulletin 1530 
§401.) 
 

18. LEP students shall participate in statewide assessment. The SBLC shall be granted 
the authority to waive the state’s grade promotion policy for a LEP student. A LEP 
student who was granted a waiver at the 4th grade level is ineligible for a waiver at the 
8th grade level. (Bulletin 1566 §707 E) 
 

►Describe the LEA’s criteria and evidence for determining if a first-time fourth grader 

will be placed in fifth grade. Identify which resources, including performance on 

classroom assignments or benchmark assessments, will be utilized to provide 

evidence of student learning and who will make the decision.  

In 2015-16 students in grades 3-8 will take new assessments that are fully aligned to 

the Common Core State Standards. Due to the work associated with scoring a new 

test and setting achievement levels, the LDOE will not release test results until late 

summer, and no summer retest will be given for fourth or eighth grade. For the 2015-

16 school year, any student failing coursework in ELA or Math and/or failing to meet 

district attendance requirements shall be considered non-proficient. Fourth and eighth 

grade students who failed math and/or English must attend summer school, meet 

attendance requirements, and pass the subject/subjects taken in order to promote to 

the next grade. This decision will be made by the SBLC of each school.  

 


15 

 

►Describe the LEA’s plan for intervention and remediation for the non-proficient 

student for the summer and school year. 

In 2015-16 students in grades 3-8 will take new assessments that are fully aligned to 

the Common Core State Standards. Due to the work associated with scoring a new 

test and setting achievement levels, the LDOE will not release test results until late 

summer, and no summer retest will be given for fourth or eighth grade. For the 2015-

16 school year, any student failing coursework in ELA or Math and/or failing to meet 

district attendance requirements shall be considered non-proficient. Fourth and eighth 

grade students who failed math and/or English must attend summer school, meet 

attendance requirements, and pass the subject/subjects taken in order to promote to 

the next grade. 

 

►Describe the LEA’s criteria for determining if a first-time eighth grader will be placed 

in transitional ninth grade, if the student is determined to be non-proficient. Identify 

which resources will be utilized to make the placement decision and who will make the 

decision.  

In 2015-16 students in grades 3-8 will take new assessments that are fully aligned to 

the Common Core State Standards. Due to the work associated with scoring a new 

test and setting achievement levels, the LDOE will not release test results until late 

summer, and no summer retest will be given for fourth or eighth grade. For the 2015-

16 school year, any student failing coursework in ELA or Math and/or failing to meet 

district attendance requirements shall be considered non-proficient. Fourth and eighth 

grade students who failed math and/or English must attend summer school, meet 

attendance requirements, and pass the subject/subjects taken in order to promote to 

the next grade. 

 

 
►Describe how you will address remediation for transitional 9th grade students during 

the summer and school year while ensuring credit accumulation and exposure to 9th 

grade level ELA and math content. 

Transitional 9th graders will be provided the opportunity for remediation during the 

summer. They will be placed in a remedial class and supported by the school’s team 

which is comprised of Counselor, Assistant Principal and graduation coach.  In the 

school year they will be provided an opportunity to take online courses in order to earn 

Carnegie Credits if they fall behind in the accumulation of the credits.  

Career Readiness instruction will be provided through the districts Jump Start Program 
 

  


16 

 

►Describe the function of the SBLC as it relates to student promotion and retention. 

     Students may only be retained one time in grades K - 3, but the School Building 
Level Committee may elect to promote children after they have been retained at 
least once in grades K-8.  

 

B. High Stakes Testing Policy 

1. The decision to retain a student in the fourth or eighth grade more than once as 
a result of his/her failure to achieve the passing standard on the English 
Language Arts and Mathematics components of the state mandated 
assessments shall be made by the LEA in accordance with the local Pupil 
Progression Plan. (See Chapter 7 of Bulletin 1566 for additional policies 
regarding High Stakes Testing.) 

 

►Describe the LEA criteria that determine if a student is retained in 4th grade 
more than once as a result of failure to score at or above the required Proficient  
achievement level on the state mandated assessments for English and 
Mathematics. 

A student who has repeated the 4th grade as a result of his/her failure to achieve 
the Basic/Approaching Basic combination on the English Language Arts and 
Mathematics components of LEAP may be promoted in accordance with the local 
Pupil Progression Plan. 
 
►Describe the criteria that determine to what grade a student will be promoted 
if he/she has repeated the 4th grade at least once as a result of failure to 
demonstrate proficiency on the state mandated assessments for English and 
Math and if he/she will be 12 years old on or before September 30th of the next 
school year. (Bulletin 1566 §703 D.) 

A student who has repeated the 4th grade may be promoted to only the 5th grade.  
However, a student who has repeated the 4th grade and who is 13 years old on 
or before September 30th may be promoted to the 6th grade based on a SBLC 
decision according to the local Pupil Progression Plan.  A 4th Grade Transition 
(4T) student who passes 5th grade coursework but fails to meet LEAP 
promotional standards may be promoted by SBLC decision, if he/she turns 12 
years old by September 30. 
 

►Describe the LEA’s criteria for determining which 4th grade student(s) will be 
granted a Twenty Point Appeal, as outlined in the High Stakes Testing Policy. 
Describe the criteria used by the SBLC to grant the appeal.  
(Bulletin 1566 §707 D.) 
After the summer retest, a school system, through its superintendent, may 
consider granting an appeal on behalf of individual students, provided that all of 
the following criteria have been met: 


17 

 

 The student’s highest score in English Language Arts and/or Mathematics on either 
the spring or summer LEAP must fall within twenty (20) scaled score points of the 
cutoff score for Basic. 

 The student shall have a 3.0 grade point average on a 4.0 scale in the subject(s) for 
which the appeal is being considered. 

 The student must have attended the LEAP summer remediation program. 

 The student must have taken the LEAP retest given after the LEAP summer 
remediation program has been concluded. 

 The student must have met State-mandated attendance regulations during the 
regular school year and any locally mandated attendance regulations during the 
summer remediation program. 

 The Principal and the School Building Level Committee (SBLC) must review student 
work samples and attest that the student exhibits the ability of performing at or above 
the Basic achievement level in the subject for which the appeal is being considered. 

 
 
►Describe the fourth grade transitional program required for students who 
meet the criteria.  (Bulletin 1566 §703 C.) 
Minimum criteria for placement into a fourth grade transitional program: 

 The student must score at the Approaching Basic/Approaching Basic 
achievement level on the English Language Arts and mathematics components 
of the LEAP 

 The student must have met all requirements for promotion from the fourth grade 
as outlined in the local pupil progression plan; and 

 The student must participate in both the summer remediation program offered 
by the LEA and the summer retest. 
Minimum criteria for promotion to the sixth grade from a fourth grade transitional 
program: 

 The student must be provided remediation in the subject areas on which the 
student scored below Basic on LEAP as well as instruction in the fifth grade 
curriculum 

 The student must score a minimum of Basic/Approaching Basic on English 
language arts and mathematics and a minimum of Approaching 
Basic/Approaching Basic on the science and social studies on the fourth grade 
LEAP 
The student must have met all requirements for promotion form the fifth grade 
as outline in the local Pupil Progression Plan 
 
►Describe the locally-mandated attendance requirements for summer 
remediation that are used as a criterion for exceptions to High Stakes Testing 
Policy. (Bulletin 1566 §707)   
Students are required to attend remediation daily, Monday through Friday. A 
student can miss only 3 days and still meet attendance requirements. Parents of 
a student absent due to an illness must notify the site coordinator and make 
arrangements for making up missed work. A doctor’s excuse must be presented 
immediately upon returning to class in order to receive an excused absence. All 


18 

 

attendance requirements must be met in order for any waivers, appeals, etc., 
including consideration for promotion to be granted. 
 

2. At the conclusion of the 2015-2016 school year, LEAs shall follow the 
guidelines set forth in Bulletin 741: §701.B to determine, based on evidence of 
student learning, whether eighth grade students may be promoted to the ninth 
grade or placed on a high school campus in transitional ninth grade. The 
percentage of an LEA’s eighth graders placed in transitional ninth grade is 
expected to remain relatively stable over time. In the event that the percentage 
of an LEA’s eighth graders placed in transitional ninth grade in 2015-2016 
exceeds the percentage of eighth graders in that LEA eligible for transitional 
ninth grade at the conclusion of the 2013-2014 school year, the local 
superintendent of that LEA shall provide a written justification to the state 
superintendent. (Bulletin 1566 §701.B) 

 

►Describe the customized counseling structure (e.g., a support team) to 
support each Transitional 9th Grade student.   
Every High School has a Freshman Counselor along with the Assistant 
Principals and Teachers to support them. 

 
►Explain how an individual student’s progress will be tracked, specifying the 
data the support team will use to identify student progress and gaps. 
Progress will be tracked by using each 6 weeks data, counseling and the use of 
LEA tools.  
►What Career Readiness Course Opportunities will be provided to the 
students? 
Career Readiness Opportunities will be provided through the Jump Start 
program, Edgenuity with Credit Recovery. 

 ►How will an appropriate T9 curriculum be identified and implemented? 

 T9 curriculum will be identified using the data and plans required in the 8th 
grade, 9th grade counselors will use the plans to direct and support the 
appropriate career pathway. 

  

C. Elementary Program of Studies Requirements 

1. The elementary grades shall provide a foundation in fundamentals of English 
Language Arts, Mathematics, Social Studies, Science, Arts, Health, and Physical 
Education. (Bulletin 741 §2313) 

 
2.  Each elementary school shall provide 63,720 minutes of instructional time per year. 

(Bulletin 741 §333) 
 
3. Each LEA will provide instruction aligned to BESE-approved standards and shall 

have the autonomy and flexibility to develop, adopt, and utilize instructional 
materials that best support their student’s achievement of the standards. (Bulletin 
741 §2301) 

 


19 

 

4. Elementary schools shall offer an articulated foreign language program for 30 
minutes daily in grades four through six and 150 minutes per week in grades seven 
and eight. (Bulletin 741 §2313) 
 
►List detailed and specific LEA promotion requirements by grade level for K-8.  If 
promotion criteria for 4th and 8th grade students exceed the state requirements of 
passing the state mandated assessments, list any additional requirements. 

REQUIREMENTS FOR PROMOTION K-12 

Kindergarten Must pass phonics, reading, and math skills with a C average for 3rd 
through 6th six weeks. 

Grade 1 Must pass reading and math with a C average for 2nd through 6th six 
weeks. 

Grade 2 
 

Must pass reading and math with a C average and pass one other 
major subject. 

Grade  3 Must pass reading and math and one other major subject 
 

Grades 4, 5 Must pass reading, math, and two other major subjects. 

Grades 6, 7, 8 
(6 period day) 

Must pass four major subjects: language arts, math and two other 
major subjects. 

Grades 6, 7, 8 
(7 period day) 

Must pass language arts, math and two other major subjects and 
one minor subject or three other major subjects. 

Grade 9 Must have acquired 5 units. 

Grade 10 Must have acquired 11 units. 

Grade 11 Must have acquired 16 units. 

Grade 12 Must have acquired 15 units in required subjects and 8 units in 
electives and successfully completed the Louisiana graduation exit 
exam. With the 08-09 Freshman Class 24 credits are required for 
the Four Core and the Standard Diploma.  Twenty three credits will 
be required for the Career Diploma.  Students must also pass the 
required state End of Course Exams. 

Notes: 
a. Students in grades K, 1, 2, and 3 who do not meet grade requirements for 

promotion, but have already been retained at least once, should be reviewed 
by the School Building Level Committee (SBLC) before retaining again. 

b. Students in grades 4 and 8 must demonstrate proficiency on the Louisiana 
Educational Assessment Test (LEAP.) 

c. Students, who fail Language Arts and/or math in grades 5, 6, and 7, may be 
promoted to the next grade if they take reading lab and/or math lab the next 
school year. Promotion will be an SBLC decision. 

d. If 8th grade students fail math or ELA class but pass LEAP test and have not 
repeated a grade, SBLC can recommend the student be promoted if no 
remediation class is offered at the high school level. 

e. Students will normally take the Louisiana graduation exit exam during their 
sophomore (ELA and Math) and junior (social studies and science) years. 
Students who are not classified as juniors but will graduate during the next 
school year should arrange to take the graduation test. Summer School 
remediation course equals ½ credit. 


20 

 

f. Beginning with the 2010-2011 freshman class, students will take end-of-
course exams instead of GEE. 

 
Holdback of students with passing grades in elementary schools will be SBLC 
decision. SBLC must include parent(s) or guardian. 

 
Grades 1-12   
 
Students are eligible for promotion from grades 1, 2, 3, 5, 6 and 7 by meeting attendance 
requirements; pursuing and passing the necessary courses of study. 
  
Students in grades K, 1, 2, 3, 4, 5, 6, and 7, 8 who do not meet grade requirements may 
be recommended for promotion by School Building Level Committee if they have already 
been retained at least once in grades K through seven.   
 
Students in grades 4 and 8 are also required to take LEAP.  Promotional policies for 
these students are as follows. 

 

►Describe the elementary foreign language program for academically able 
students in grades 4–8.  

 
o Explain the local definition of the term “grade level” or “on grade level.” 

Ouachita Parish has requested a waiver for the requirement that all students in grades 
4-8 take French. Academically able students are defined as those working at or above 
grade level. However, in schools where the foreign language program is offered, all 
students participate by grade level (grades 4-6). The French program is taught during 
the instructional enhancement time in grades 4-6. Some academically able students in 
grades 7 & 8 take French as an elective.  
 

IV.  Promotion 9 – 12 

A. Carnegie Credit and Credit Flexibility (Bulletin 741 §2314) 
 
1. Students may earn Carnegie credit as middle school and high school students in two 

ways: 

a. By passing a course in which the student is enrolled and meeting instructional time 

requirements, as set forth below; or 

b. By demonstrating proficiency as set forth below.  

2. When awarding credit based on instructional time, LEAs shall provide a minimum of 

7,965 minutes for one Carnegie credit, and student’s shall be in attendance for a 

minimum of 7,515 minutes. In order to grant one-half Carnegie credit, LEAs shall 

provide a minimum of 3,983 minutes, and students shall be in attendance for a 

minimum of 3,758 minutes. 

 


21 

 

3. When awarding Carnegie credit based on demonstrated proficiency, LEAs must inform 

the LDE of the following on behalf of any student or group of students:    

  a. the name of the examination used to measure proficiency, if nationally recognized, 
or  

  b. a copy of the examination used to measure proficiency, if locally developed or not 
nationally recognized and the score required to demonstrate proficiency; or 

   c. a listing of requirements to demonstrate proficiency through portfolio submissions.
  

  4.  Students enrolled in a course for the first time, which is not a credit recovery course or 
part of an accelerated program, shall only earn credit according to the pathway in 
Paragraph A.1. of this Section once the school year has begun. 

a. If a student fails a course, but meets the standard of proficiency on the end-of-
course exam, the student may retain that score to be factored into their final grade 
in either a credit recovery course or a repeat of the traditional course. 

5. Proficiency in a course with a state administered End of Course exam must be   
demonstrated using the End of Course exam. 

  6. The LDE may require revisions of assessments in order to ensure that they adequately 
measure proficiency.  

  7. Students meeting the requirements for Carnegie credit based on proficiency shall have 
the course title, the year proficiency was demonstrated, and the unit of credit earned 
entered on their transcript.   

 a. LEAs shall determine whether to award the letter grade earned on the proficiency 
assessment(s) or a P (pass) when a student demonstrates proficiency. 

►List detailed and specific LEA Carnegie unit requirements and promotion 
requirements by grade level for grades 9-12. 

Grade 9 Must have acquired 5 units. 

Grade 10 Must have acquired 11 units. 

Grade 11 Must have acquired 16 units. 

Grade 12 Must have acquired 15 units in required subjects and 8 units in 
electives and successfully completed the Louisiana graduation exit 
exam. With the 08-09 Freshman Class 24 credits are required for 
the Four Core and the Standard Diploma.  Twenty three credits will 
be required for the Career Diploma.  Students must also pass the 
required state End of Course Exams. 

 

►Describe the LEA’s policy for awarding ½ unit of credit. 

The student must meet the minimum attendance requirements and must have a 
semester average of 66.5 or better to pass for the semester and earn ½ unit of credit. 
However, if the student fails the first semester of a course and has a second semester 
average high enough that when averaged with the first semester gives a final average 
of 66.5 or better, then the student will receive full credit for the course. 
 


22 

 

× Middle School Carnegie Credit 

o To award a Carnegie Credit, the course must be taught following the curriculum 

and rigor of high school. 

o Middle School will offer full credits only, with the exception of Health which is 

a ½ credit. 

o To award a Carnegie Credit, students must be in the course for the entire 

academic year.  

o Courses to be taught in the middle school setting eligible for Carnegie Credit 

are: 

ü Algebra I (8th grade) 

ü Journey to Careers (6th, 7th or 8th grade) 

ü IBCA/Computer Applications (6-8 grade) 

ü FACS I (pre-requisite of FACS) 

ü Band, Strings or Choir (At least 2 years, one of which must be the 8th 

grade – 1 credit only awarded at the end of the 8th grade) 

ü Health (1/2 credit) 

ü Reading Lab (All 3 years or 7th & 8th – 1 credit only awarded at the end 

of 8th grade) 

ü Math Lab (All 3 years or 7th & 8th – 1 credit only awarded at the end of 

8th grade) 

ü Art – (At least 2 years, one of which must be the 8th grade year) 

ü Journalism (8th grade) 

ü Speech 

Carnegie Credits will NOT be given for library assistants, yearbook and office workers.  

Algebra I may be offered to 8th grade students who meet the following criteria: 
 

1. Complete a 7th grade math course that addressed both 7th and 8th grade standards. 

2. Score at least 65% on a take-home screening test. 

3. Score at least 7 out of 9 on a matrix made up of the yearly average in 7th grade math, teacher 

recommendation, and grade on a parish-wide Standards Placement Exam for Grade 8 Mathematics 

OR score 5 on the matrix and Highly Effective on the math portion of the 7th grade statewide 

assessment for math or 6 on the matrix and Highly Effective or Effective Proficient on the statewide 

assessment for math or Highly Effective on the math portion of the 7th grade statewide assessment 

for math. 

 

This policy applies to all 8th grade students including those in the Gifted and Talented Programs. 

 

      MATRIX 

 

TEACHER RECOMMENDATION GLE EXAM SCORE  AVERAGE IN CLASS 

 

3  High     65    “A” Average 

2  Medium    60    “B” Average 

1  Low     55    “C” Average 

0  Not Recommended 

 

Middle School Students in classes with Teachers not certified to teach elementary mathematics must 

take and pass the Algebra I End of the Year Test. 

 


23 

 

Accelerated 7th Grade Math may be offered to students entering 7th Grade who meet the following 

criteria: 

1. Complete a state-approved 6th grade math course. 

2. Score at least 75% on the district-created EAGLE benchmark test (initial, mid-year, or end-of-year) 

to be eligible to take the placement exam. 

3. Score at least 7 out of 9 on a matrix made up of the yearly average in 6th grade math, teacher 

recommendation, and grade on a parish-wide Standards Proficiency Exam for Grade 6 Mathematics. 

 

This policy applies to all 7th grade students, with the exception of Gifted and Talented Students.  IEP 

Teams will make placement decisions accordingly. 

 

      MATRIX 
 

TEACHER RECOMMENDATION  Placement Test SCORE  AVERAGE IN CLASS 

 

3 High      70    “A” Average 

2 Medium      65    “B” Average 

1 Low      60    “C” Average 

0 Not Recommended 

 

 

B.  High School Graduation Requirements 

1.  General requirements for a high school diploma and a Certificate of Achievement 
may be found in §2317 of Bulletin 741. 

2.  A Louisiana state high school diploma cannot be denied to a student who meets 
the state minimum high school graduation requirements; however, in those 
instances in which BESE authorizes an LEA to impose more stringent academic 
requirements, a school system diploma may be denied. (Bulletin 741 §2317)  

3. Graduation requirements for the College Diploma may be found in §2318 of Bulletin 
741, including the requirements for the following students: 

a. Students who entered the ninth grade prior to 2008-2009, 

b. Students entering the ninth grade in 2008-2009 to 2013-2014 who are 
completing the Louisiana Core 4 Curriculum, and 

c. Students entering the ninth grade in 2008-2009 to 2013-2014 who decide after 
their second year of high school to complete the Basic Core Curriculum. 

4. Graduation requirements for the TOPS University Diploma may be found in §2318 
of Bulletin 741, including the requirements for the following students: 

a. Students who entered the ninth grade in 2014-2015 and beyond 

5. Graduation requirements for the Career Diploma may be found in §2319 of Bulletin 
741.  

a. A student who seeks to pursue a Career Diploma shall: 

i. Fulfill the all the requirements for promotion to high school; 


24 

 

ii. Fulfill the course requirements for a Career Diploma found in Bulletin 741 
§2319; and 

iii. Meet the entry or admissions requirement set forth in the chosen Career 
Major program. 

6. Students may switch from the Career Diploma pathway to the College Diploma 
pathway or vice versa at the end of each semester.  (Bulletin 741 §2317 G. and H.) 

 
7. In addition to completing at least the minimum Carnegie credits, students must 

meet the assessment requirements to earn a College diploma, TOPS University 
Diploma, or a Career Diploma.  (Bulletin 741 §2318 B. and §2319 B.) 

a. Incoming freshmen prior to 2010-2011 must pass the English Language Arts 
and Mathematics components of the GEE or LAA 2 and either the Science or 
Social Studies components of the GEE or LAA 2 to earn a high school diploma. 

i. Students with disabilities identified under the Individuals with Disabilities 
Education Act shall be eligible for a waiver if the student meets all other 
graduation requirements and is able to pass two of the three required 
components of GEE or LAA 2, if the DOE review determines the student’s 
disability significantly impacts his/her ability to pass the final required GEE 
test. (Bulletin 741 §2318 B. and §2319 B.) 

b. Incoming freshmen in 2010-2011 and beyond must pass End-of-Course Tests 
in the following categories: 

i. English II or English III 

ii. Algebra I or Geometry 

iii. Biology or American History 

c.   Students with disabilities identified under IDEA who meet the eligibility criteria 
previously used for LAA 2 participation and have entered high school in 2013-
14 or before may meet the graduation assessment requirements by passing the 
English language areas and mathematics components of the LAA 2 and either 
the science or social studies component of LAA 2. 

d. Students with disabilities identified under the Individuals with Disabilities 
Education Act shall be eligible for a waiver if the student meets all other 
graduation requirements and is able to pass two of the three required EOC 
tests, and if the DOE review determines the student’s disability significantly 
impacts his/her ability to pass the final required EOC test. (Bulletin 741 §2318 
B. and §2319 B.) 

 

V.  Retention Policy 

 
►    State the number of times a student may be retained in each grade or level. 

Students may be retained only one time in grades kindergarten to 3rd. The School 
Building Level Committee may elect to promote children after they have been retained 
at least once in grades K – 8, within LEAP promotional guidelines for grades 4 and 8.  


25 

 

  
►    Describe any additional LEA policies that may determine student retention. 

See Appendix B. 
 

 
►    Describe the intervention/remediation strategies to be used to prevent retention or in 
lieu of student retention at the lower grades. 

Intervention/remediation strategies used to prevent student retention at the lower 
grades include the identification and remediation of at risk students through the use of 
Dibels. Reading Interventionists and other school personnel are used to remediate 
targeted students 

 
 
 

 
 
 
 
 
 
 
 VI. Acceleration 

 
 ►   Describe the policies and procedures that address the placement of students who 
demonstrate that they will benefit more from the instructional program at an advanced 
grade level.  Address criteria for both grades K–8 and grades 9–12. 

The Ouachita Parish School Board believes, generally that lateral acceleration of 
students is preferred to vertical acceleration. In exceptional cases where a child is 
classified as gifted, vertical acceleration is considered, the following procedures shall be 
used: 

 
Grades K-8 

  
a. Request is made to principal by teacher and/or parent. 

 
b. School Building Level Committee with parent as a member shall meet and consider 

criteria:    
  
1. The student being considered shall have been previously evaluated and 

classified as gifted per Bulletin 1508. 
2. Academic maturity: Student will have scored in the 98th percentile in math and 

reading on a nationally normed test of academic achievement. 
3. Intellectual maturity: Student will have demonstrated an intellectual functioning 

level in the 99th percentile on a nationally normed test of academic aptitude,  
or “I.Q.” 


26 

 

4. Physical maturity:  Student should fit within the physical range of the next grade 
level. 

5. Social maturity: Student’s interests should be basically the same as those of the 
older students. 

6. Emotional maturity: Student should have a high degree of persistence, drive, and 
motivation for learning. He should be able to withstand frustration inherent in 
addressing more difficult tasks.           

7. Attendance: Student should attend school regularly to achieve skills necessary 
for academic success. 

8. Observation: Observation should be used as needed. 
9. Other pertinent information. 
10. The committee shall also utilize course grades, scores from appropriate 

standardized tests, and other pertinent information which may help determine 
appropriate placement.  

 
c. If vertical acceleration is recommended after all data are considered, the principal 

shall submit the School Building Level Committee recommendations to the 
superintendent or designee for the final decision concerning placement.  Parents will 
be informed of the action taken. 

 

 
 
 
 
 
Grades 9-12 
 
a. High School Credit for College Courses  
 

1. The following policies apply to students attending colleges or other post 
secondary institution on a part-time basis. 

2. The principal of the high school shall approve in advance the course to be 
pursued by the student in college. 

3. The student shall meet the entrance requirements established by the college. 
4. The Principal of the high school shall verify that the contents of the college course 

meet the standards and grade-level expectations of the high school course for 
which the student is receiving credit.  

5. The student shall earn at least two or three college hours of credit per semester.  
A course consisting of at least two college hours shall be counted as no more 
than one unit of credit toward high school graduation. 

6. The high school administrator shall establish a procedure with the college to 
receive reports of the student’s class attendance and performance at six or nine-
week intervals. 

7. College courses shall be counted as high school subjects for students to meet 
eligibility requirements to participate in extra-curricular activities governed by 
voluntary state organizations. 

8. Students may participate in college courses and special programs during regular 
or summer sessions. 


27 

 

9. For gifted students, entry into a college course for credit shall be stated in the 
student’s IEP.      

 

b. Academically Gifted Program:  The Ouachita Parish School System offers a program 
for the academically gifted in Grades K-12.  Students are identified through 
procedures as outlined in Bulletin 1508. 

 
c. A Proficiency Examination shall be made available to a student when a school official 

believes that a student has mastered eligible subject matter and has reached the 
same or a higher degree of proficiency as that of a student who successfully 
completed an equivalent course at the regular high school or college level. 

 
The testing instrument and the passing score shall be submitted for approval of the 
Bureau of Secondary Education, State Department of Education. 

 
The course title, year taken, P/F (Pass or Fail) and unit of credit earned shall be entered 
on the Certificate of High School Credits (transcript).  M.P.S. (minimum proficiency 
standards) must be indicated in the remarks column. 
 
►    Describe the LEA criteria for acceleration, including who is involved in the decision-
making process, what evaluation criteria are used, and other local policies. 

If vertical acceleration is recommended after all data are considered, the principal shall 
submit the School Building Level Committee recommendations to the superintendent or 
designee for the final decision concerning placement. Parents will be informed of the 
action taken. 

  
►    Describe any applicable policies and procedures for grade “skipping.” 

N/A 
 
 
 
►    Describe any policies governing services for gifted students. 

Academically Gifted Program: The Ouachita Parish School System offers a program for 
the academically gifted in Grades K-12.  Students are identified through procedures as 
outlined in Bulletin 1508. 
Curriculum for Academically Gifted Students: Ouachita Parish provides a differentiated 
curriculum for students who are academically gifted. All classes will adhere to guidelines 
set forth in Bulletin 741.  Services are determined through the IEP process. 
 

A. Early Graduation 
 

1. Each LEA shall develop an early graduation program allowing students to 
accelerate their academic progress, complete all state graduation requirements, 
and receive a high school diploma in less than four years. (Bulletin 741 §2317) 

 
a. The early graduation program may include distance education (§2326), dual 

enrollment (§2327), and Carnegie credit and credit flexibility (§2314). 
 


28 

 

b. LEAs shall not have any policies or requirements that would prevent students 
from graduating in less than four years. 

 
►    Describe the components and requirements of the local early graduation 
program. 
State requirements for Graduation are followed. 

 
 
 

VII. Remediation 
 
A. Legal Authorization 
 

1. R.S. 17:24.4 G provides that those students who fail to meet required proficiency 
levels on the state administered criterion-referenced tests of the Louisiana 
Educational Assessment Program shall receive remedial education programs that 
comply with regulations adopted by BESE. 

 
2. R.S. 17:394–400 is the established legislation for the remedial education programs. 
 
3. A program of remedial education shall be put into place by local parish and city 

school systems following regulations adopted by BESE pursuant to R.S. 17:24.4.  
All eligible students shall be provided with appropriate remedial instruction. (R.S. 
17:395 A). 

 
B. Purpose 

 
1. The intent of remedial educational programs is to improve student achievement in 

the grade-appropriate skills identified as deficient on the state’s criterion-referenced 
testing program for grades 4 and 8, and the End-of-Course Tests. (R.S.17:395 B 
and BESE Policy). 

 
C. State Mandatory Requirements 

 
1. Any public elementary or secondary student, including a student with a disability 

participating in the Louisiana Educational Assessment Program, who does not 
meet the performance standards established by the Department and approved by 
BESE, as measured by the State criterion-referenced test, shall be provided 
remedial education. (R.S. 17:397) 

 
a. For End-of-Course (EOC) tests, 30 hours of remediation per year shall be 

provided for students who do not pass. 
 

b. Remediation in the form of summer school (50 hours of instruction per subject) 
shall be provided to both 4th and 8th grade students who score at the 
Approaching Basic or Unsatisfactory achievement level on the spring state 
mandated assessments for English Language Arts and/or Mathematics.  

 


29 

 

i. Summer remediation and end-of-summer retests must be offered by school 
systems at no cost to students who did not take the spring state mandated 
assessments or who failed to achieve the required level on the state 
mandated assessments. 

 
ii. All students with disabilities who participate in testing should receive 

services along with regular education students in summer programs, with 
special support provided as needed, including accommodations. 

 
iii. Students with disabilities who participate in LEAP Alternate Assessment, 

Level 1 (LAA 1), are not eligible to attend the state mandated summer 
remediation programs. 

 
c. Remediation shall be provided to students who score at the Unsatisfactory level 

on the state mandated Science and Social Studies tests. 
 

d. Remediation is recommended for 4th and 8th grade students who score at the 
Approaching Basic level on the state mandated Science and Social Studies 
tests. 

 
e. Each LEA shall provide transportation to and from the assigned state mandated  

Remediation summer site(s) from, at a minimum, a common pick up point. 
 

 
 
D.  School Year Intervention/Remediation Program 
 

o List the objectives for your school year intervention/remediation program. 
The remedial education plan will provide supplemental instruction designed to 
meet the needs of all eligible students, including students in specially designed 
regular instruction programs, who do not meet the performance standards as 
measured by the state’s criterion-referenced tests for grades 4 & 8, and the 
graduation tests.  These services will be directed toward the educational deficits 
identified through the state testing program for such students, including special 
education students. 
 
Beyond the goal of student achievement in grade appropriate skills, additional 
goals are to give students a sense of success, to prevent alienation from school, 
and to prevent their early departure from school. 
 

o Describe the criteria used to determine which 4th and 8th grade students are 
eligible for school year intervention/remediation. 
Students who scored below Basic level in ELA and/or math on the 3rd or 7th grade 
iLEAP test OR scored below the Basic/Approaching Basic combination 
achievement level on the LEAP/LAA2 test are eligible for school year 
intervention/remediation. 
 


30 

 

o Does the district suggest or require a minimum number of remediation services 
hours each school should provide to its eligible students? If so, what is the 
minimum?  
To accommodate the individual differences among students in grades 4 & 8 who 
have been identified as having deficits, as determined by the state’s criterion-
referenced tests, remediation in writing, Language Arts, and mathematics will be 
provided by a certified teacher hired to tutor these identified students.  Tutoring 
will consist of fifteen 1-hour sessions per unit, beginning in the fall semester.  The 
students will not be pulled from major academic subjects to be tutored, but will be 
served during the regular school day. 
  
Those students in grades 4 & 8 that continue to show deficiencies in the areas of 
writing, Language Arts and mathematics as determined by the tutor will receive 
additional remediation in the deficient areas.  Remediation will be provided through 
various activities which will include but not be limited to: individual computer-
assisted instruction, supplemental teacher-developed materials, using volunteers 
in the classroom, peer tutoring, specially designed learning centers and/or a 
minimum of 25 after-school hours. 
 

 

o Describe the materials and methodology to be used throughout the district in 
school year intervention/remediation. 
An individual student report will document identified deficiencies, the type of 
remediation received and growth in the deficient areas.  This document will help 
to assure that communication between tutor and classroom teacher occurs on a 
regular basis.  The remedial education program will coordinate with other 
programs and will serve all eligible students. 

o  

All eligible students will receive remediation in the deficient subject area.  
Students in grades 4 & 8 will be provided remediation by a certified teacher hired 
to tutor these identified students for 15 one-hour sessions per unit.  Instruction 
will be based on CCSS and will be provided through various activities which will 
include but not be limited to: individual computer-assisted instruction, 
supplemental teacher-developed materials, using volunteers in the classroom, 
peer tutoring, specially designed learning centers and/or a minimum of 25 after-
school hours 
 

o Describe the form of documentation collected from students/parents who refuse 
school year remediation services. 
The parent will be called for a conference if the student refuses the remediation.  
If it is the parent’s wish that the child not participate in remediation, then a waiver 
will be signed by both the parent and the student and the appropriate 
documentation will be recorded and kept on file. 
 

 

o Describe how science and social studies remediation is implemented. 
Remediation will be provided through various activities which will include but not 
limited to: 


31 

 

Á individual computer-assisted instruction 
Á supplemental teacher-developed materials 
Á using volunteers in the classroom 
Á peer tutoring and specially designed learning centers 

o Describe the district’s plan for coordination of state, federal, and local funds for 
school year remediation. 
The school year Remedial Program will be funded by the district’s general funds 
and supplemented by both state and federal funds.   
 

 

o Describe the district’s plan for documenting evidence of achievement/growth of 
students who are participating in school year remediation. 
A record of students participating in school year remediation will be maintained by 
each school.  Test scores will be examined to determine evidence of 
achievement/growth. 
 

 
►Summer Remediation Program 

 

o List the objectives for your summer remediation program. 
The purpose of summer remediation is to provide extended instruction in English 
language arts and mathematics for students who wish to prepare for the summer 
retest.   

  
At least 80% of the eligible students will participate in the LEAP Summer 
Program.  Of the total students who participate in the LEAP summer program, 
50% will achieve the passing standard needed for promotion to the 5th or 9th grade 
on the summer LEAP test. 

o  
 
 

o Describe the criteria used to determine which 4th and 8th grade students are 
eligible for summer remediation. 

In 2015-16 students in grades 3-8 will take new assessments that are fully aligned 
to the Common Core State Standards. Due to the work associated with scoring a 
new test and setting achievement levels, the LDOE will not release test results until 
late summer, and no summer retest will be given for fourth or eighth grade. For the 
2014-15 school year, any student failing coursework in ELA or Math and/or failing to 
meet district attendance requirements shall be considered non-proficient. Fourth 
and eighth grade students who failed math and/or English must attend summer 
school, meet attendance requirements, and pass the subject/subjects taken in order 
to promote to the next grade. 

 
 
o Describe the schedule for your summer remediation program.  Please be 

reminded that the district must schedule a minimum of 50 hours per subject at 
both 4th and 8th grade levels. 
Session 1:   8:00 to10:45 AM 
Lunch:    10:45 to 11:15 AM    


32 

 

Session 2:   11:15 to 2:00 PM 
Math  2.75 hrs each day throughout all scheduled remediation days 
ELA   2.75 hrs each day throughout all scheduled remediation days 
(Providing 50+ hours of instruction per subject area) 
 

o Describe the materials and methodology to be used throughout the district in 
summer remediation. 
Student workbooks will be purchased to provide practice of the skills necessary 
to master the CCSS.  Teachers will provide hands on, multi-modal instruction 
incorporating visuals and manipulatives whenever possible. 

 

o Describe the form of documentation collected for students and parents who   
refuse summer remediation services. 
Parents are required to sign a Waiver of Attendance form when refusing summer 
remediation services for their child.  A copy of this form is kept on file at the school 
and a copy is sent to the District Accountability Office to be kept with the summer 
remediation records. 

 
 

o Describe the district’s plan for coordination of state, federal, and local funds for 
summer remediation. 
Education Excellence Funds (EEF) will be used to cover part of the cost of teacher 
salaries with local district funds used to pay the remainder of the cost of salaries.  
Federal funding will be used to provide inclusion teachers/tutors on an as-needed 
basis in schools with high populations of at-risk special education students.  
Federal funds will be used to reduce class size in areas of high poverty.  
Transportation costs not paid by the EEF grant will be paid by local and federal 
funds.   
 

 

o Describe the district’s plan for documenting evidence of achievement/growth of 
students who are participating in summer remediation. 
The effectiveness of the program will be determined by information gathered 
through district monitoring visits and participating students’ scores on the English 
Language Arts and /or Mathematics components of the LEAP summer retest 
 
 

►EOC Remediation 
 

o Describe the EOC remediation provided for students. Include the following: 
 

o Program Description 
 

The purpose of this program is to provide remedial instruction to those students 
who scored Unsatisfactory in English language arts, mathematics, science, 
and/or social studies in an effort to increase the likelihood of their scoring at 
promotional achievement level. 

 
  


33 

 

o Student selection criteria 
Students who scored Unsatisfactory in English language arts, mathematics, 
science, and/or social studies on the graduation tests will be eligible for 
remediation. 

 
o Pupil/Teacher ratio 
18:1 maximum 

 
o Instructional time 
Thirty remedial hours will be provided for EOC during the school year and/or     
summer. 

 
o Selection criteria for teachers and/or paraprofessionals 
Courses will be taught by certified teachers.   

 
o Materials and methodology to be used 
Instruction will be offered online in a lab setting using E20/20.  Students needing 
additional assistance will be provided hands on, multi-modal instruction 
incorporating visuals and manipulatives whenever possible. 

 
o Program type – Examples: remediation courses, after-school tutoring, 

Saturday tutoring, summer school, other: List all that apply 
After-school tutoring, Saturday tutoring, summer school, remediation courses, 
online programs such as E20/20 

 
o Documentation of students’ and parents’ refusal to accept remediation 

Parents are required to sign a Waiver of Attendance form when refusing summer 
remediation services for their child.  A copy of this form is kept on file at the 
school and a copy is sent to the district high school director to be kept with the 
summer remediation records 

 
 

o Plan for coordination of state, federal, and local funds for remediation 
Education Excellence Funds will be used to cover part of the cost of teacher 
salaries with local district funds used to pay the remainder of the cost of salaries.  
Materials and supplies will be provided through local and federal funding. 
 
 

 
o Evaluation plan for documenting evidence of achievement/growth of students 

The effectiveness of the program will be determined by information gathered 
through monitoring visits and participating students’ scores on the graduation 
retests. 

 
 

 

  


34 

 

VIII.  Alternative Schools/Programs/Settings 

A. Definition 
1.  Alternative schools/programs serve students who are not succeeding in the 

traditional educational setting and offer a venue which aids in preventing these 
students from dropping out of school. Alternative schools/programs provide 
educational and other services to students who have a variety of behavioral and 
other needs which cannot be met adequately in a traditional school setting.  (Refer 
to Bulletin 741 §2903 and Bulletin 131:  Louisiana Alternative Education Standards) 

 
►List the written policies for all alternatives to regular placements. 

The Connections Program 
  

Definition: The Connections Program is a one year program in which students that 
qualify will be placed in the eighth grade for one year.  These students will 
remediate in math and reading and pursue Carnegie Credits.  At the end of the 
year, the students will choose an appropriate pathway to a high school diploma, 
GED, or state approved skills certificate. 
 
 
►Give a brief description of each approved alternative school/program/setting 
operating in the LEA, including the entrance and promotion criteria. 

The following are program requirements: 
  
Student Selection 
Academic and Behavioral Monitoring 
Mentoring 
Intense and Targeted Interventions 
Career Readiness 
Postsecondary Plans 
Orientation 
Ongoing Parent Meetings 
Assessments 
Other elements ( ex. Accelerated Student Achievement Pathways, Distance Learning, 
and Dual Enrollment) 
 
Specific Components of the Ouachita Parish Connections Program: 
 
Students are administered the TABE Test ( Test of Adult Basic Education) in reading 
comprehension, math concepts and computation, and language mechanics and 
expression when they enter the program.  They are place in the appropriate level.  In 
addition to the initial placement test, student progress will be tested with the TABE at 
least twice a year and as deemed necessary throughout the year. 
 

Completion and Graduation: 
 
Students are considered completers when they earn either a GED, High School Diploma 
or a Skills Certificate. To participate in a graduation ceremony at that school, students 
must have earned either, and, or a GED or a Skills Certificate. 


35 

 

 
 

Application Procedure:  The Program will maintain a 15-1 pupil-teacher ratio or a 25-1 
ratio with a paraprofessional. 

 Eligible students are able to come from any school in the system. 
Students may only enter the program at the beginning of the year or at mid-term.  
Students at the middle school level will complete an application and be counseled 
on the opportunities of the program. 
 
 
►Describe the LEA’s procedures for placement in adult education programs.  

Students who are 16 years or older can enter the Adult Education program if they meet 
one of the exceptions established by the state and with approval from Child Welfare and 
Attendance Supervisors. 

 
Students who are 17 years old must have the parents sign a parental consent form. 
They must then withdraw from the school they attend and have a student status form, 
provided by the Central Office, completed by the school. Child welfare and attendance 
supervisors will approve this and send the student to register at the Adult Education 
Center. 
 
Students 18 years old may withdraw from school without parental permission and follow 
the same procedures as students that are 17. 

 

 
 

 
IX. Other Policies and Procedures 

 

A.  Policies on Due Process 

1.  Due process procedures for teachers, students, and parents shall be specified in 
each local Pupil Progression Plan as related to student placement.  The local 
school system must ensure that these procedures do not contradict the due 
process rights of students with disabilities, as defined in the IDEA-Part B.  

 
 

►Describe the LEA’s policies on due process procedures for teachers, students 
and parents as related to student placement for the following:  
 

o Regular education students 
Due process is a safeguard procedure whereby the school, the parent, and 
the student are heard concerning the progress and/or placement of that 
student. 

 
  


36 

 

1) Rights of the Student 
 

 To receive an opportunity for an appropriate education 

 To receive appropriate evaluation in every phase of his/he       

 process 

 To view and receive an explanation of his/her records 

 To due process 

 To be present at due process hearings 

2) Rights of Parents 
 

 To obtain an appropriate education for the student 

 To receive evaluation information on a periodic basis 

 To view and receive an explanation of students’ records 

 To request initial screening and be informed in writing of dates and process 

 To request conferences with student’s teacher(s) or other school personnel 

 To give written consent for further evaluation 

 To give written consent for placement of student in an alternative to regular 
placement program 

 To be present at all IEP conferences 

 To be informed in writing prior to student’s placement in or removal from  a 
compensatory or remedial program 

 To receive due process for the student 

 To be informed in writing of school overriding procedures 

3) Rights of Teachers 
 

 To provide an opportunity for an appropriate education for students 

 To provide evaluative information to the student and parents on a periodic basis 

 To maintain a continuing record of student’s performance 

 To ensure confidentiality of student’s records 

 To release records upon receiving written consent from a parent or legal 
guardian of student 

 To request conferences with parents of a student 

 To request initial screening of a student for Special Education 

 To obtain written consent before a student is further evaluated 

 To due process 


37 

 

 To have access to or knowledge of documents approving absences in excess 
of the state approved number 

 To be informed of any physical condition of students that could  cause problems 
in a regular classroom situation 

                            
4) Due Process Procedures 

 
 Grievances may be resolved through the following steps: 

 

 School Building Level Conference and/or Committee 

 Parish Superintendent or his designee 

 Parish School Board  

 Court of Law 

 
 Grievances are usually resolved at the school building 

 
 

o Students with disabilities 
Due process procedures for qualified handicapped students must be 
consistent with those defined in Section 504 of the Rehabilitation Act of 1973. 

 
o Section 504 students 

In the case of the exceptional student, the due process procedures must be 
consistent with those described in the approved individuals With Disabilities 
Education Act (IDEA) Part B, LEA Application. 

 
  


38 

 

 

 
SECTION III 

 
LOCAL POLICIES 

 
The Pupil Progression Plan is the comprehensive plan developed and 
adopted by each LEA.  The plan is based on student performance on the 
Louisiana Educational Assessment Program and is aligned to state laws 
and BESE policies. Add any local pupil placement and progression 
policies in this section (e.g. grading policies). 
 

 
 

 
  


39 

 

 
APPENDIX A 

 
This section should include the following: 
Definition of Terms 
 

 A list of state terms as outlined in the Guidelines. 
o Acceleration- Advancement of a pupil at a rate faster than usual in or from a given 

grade or course.  This may include gifted students identified according to Bulletin 
1508. 

 
o LEAP – Louisiana Education Assessment Program – Test given to children in 

Language Arts, math, and writing in grades 4 & 8 to be used in determining 
promotion.  Graduation tests for high school graduation are given in Language 
Arts, math, and writing in grade 10 and science and social studies in grade 11. 

 
o Remedial Programs – Programs designed to assist students including identified 

disabled students to overcome educational deficits. 
 

o Promotion – A pupil’s placement from a lower to a higher grade based on local 
and state criteria contained in the Guidelines in Bulletin 1566. 

 
o Pupil Progression Plan – “The comprehensive plan developed and adopted by 

each parish or city school board which shall be based on student performance 
on the Louisiana Education Assessment Program with goals and objectives 
which are compatible with the Louisiana competency-based education program 
and which supplements the minimum standards approved by the State Board of 
Elementary and Secondary; particular emphasis shall be placed upon the 
student’s mastery of the basic skills of reading, writing, and mathematics before 
he or she would be recommended for promotion or placement provided that other 
factors shall be considered.”  (Act 750) 

 
o Regular Placement – The assignment of students to classes, grades or programs 

based on a set of criteria established in the pupil progression plan.  Placement 
includes promotion, retention, compensatory programs, and/or remediation, and 
acceleration. 

 
o Remediation – See Remedial Programs 

 
o Retention – Non-promotion of a pupil from a lower to a higher grade based on 

local and state criteria contained in Bulletin 1566. 
  

10. State Grade Level Standards – Standards of acceptable skills abilities in each 
subject area in each grade level. 

 


40 

 

 A list of terms used in the local plan. (Terms must be clearly defined; they will be 
used as the basis for interpretation of the components of the local plan.) 

Exceptional student is a student who has been evaluated in accordance with 
Section 430-436 of Bulletin 1706 and is identified to Bulletin 1508 criteria of 
eligibility and the exceptionality adversely affects the student’s educational 
performance to the degree that the student needs special education services. 

  
Individual Education Program (IEPs’) – are written individualized programs for 
students classified as exceptional according to Bulletin 1508.  These programs 
are developed for each exceptional student utilizing; the multi-source data 
collected during an individual evaluation, teacher information, parental concerns, 
student needs and progress on current IEP’s. 

 
Regular students – are the vast majority of the students of the Ouachita Parish 
School System who are pursuing regular courses of study and addressing state 
and local minimum standards.  They have no identified exceptionalities. 

 
School Building Level Committee – is a committee composed of the following: 

 
 a. Grades 1-6 
  1)   Student’s teacher  
  2)   Resource room teacher (if applicable) 
  3)   Principal 
     4)   Other resource personnel (optional) 
  5)   Parents or guardians (optional unless IEP’s are involved) 
 
 b. Grades 7-12 
  1)   Student’s teacher(s) 
  2)   Principal or Assistant Principal 
  3)   Counselor 
  4)   Other resource personnel (if applicable) 
 

5. This committee shall function to determine promotion, retention, or placement of 
a student when referred as outlined in the Pupil Progression Plan. 

 
6. Definition of Language Minority Student:  A student whose home language is 

other than English is determined by a Home Language Survey 
 
7. Definition of English Language Learners (ELL):  A language minority student 

whose English aural comprehension, speaking, reading, or writing proficiency is 
below the average English proficiency level of English-speaking students of the 
same age and/or grade. 

8. ELL:  English Language Learners (students) 
 
9. Home Language Survey:  Required registration for all students; if another 

language is spoken then student is referred to the ESL program. 
 

10. ESL:   English as a Second Language Teacher(s) 


41 

 

 
11. ELDA:  English Language Development Assessment. Required by the LDE to 

determine when a student no longer needs ESL services. 


42 

 

 


43 

 

 
 
 

APPENDIX B 
 

Appendix B 

SECTION II 

PLACEMENT POLICIES 

OPSB Supplemental 

 

 

A. Regular Placement 

 

Based upon local school board policies pursuant to the guidelines of Bulletin 1566, Guidelines 

for Pupil Progression, each teacher, along with appropriate School Building Level Committee 

and IEP Committees, shall determine promotion or placement of each student including students 

with disabilities participating in LEAP (CRT/NRT). 

 

1. Promotion 

a. Pre-Kindergarten 

(1) Requirements for entering pre-kindergarten 

Students entering pre-kindergarten must present a copy of their official birth record to the 

school principal, copy of social security card, proof of residence and shall present 

satisfactory evidence of having been immunized against diphtheria, tetanus, mumps and 

rubella, poliomyelitis, measles, chicken pox and Hepatitis B or shall present evidence of 

an immunization program in progress.  Those children, who will be four years old on or 

before September 30, are allowed to register for pre-kindergarten provided they present 

the above described documents. 

Pre-kindergarten classes in Ouachita Parish are offered on a limited basis and are only 

available to certain children meeting the eligibility requirements of either the Title I 

Program, LA4, 8G Eligibility requirements for these programs are available in the School 

Board Office 

 

(2) Pre-kindergarten in the Ouachita Parish School System is organized as a full day program 

and follows the same schedule as kindergarten children.  These children are in school at 

least six hours each day.  Pre-K students are not eligible for retention. 

 

b. Kindergarten 

(1) Requirements for entering kindergarten: Students entering kindergarten must present a 

copy of their official birth record to the school principal, copy of social security card, 

proof of residence and shall present satisfactory evidence of having been immunized 

against diphtheria, tetanus, whooping cough, poliomyelitis, measles, chicken pox and 

Hepatitis B or shall present evidence of an immunization program in progress.  Those 

children, who will be five years old on or before September 30, are allowed to register 

for kindergarten provided they present the above described documents. 


44 

 

                         

(2) Kindergarten in the Ouachita Parish School System is organized on a full day   schedule. 

These children are in school at least six hours each day.  The courses of study for full-

day kindergarten children will follow requirements outlined in Bulletin 741. 

 

(3) Local requirements 

(a) Grades 

See Section III 

 

(b) Attendance 

See Section III 

 

Transfer Students (Into the Louisiana Public school system from out-of-state, nonpublic schools, or 

home study) 

A student who is transferring from an in-state nonpublic school or a home schooling program or a 

Louisiana resident who is transferring from an out-of-state school to enroll in the Louisiana public school 

system at grades 5 or 9 shall be required to take the 4th or 8th grade LEAP English Language Arts and 

Mathematics tests.  Fourth grade students must score Basic or above on either the LEAP English 

Language Arts test or the LEAP Mathematics test and Approaching Basic or above on the other one.  

Eighth grade students must score Approaching Basic or above on both the English Language Arts and 

Mathematics tests.  Beginning in spring 2006, the achievement level for 8th grade students will be raised 

to the Basic/Approaching Basic combination level.  The following guidelines shall apply: 

 

 Students may take LEAP during either a spring or a summer administration prior to enrollment.  

It is the responsibility of the parent(s) to contact the local school system, or Local Education 

Agency, District Test Coordinator to register for the test. 

 The nonpublic school and the parent(s) (or home school parent[s]) are responsible for providing 

to the LEA District Test Coordinator, at least ten (10) working days prior to the testing date, 

appropriate documentation required for requested standard testing accommodations. 

 Students with disabilities who have a current 1508 evaluation will participate in LEAP testing.  

Promotion decisions for these students will adhere to the High Stakes Testing Policy. 

 LEAs may charge a fee for the testing of nonpublic and home schooled students.  This fee shall 

be refunded upon the student’s enrollment in that public school system the semester 

immediately following the testing. 

 Students who participate in a spring administration and fail to score at the required achievement 

level(s) are eligible to retake the LEAP at the following summer administration.   

 LEAs shall offer LEAP summer remediation to nonpublic/home schooled 4th and 8th grade 

students who fail to score at the required LEAP achievement level(s) as well as to 

nonpublic/home schooled 4th and 8th grade students who did not test in the spring but wish to 

prepare for the summer administration.  LEAs may charge a fee, not to exceed $100 per 

student, for such remediation.  The summer remediation fee shall be refunded upon the 

student’s enrollment in that public school system the semester immediately following summer 

remediation. 


45 

 

 Students who fail to score at the required achievement level(s) are not required to attend the 

summer remediation offered by the LEA to be eligible to take the summer retest.  However, 

students must attend the LEA –offered summer remediation to be eligible for the appeal 

process or the policy override. 

 Only students who fail to score at the required achievement level(s) after participation in both 

the spring and summer administration offered by the LEA are eligible for the appeals process 

or the policy override, provided all criteria are met. 

 Students who participate only in the spring administration or only in the summer administration 

and fail to score at the required achievement level(s) are not eligible for the appeals process or 

the policy override.  These students are not eligible to take The Iowa Tests for placement 

purposes. 

 Students transferring into local school systems after the LEAP summer retest but prior to 

February 15th are required to take the state selected form of The Iowa Tests for grade placement 

if the students have not taken LEAP. 

 Students taking The Iowa Tests are not eligible for a retest or for the appeals process.  These 

students may be eligible for the policy override based upon a decision by the School Building 

Level Committee. 

 The High Stakes Testing Policy and the local Pupil Progression Plan shall govern grade 

placement of students transferring to the local school systems. 

 

 

LEAP POLICIES 

  

1. A parent/student/school compact that outlines the responsibilities of each party will be required 

for students in grade 3, 4, 7, and 8 who have been determined to be at risk of failing to achieve 

the Basic/Approaching Basic combination on the English Language Arts and Mathematics 

components of the 4th or 8th grade LEAP as well as for students who were retained in grade 4 or 

8. 

 

2. OPSB shall offer a minimum of 50 hours per subject of summer remediation and retest 

opportunities in English language arts and mathematics at no cost to students who did not take 

the spring LEAP tests or who scored Approaching Basic and/or Unsatisfactory on the English 

Language Arts and/or Mathematics component(s) on the spring tests. 

 

 

 A student who failed to achieve the Basic/Approaching Basic combination is not required 

to attend the OPSS-offered LEAP summer remediation program in order to be eligible 

for the summer retest. 

 All students with disabilities who participate in LEAP should receive services along with 

regular education students in summer remediation programs, with special supports 

provided as needed with test accommodations as stated in the student’s IEP. 

 Students with disabilities who participate in LEAP Alternate Assessment, Level 1 

(LAA1), are not eligible to attend the LEAP summer remediation programs.  

 Students with disabilities who participate in LEAP Alternate Assessment, Level 2 

(LAA2), are eligible to attend summer remediation programs. 

                                     


46 

 

3. In order to move students toward grade level performance, OPSS shall design and implement 

additional instructional program options for those 4th & 8th grade students being retained.  The 

purpose of the additional instructional strategies is to move the students to grade level proficiency 

by providing the following: (1) focused instruction in the subject area(s) on which they scored at 

the Approaching Basic and/or Unsatisfactory level on LEAP, and (2) ongoing instruction in the 

core subject areas using curricula based on State-level content standards and Grade Level 

Expectations OPSS will also design and implement additional instructional strategies for students 

in grades 3, 4, 7, and 8 who have been determined to be at the risk of failing to achieve the 

Basic/Approaching Basic combination on LEAP.  

 

   

Promotion/Retention Policies 

 

                     

LEAP 21 Testing 

   

 Students retained in the 4th grade shall retake all four components of LEAP.                                    

 

LEAP 21 Testing 

 

 Students repeating the 8th grade will retake all four components of LEAP. 

 

 Students in the Connections Program will take the 8th grade LEAP. 

 

 

 

 Exceptions to the High Stakes Testing policy may include: 

 

 

Waiver for Limited English Proficient (LEP) Students  

 

Limited English Proficient (LEP) students shall participate in statewide assessment.  The SBLC shall 

be granted the authority to waive the state’s grade promotion policy for a LEP student.  A LEP student 

who was granted a waiver at the fourth grade level is ineligible for a waiver at the eighth grade level.   

 

 

 Waiver for Extenuating Circumstances 
The OPSS, through its superintendent, may grant a waiver on behalf of individual students who are 

unable to participate in LEAP testing or unable to attend LEAP remediation because of one or more of 

the following extenuating circumstances as verified through appropriate documentation: 

 

 A physical illness or injury that is acute or catastrophic in nature,    

 A chronic physical condition that is in an acute phase, or 

 Court-ordered custody issues. 

 

Documentation:  

 


47 

 

 Physical Illness:  Appropriate documentation must include verification that the 

student is under the medical care of a licensed physician for illness, injury, or a 

chronic physical condition that is acute or catastrophic in nature.  Documentation 

must include a statement verifying that the illness, injury, or chronic physical 

condition exists to the extent that the student is unable to participate in testing 

and/or remediation. 

 Custody Issues:  Certified copies of the court-ordered custody agreements must 

be submitted to the LEA at least ten (10) school days prior to summer remediation 

of retesting. 

            

       Student Eligibility/Retest Requirements: 

 

 Students who meet the criteria for extenuating circumstances under the physical 

illness, chronic physical condition, or court-ordered custody category related to 

LEAP and 

                                                                 

 Who are unable to participate in both the spring and the summer administration 

of LEAP, or 

 

 Who failed to achieve the Basic/Approaching Basic combination on the spring 

administration of LEAP Mathematics and English Language Arts tests and are 

unable to participate in LEAP  

summer retest, 

                                      

 shall take the Iowa Tests for grade placement within ten (10) school days 

of returning to school, which may include hospital/homebound 

instruction, in order to ensure the appropriate level of instruction; 

 must score at or above the cutoff score on the selected form of the Iowa 

Tests for grade placement to be promoted to the 5th  or 9th grade; and  

 

 are not eligible for a retest.  These students may be eligible for the policy 

override or appeals process in accordance with the local Pupil Progression 

Plan. (Note: The appeals process is available only to 4th grade students.)   

 

Students who meet the criteria for extenuating circumstances under the physical 

illness, chronic physical condition, or court-ordered custody category related to LEAP 

and 

 

 who are unable to participate in the spring testing and/or summer 

remediation, including the provision of remediation through hospital/home 

bound instruction, are required to take the LEAP summer retest.  These 

students may be eligible for the policy override or appeals process in 

accordance with the local Pupil Progression Plan. (Note: The appeals process 

is available only to 4th grade students 

                            

C. State-Granted Exceptions:  

 

A local school superintendent, a parent or guardian, or the State Dept.  


48 

 

of Education may initiate a request for a State-granted waiver from the State 

Superintendent of Education on behalf of individual students who are not eligible for 

promotion because of OPSS error or other unique situations not covered under 

extenuating circumstances. 

 

The Department of Education will provide a report to the State Board of Elementary and 

Secondary Education detailing state-granted waivers. 

 

Documentation: 

 

OPSS Error: The OPSS superintendent or parent must provide the State 

Superintendent of Education with school- and student-level documentation                                            

detailing the error, how the error occurred, and how the error will be corrected so that it 

will not occur again in the future. 

 

Other Unique Situations:  Documentation must be provided to the State Superintendent 

of Education detailing the unique situation and justifying why a waiver should be granted. 

                                   

Testing/Promotion Decisions: 
 

The Department of Education will communicate to the OPSS the means for establishing 

promotional decisions for those students who have received a State-granted waiver. 

 

 The promotion policies outlined above will be reviewed in 2009. 

 

Students with Disabilities under Individuals with Disabilities Education Act (IDEA) 

participating in LEAP Alternate Assessments (LAA): 

 

 Students with disabilities who participate in the LEAP Alternate Assessment 

(LAA1) shall have promotion decisions determined by the SBLC. 

 Students with disabilities who participate in the LEAP Alternate Assessment, 

Level 2 (LAA2) shall have promotional decisions determined by the SBLC. 

 

 

 

Career/Technical Endorsement     

 

Students meeting the requirements for a standard diploma, and satisfying the following performance 

indicators shall be eligible for a career/technical endorsement to a standard diploma: 

1. Students shall meet the current course requirements for the Tuition Opportunity Program for Students 

(TOPS) Opportunity Award or the TOPS Tech Award.   

2. Students shall pass the English Language Arts, mathematics, science, and social studies components 

of the GEE 21 at the Approaching Basic level or above. 

3. Students shall complete a minimum of ninety work hours of work-based learning experience as 

(defined in the SDE Diploma Endorsement Guidebook) and complete one of the following 

requirements: 

           Industry-based certification from the list of industry-based certifications             


49 

 

           approved by BESE 

           Three Carnegie credits in a Career/Technical area that articulate to a       

            postsecondary institution, either by actually obtaining the credits and/or   

            being waved from having to take such hours. 

Industry-based certification is a portable, recognized credential (tangible evidence) that an individual 

has successfully demonstrated skill competencies on a core set of content and performance standards 

in a specific set of work-related tasks, single occupational area, or a cluster of related occupational 

areas. 

      Articulated credit/dual enrollment is a program of study allowing high school students to earn 

credits toward a high school diploma and a postsecondary degree or certification simultaneously 

written agreements formalize programs of study, the transfer of academic and vocational credits 

among institutions, and the role of secondary and post-secondary instructors. 

4. Students shall meet the current minimum grade-point average requirement for the TOPS Opportunity 

Award or the TOPS Tech Award. 

5. Students shall achieve the current minimum ACT Composite Score (or SAT Equivalent) for the 

TOPS Opportunity Award or the TOPS Tech Award.  

 

PARTICIPATION IN GRADUATION CEREMONIES   

 

“Students that attain a GED or Skill’s Certificate at the alternative school or an adult education 

program may participate in the graduation ceremony at the school in which they acquired these exit 

documents.” 

 

 

 

GRADING SYMBOLS FOR GRADE LEVEL 

The grading symbols which are used for each grade level are indicated below. 

 

Grading Symbols 

 

Grades Symbols Subjects 

K A,B,C,D,F All major subjects and conduct for 3rd through 6th 

six- weeks.  Only 3rd through 6th six-week grades 

will be used in averaging final grades.    

K S+,S,S-,N, U  All GRADED minor subjects throughout the year 

and all major subjects for 1st and 2nd six-weeks. 

1 A, B, C, D, F* All major subjects and conduct for 2nd  through 6th 

six-weeks grades will be used in averaging final 

grades. 

1 S+, S, S-, N, U All GRADED minor subjects throughout the year 

and all major subjects for 1st six-weeks. 

2 A, B, C, D, F* All major subjects, conduct and beginning 2nd 

semester Science/Social Studies grades. 


50 

 

2 S+, S, S-, N, U All GRADED minor subjects throughout the year 

and Science/Social Studies 1st semester only.  Only 

4th through 6th six-week grades will be used in 

averaging final Science/Social Studies grades. 

3 A, B, C, D, F* All major subjects + conduct 

3 S+, S, S-, N, U All GRADED minor subjects  

4-5 A, B, C, D, F* All major subjects + band, conduct, and French 

4-5 S+, S, S-, N, U All GRADED minor subjects except band and 

conduct 

6-12 A, B, C, D, F* All subjects 

   

NOTE   An “I” in any subject indicated incomplete work for that period.  A grade of  

   incomplete must be made up within the next grading period. 

 

*Requires percentage grades to be averaged and recorded with the converted letter grade on the 

system-approved official report form. 

 

Major Subjects: 
 

 

        Major  Subjects 

        Grade K Phonics, Reading, Mathematics 

        Grade 1 Reading, Mathematics, Spelling 

        Grade 2 Reading, Mathematics, English, Spelling 

        Grade 3 Reading, Mathematics, English, Spelling, 

Science/Social Studies 

        Grade 4-5 Reading, Mathematics, English, Social Studies, 

Science, Spelling 

         Grades 6,7,8 Language Arts, English, Mathematics, Social 

Studies, Science 

        Grades 9-12 All Subjects 

   

 

Minor Subjects: 
 

        Minor Subjects 

        Grade K-2 Science/Social Studies, Handwriting 

        Grade 3 Handwriting 

        Grades 4-5  Handwriting, Band 

        Grade 6 7, 8, (All 

schools) 

Health & P.E., Art Music, French, Other Electives, 

Computer Applications, Math Lab, Reading Lab 

   

   

 

  Non-graded Minor Subjects 
 

 Grades K-5 Music, Arts & Crafts, Health & P.E., French 


51 

 

 

 

 

 

 

 

 

 

 

SPECIAL EDUCATION GRADING SYSTEM 

 

ELEMENTARY 

 

 

 

 No letter following a course name indicates that the student is working on grade level in a 

regular education classroom with accommodations and is earning a grade in the course 

which will count toward promotion. 

 

 S – The letter S after a course name indicates that the student is working on grade level in 

a regular education classroom with accommodations AND significant support from either 

the Special Education Teachers or a Paraprofessional.  This grade will count toward 

promotion. 

 

 R – The letter R after a course name indicates that the student is working on grade level in 

a special education classroom with a Special Education Teacher.  This grade will count 

toward promotion.  THIS CLASS MUST BE TAUGHT BY A HIGHLY QUALIFIED 

TEACHER. 

 

 N – The letter N after a course name indicates that the student is working at his/her ability 

level in a regular education classroom and is being graded using an alternative grading 

system (checklist, portfolio, etc.) selected by the teacher.  This course is being taken for 

No-Credit.  The student may be referred to SBLC for promotional consideration in 

accordance with Pupil Progression. 

 

 L – The letter L after a course name indicates that the student is working on a curriculum 

stressing functional skills and participates in Louisiana Alternate Assessment.  This 

curriculum will lead to a Certificate of Achievement instead of a Diploma.  The student 

may be promoted by SBLC in accordance with the Pupil Progression Plan. 

 

 

 

MIDDLE SCHOOL/JUNIOR HIGH SCHOOL 

 

 No letter  following a course name indicates that the student is working on grade level in 

a regular education classroom with accommodations and is earning grade in the course 

which will count toward promotion 

 


52 

 

 S – The letter S after a course name indicates that the student is working on grade level 

in a regular education classroom with accommodations AND significant support from 

either the Special Education Teachers or a Paraprofessional.  This grade will count toward 

promotion. 

 

 R – The letter R after a course name indicates that the student is working on grade level 

in a special education classroom with a Special Education Teacher.  This grade will count 

toward promotion. THIS CLASS MUST BE TAUGHT BY A HIGHLY QUALIFIED 

TEACHER. 
 

 N – The letter N after a course name indicates that the student is working at his/her ability 

level in a regular education classroom and is being graded using an alternative grading 

system (checklist, portfolio, etc.) selected by the teacher.  This course is being taken for 

No-Credit.  The student may be referred to SBLC for promotional consideration in 

accordance with Pupil Progression. 

 

 L – The letter L after a course name indicates that the student is working on a curriculum 

stressing functional skills and participates in Louisiana Alternate Assessment.  This 

curriculum will lead to a Certificate of Achievement instead of a Diploma.  The student 

may be promoted by SBLC in accordance with the Pupil Progression Plan. 

 

                                                                                                            

HIGH SCHOOL 

 

 

 No letter following a course name indicates that the student is working on grade level in 

a regular education classroom with accommodations and is earning a grade in the course 

which will count toward Carnegie Units and toward earning a diploma. 

 

 

 N – The letter N after a course name indicates that the student is working at his/her ability 

level in a regular education classroom and is being graded using an alternative grading 

system (checklist, portfolio, etc.) selected by the teacher.  This course is being taken for 

No-Credit.  No Carnegie Units will be recorded on the transcript.  The student will need 

to earn the appropriate number of Carnegie Units to be promoted. 

 

 

 L – The letter L after a course name indicates that the student is working on a curriculum 

stressing functional skills and participates in Louisiana Alternate Assessment.  This 

curriculum will lead to a Certification of Achievement instead of a Diploma.  The student 

may be promoted by SBLC in accordance with the Pupil Progression Plan. 

 

 

CONDUCT  

A conduct grade is a separate grade from the academic subject matter and will be awarded in grades 

K-5.  No grade lower than C in conduct may be awarded unless the teacher has had personal contact 

with the parent during that grade period discussing the reasons for the conduct grade.  Letter grades 

(A,B,C,D,F) shall be used based on the criteria listed on the report card if conduct grades are given. 


53 

 

Grading Periods  

There will be six 6-weeks grading periods for grades K-12. 

 

Report Cards  

 

Both the actual percentage grade and the converted letter grade shall be recorded for major 

subjects on the parish wide report cards for grades K-12. 

 

Procedure for Averaging Grades  

 

A. Percentage Grades  

  

For the purpose of averaging, the following percentage averages will be: 

 

   93 - 100 =       A 

   85 - 92   =       B 

   75 - 84   =       C    

   74 - 67   =       D  

  0 - 66   =       F 

 

1) Grades 1-8 Percentage Grading 

In each major subject, except where percentage grading may not be feasible, all teachers shall 

record percentage grades in the grade book, average these percentage grades at the end of 

each grading period, record the percentage average along with the converted letter grade in 

the grade book, and assign both the percentage grade and the converted letter grade to the 

system-approved official report form.  The actual percentage averages for each grading 

period of that school year shall be used to determine the final grade.  On all other permanent 

records, the final converted letter grade and the percentage grade shall be recorded. 

 

Grades 1-5 Quality Point Value Grading 

 

In minor subjects where percentage grading may not be feasible, grades are converted to 

quality points. 

 

          S+ = 4            S = 3            S- = 2          N = 1             U = 0 

 

The quality points are averaged at the end of each grading period and converted to the equivalent letter 

grade (see chart above.) This letter grade will be recorded in the grade book and on the system-approved 

official report form. 

 

Eighth grade courses for Carnegie Units will follow the same grading policy as grades 9-12, 

including comprehensive mid-term and final examinations. 

 

2) Grades 9-12 – Percentage Grading 

 

To determine a semester grade in course where percentage grades are used, the percentage 

averages for each grading period that semester shall be averaged. The semester exam will count 


54 

 

as a 100 point exam unless it is a state EOC exam which will count as 15% of the final grade.   

The following procedure will be used in determining percentage grades: 

1. Record percentage grades in the grade book. 

2. Average these percentage grades at the end of each grading period and determine converted 

letter grade using the grading scale on page 8g. A semester exam will be given in each course 

the first semester and in the courses that do not have an end-of-course test the second 

semester.  These will count as a “100” point test and will be averaged into the 3rd six weeks 

and 6th six weeks as a regular test. 

3. Record the percentage average along with the converted letter in the grade book. 

4. Assign the percentage average and the converted letter grade to the system-approved form. 

5. A semester examination is required of all high school courses that use percentage grading at 

the end of the 3rd six weeks and 6th six weeks. 

6. The first and second semester grades will be averaged for a final grade. 

7.  Grade books are to be kept for 5 years.  (Middle schools offering Carnegie Units need to be   

kept for 5 years also.) 

 

Example 1   (6 week grading period) 

 

1st semester        Sem.  2nd semester        Final    Sem. 

     1st        2nd        3rd         Grade  4th        5th     6th      Exam.  Grade                  

Eng.      C      C        B                           B                F       F      D          D         F 

   (87)   (83)    (90)                     (87)            (62)   (64)  (71)      (75)      (66) 

 

 

 

                                         

         86.7=87                    65.6=66         

        3 |260               3 |197          

                                          

   

 

  

           _76.5=77(C) 

       87   2]153 

 +66 

 153   For a final grade, student receives  

    the full credit. 

 

 

  


55 

 

B. Quality Point Value Grading 

 

 1. Grades 1-8 

 

In subjects where percentage is not feasible, grades will be averaged using the quality point 

system. 

 

Example 

 

 1st 2nd 3rd 4th 5th 6th Final Average 

 

 C B A C B C  B 

 

 (2) (3) (4) (2) (3) (2)  (2.67) 

 

  

       2.67 

 6| 16 

     12 

       40 

       36 

         4 

 

 

 

Averaging Final Grade with End of Course Exam 

 

1st Semester      2nd Semester     

 

1st 2nd 3rd     1st 2nd 3rd  

60   + 75   + 70   = 205 ÷ 3 = 68.3   55 + 65 + 70 = 190 ÷ 3 = 63.3 

 

 

EOC Exam = 85 

 

 

68 x .425 = 28.90  68 – D (Student passes for the year)  

63 x .425 = 26.78 

85 x .15   = 12.75 

        68.43 

 

 

  


56 

 

2.  Grades 9-12 

 

a. Semester Grades 

To obtain a semester grade where percentage grading is not used (P.E., Band, 

choir, Art, etc.), the quality points values* for each grading period will be 

averaged. When the average falls at or above .5 and the last grade for the grading 

period is higher, post to the higher.  If the average falls at or above .5 and the 

last grade for the grading period is lower, post to the lower grade. 

 

b. To obtain a final grade where percentage grading is not used, the quality point 

values for the two semesters will be averaged. When the average falls at or 

above .5 and the grade for the last semester is higher, post to the higher grade. 

If the average falls at or above .5 and the grade for the last semester is lower, 

post to the lower grade. The final grade will be posted to the system-approved 

official form and on all other permanent records. 

 

Examples concerning the determination of semester** and final** grades using 

the quality point grading procedure are provided below: 

 

 

Example 1 (6-week grading period) 

 

  1st semester    2nd semester 

     Sem.               Sem.  Final 

  1st   2nd   3rd     Grade  4th   5th   6th     Grade  Grade 

    

  C     D     D         D  B    A      B          B     C 

 

 1st    C    2    4th  B    3             1st Sem.  1.3 

                    2nd Sem. 3.3 

 2nd   D   1    5th  A    4      4.6 

        1.3           3.3 

 3rd   D   1  3| 4  6th  B    3   3|10 

                  2.3 

              2| 4.6 

                   

 

** A student must have quality point averages of 1 to pass the course. If a student fails the second 

semester, he/she will not receive a final grade. A student must pass the final semester of a course to 

receive a full unit credit. The School Building Level Committee shall function when it receives 

referrals for placement decisions as outlined in the promotion policies. 

 

 

Repeat Course Averaging  

A student repeating an entire course that he/she failed may have the repeat grade averaged 

by percentage or quality point value.  The method used should be for the student’s advantage.  

For this provision to be in place, both semesters of the failed course must be repeated.   

  


57 

 

Grade Point Average: Repeat Delete   

Students will have grade point averages figured on all courses taken.  However, for courses 

or semesters taken for a second time, only the higher grade will be used in the computation 

of GPA.  Each student’s full set of credits (including failed classes) will be submitted in its 

entirety as part of the transcript for all years of high school.  However, only the higher grades 

for repeat courses will be used for determining GPA.  If a semester is repeated, the first and 

second semester may be listed separately and averaged into the GPA on the transcript if it is 

an advantage for the student. 

 

      Exemptions for Final Tests 

Students in grades 6 -8 may be exempted from final exams by scoring at certain levels on 

iLEAP (7th and 9th) and LEAP (8th).  In 7th grade, students scoring at “Mastery” or above 

will qualify for final test exemptions in respective subject areas covered by the iLEAP.   If 

test results are not received in time for final exams, students will be exempt from the first 

semester test given after the reception of the scores if the students are taking a course in that 

content area.  In the 8th grade, students who score at “Mastery” or above will qualify for final 

test exemptions in respective subject areas covered by LEAP.  Students who are failing the 

course will not be exempt in any class. Students may also be exempted from semester exams 

on criteria including school wide positive behavior. 

 

      Students that fail a course have the following options for making up the credit. 

a. Repeat the course during a regular school term. 

b. Repeat the course in Ouachita Parish summer school. 

c. Take the course through independent study. 

d. Students living outside the parish during the summer may attend summer school in 

another public school system if approved by the principal of their regular school. 

e. Seniors that need to complete credits for graduation may take courses at the Technical 

College if approved by the principal. 

f. Louisiana Virtual School.  

g. Credit Recovery by the High School 

 

**Any course a middle school offers that qualifies as high school credit will fall under high school 

exemptions. 

 

Exemptions for Middle School Final Tests 

 

Students in grades 6-7-8 are exempted from final exams during the spring semester based on 

criteria including School Wide Positive Behavior, grades in course work, and/or tests results 

from iLEAP and LEAP exams. 

 

      Summer School  

Summer School will be offered in grades 9-12 in Ouachita Parish schools.  Students that fail 

to meet the attendance requirements (F6) may not take the course in summer school for credit 

unless approved by the director of Child Welfare and Attendance.  Elementary summer 

school for grades K-8 is not offered in Ouachita Parish and may not be used for promotional 

purposes, with the exception of LEAP remediation summer school which is offered to all 

students failing LEAP. 

 


58 

 

.     Levels of Repeat Courses 

                 For the purpose of final averages, if two semesters of a course are taken at a different level 

(basic, honors, gifted, A.P.), the lower level course will be recorded on final transcripts. 

 

.     At-Risk” Program for Grades 7-12   

Prior to a student participating at the “At-Risk” program, written consent by student’s parents 

or guardians must be obtained. 

 

a. Students will receive instruction in major subjects and minor subjects as approved by the 

State Department of Education. 

b. Students will be required to meet attendance requirements set forth by the Ouachita Parish 

School System. 

c. Students will receive regular high school diplomas only after completion of the required 

units of credit and a passing score on the Graduation Exit Exam. 

d. Units of high school credits will only be earned if a student remains in the “At Risk” 

program for the required period of time and successfully completes the required course 

work. 

e. Students may return to a regular program at any time but will not be promoted unless 

coursework has been completed and attendance requirements have been met. 

 

.Expulsion Center   

Students attending the Ouachita Parish 6th – 8th grade Expulsion Center will be promoted 

to the next grade provided the following requirements have been satisfied. 

 

Mandatory attendance is required unless excused due to illness documented by a 

physician or death of immediate family member verified by school administrator. 

1. Complete coursework required at the Expulsion Center. 

2. Teacher recommendation. 

 

Suspension Grade Policies  

Louisiana Legislative Act 240 (2010) requires students suspended from school be allowed 

to receive either partial or full credit for work missed during the suspension.  After being 

polled, a majority of administrators in our system voted to award up to a maximum of 

76% of the credit to be earned if the makeup work is done in a timely manner and to the 

teacher’s satisfaction. 

 

   Participation and Behavior Grades   

“Behavior” grades may not be included in averaging unit grades.  However, 

“participation” grades are acceptable. 

 

   Honor Roll 

Band and conduct in elementary grades are not major subjects therefore; they are not 

included in figuring honor roll. 

 

Adding and Dropping Classes 

Within the first 5 days of each semester, high school classes may be dropped and other 

classes added without penalty.  In order for these classes to be dropped and others added, 

there must be compelling justification for the change with written requests from the 


59 

 

child’s parent or guardian appearing at the school and conferencing with a counselor or 

administrator. 

Due to extenuating circumstances in which the student is placed into homebound 

instruction but the school cannot provide the instruction, the student may drop a course 

with a W.  The principal must approve this decision. 

Any course attempted by a student must be recorded on the official transcript. 

 

   Reading and Math Labs 

Students in grades 5, 6, and 7 who score at the 35th and below percentile on iLEAP in 

English Language Arts and/or Math will be required to take Reading Lab and/or Math 

Lab respectively the next year in grades 6, 7, and 8 respectively.  These labs will be taken 

in place of elective subjects and/or Physical Education. 

In cases where the number of students needing the Reading Lab and/or Math Lab is higher 

than the school’s classes can accommodate, students with the 35th percentile, the 34th, the 

33rd, on down, will receive the higher priorities for admittance. 

Incoming middle/jr. high students will be rated on three individual criteria: observable 

behaviors, English/Language Arts and/or Math average, and a content skills test.  

Placement in reading and math lab will be determined by a lower score on the parish 

rubric.  Current middle/jr. high students will be rated on the same rubric minus the skills 

test for the previous year.  These labs will be taken in place of elective subjects and/or 

Physical Education.            

Exceptions for this policy can only be made by the school principal in conjunction with 

the School Building Level Committee. 

 

Minimum Instruction Time 

The minimum instructional time for all schedules will be 63,720 minutes per year, based 

on 380 minutes of instructional time each day, exclusive of recess, lunch, and planning 

periods.   

                        

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


60 

 

 

 

 

 
 
 

 

 

 

 

Ouachita Parish School System provides an appropriate multi-sensory language based program for 

students exhibiting characteristics of dyslexia within the regular education setting.  A student could be 

considered for placement in the Language! program if the following criteria has been considered. 

 

Placement decisions should be made by the School Building Level Committee  

based on a preponderance of data to support the recommendation. 

 
ü 504 eligibility (with appropriate interventions/modifications in the regular classroom) 

ü Demonstration of adequate intelligence, based on performance in the classroom or standardized 

measures of cognitive ability* 

ü Unsuccessful remediation and/or accommodations in regular classroom  

ü Completion of Kindergarten   

ü Failure of or inconclusive results of the Dyslexia Screening Instrument 

ü “At-risk” ratings on the Dyslexia Screening Test 

ü Demonstration of five or six of the following characteristics, based on a review of assessment data 

including the following:  Dyslexia Screening Test, Dyslexia Screening Instrument, IOWA, iLEAP, 

LEAP, spontaneous writing samples, classwork samples, progress monitoring measures. 

 

1. Lack of or limited phonological awareness 

2. Common error patterns in reading and learning behavior: 

× Reading, decoding inaccuracies in single words and nonsense words 

× Slow reading rate 

× Omissions of, or substitution of, small words 

× Reduced awareness of patterns in words 

× Difficulties generalizing word and language patterns 

3. Language (oral or written, receptive or expressive) simplistic or poor in relation to other 

abilities 

4. Errors in spontaneous spelling 

5. Spontaneous written language simple or poor in comparison with spoken language 

6. Poor organization and mechanics in spontaneous written language 

 
      (*Note:  Students who exhibit below average intelligence, have readings scores in Stanine 1 or 2, are 

functioning two or more grade levels below chronological-age placement, and/or have repeated more than 
one grade should be referred for evaluation by Pupil Appraisal.  The Language! program is not to be 
considered as an intervention prior to P.A.S. referral.)  

 

SCHEDULING AND GRADING 

Elementary students exhibiting characteristics of dyslexia will attend regular grade-level reading 

classes with accommodations and/or modifications as indicated on the 504 IAP, as well as receive 

additional multisensory language instruction for a minimum of thirty minutes per school day.  

Multisensory Structured Language Program 
For Students with Characteristics of Dyslexia 


61 

 

Combined grades from regular reading class and the Language! MSL program will be marked with 

Modifications for Individual Needs comment. 

 

Students in grades six, seven, and eight who exhibit characteristics of dyslexia will attend regular 

grade-level language arts and English classes with accommodations and/or modifications as indicated 

on the 504 IAP , as well as receive additional multisensory language instruction in Reading Lab. This 

class will be scheduled as an elective or in lieu of physical education and will be considered a minor 

subject.  Grades from Reading Labs will not be combined with the regular language arts class. 

 

EXIT POLICY 

Students who have met the requirements of the Language! program or have demonstrated reading 

proficiency at his/her grade level will return to the regular grade-level reading curriculum. The 

SBLC/504 committee will update the change in placement on the IAP. Written parental notification 

will be given. The SBLC/504 committee will continue to monitor the student’s performance, providing 

accommodations necessary for his academic success. 

 

 

RETENTION:  K-12 

 

Students who fail to meet the promotional criteria in Section 11, Part A, #1, shall be retained. 

 

REMEDIATION:   

 

It is recommended that children who are promoted under Option IV to be placed in remediation programs 

such as Summer School, Special Education Evaluation, Special Evaluation, Special Tutoring, Title I, or 

modifications in instruction be made or others that may be devised by the SBLC. 

 

Transfer students: K-12 
 

a.  Students with other documented impairments; and who may have been receiving special education 

in another state may initially enroll in a special education program concurrent with the review of the 

out of state evaluation according to the requirements of Bulletin 1508.  This enrollment process, from 

the initial entry into the school system to placement, shall occur within ten calendar days and will 

include the following steps: 

 

1.      approval by the city/parish school system’s supervisor of special education, 

2.      a review of all available evaluation information by pupil appraisal personnel, 

3. the development of an interim IEP in accordance with 416-417 of Louisiana Bulletin 1508 

and 

4. students who possess a severe or low-incidence impairment will be placed on an interim 

placement within 10 calendar days after enrollment. 

 

b. Migrant students 

A designed migrant student transferring to the Ouachita Parish School System, in arrears of 

migrant concentration, is administered the Louisiana Migrant Education Criterion-Reference 

Test for placement in reading and mathematics for grade placement. 

 

c.   Transferring from non-approved schools   


62 

 

Placement of students from non-approved school shall be based on the student’s performance on the 

ITBS (Iowa Tests of Basic Skills) by the principal or counselor. 

 

d.   Students who do not speak English will be evaluated individually. 

 

e. A student who entered ninth grade in 1987-88 and thereafter and who is classified by the local school 

system as a senior shall not be required to take any component of the Graduation Exit Examination. 

 

Transfer Students (Into the Louisiana public school system from nonpublic, out-of-state 

or home study) 

 
         Requirements for students who have been previously enrolled in Louisiana   public schools are as 

follows:  

A student who was enrolled in a Louisiana public school as a student in grades K-6 and who 

then transfers out and subsequently returns, shall adhere to the following policy: 

 

(a) A student who returns in the ninth grade (or any lower grade level) shall be required to take 

and pass all components of the Graduation Exit Exam. 

(b) A student who returns and is classified as a sophomore shall be required to take all parts of the 

Graduation Exit Examination. 

(c) A student who returns and is classified as a junior shall be required to take and pass the science 

and social studies components of the Graduation Exit Examination. 

(d) A student who returns and is classified as a senior is not required to take the Graduation Exit 

Examination. 

 

2.      A student who was enrolled in a Louisiana public school as a seventh, eighth, ninth, tenth, 

eleventh, or twelfth grader and who then transfers out and subsequently returns at any grade level, 

shall be required to take and pass all components of the Graduation Exit Examination. 

 

3.      Students in grades 5 and 9 transferring to the public school system from any in-state nonpublic 

school or any home schooling program, or any Louisiana resident transferring from any out-of-

state school shall be required to take the 4th or 8th LEAP English Language Arts and Mathematics 

Tests and score a combination of at least Approaching Basic and Basic.  The following Guidelines 

shall apply. 

 

a. Students may take LEAP at either Spring or Summer administration prior to enrollment.  

It is the responsibility of the parent to contact the District Test Coordinator to register for 

the test. 

                                                 

b. The nonpublic school and parent (or home schooling parent) is responsible for 

providing the District Test Coordinator, at least ten (10) working days prior to the 

testing date, any documentation required for requested standard testing 

accommodations. 

 

c. Students with disabilities who have a current 1508 evaluation will participate in on-level 

LEAP testing.  Promotion decisions for these students will adhere to those policies as 

outlined in the High Stakes Testing Policy. 

 


63 

 

d. School systems may charge a fee for the testing of nonpublic and home schooling 

students.  This testing fee shall be refunded upon the student’s enrollment in that public 

school system the semester immediately following the testing. 

 

e. Students who participate in the Spring administration and score at the Approaching 

Basic/Unsatisfactory achievement level are eligible to retake the LEAP at the Summer 

administration. 

 

f. Local school systems shall offer LEAP summer remediation to nonpublic/home 

schooling 4th and 8th grade students who score at the Approaching Basic/Unsatisfactory 

LEAP achievement level and to those who did not test in the spring, but wish to prepare 

for the summer administration.  School systems may charge a fee, not to exceed $100.00 

per student for this attendance.  This summer remediation fee shall be refunded upon the 

student’s enrollment in that public school system the semester immediately following 

summer remediation. 

 

g. Students who score at the Approaching Basic/Unsatisfactory achievement level are not 

required to attend summer school offered by the local school system to be eligible to take 

the Summer retest.  However, students must attend the LEA offered summer school to be 

eligible for the appeal process or the policy override. 

 

h. Only those students who score at the Unsatisfactory achievement level after participation 

in both the spring and summer administration of the LEAP and who attend the summer 

school offered by the local school system are eligible for the appeals process or the policy 

override, provided all criteria are met. (Refer to the High-Stakes Testing Policy.) 

 

i. Students who participate in the Spring administration only or Summer administration 

only and score at the Unsatisfactory achievement level are not eligible for the appeals 

process or the policy override.  These students are not eligible to take the I-LEAP Test 

for placement purposes. 

 

j. Students transferring into local school systems after the LEAP Summer retest but prior to 

February 15th are required to take the state selected form of the I-LEAP Test for grade 

placement, if the student has not taken LEAP.  

 

k. Students taking The I-LEAP Test are not eligible for either a retest or the appeals process.  

These students may be eligible for the policy override based upon a decision by the 

School Building Level Committee (SBLC). 

 

l. The High Stakes Testing Policy and the local Pupil Progression Plan shall govern grade 

placement of students transferring to the local school systems. 

 

m. Foreign exchange students entering our high schools will not receive a diploma.  Their 

experience is for cultural enrichment. 

 

NOTE:   A Louisiana resident transferring from any out-of-state school is defined as a student 

living in Louisiana but attending school in an adjacent state. 

 


64 

 

 

 

 

 

Special Education – Awarding the State Certification of Achievement  

 

A.  A certificate of achievement shall be awarded when the following conditions are     

 met: 

1. The student is exceptional under the criteria in Bulletin1508. 

 

2. The student has participated in LAA as documented in the IEP. 

 

3. The student has completed at least 12 years of school or has reached the age of 22.           (Not 

to include students younger than 16.) 

 

4. The student has met attendance requirements according to Bulletin 741. 

 

5. The student has successfully completed his/her alternative program with at least 70% 

completion of annual goals listed on the IEP. 

 

6. Transition planning has been completed and documented. 

 

7. The program is provided by personnel certified in appropriate areas. 

 

B.   Promotion of Students Who Participate in AA-1: 

 

 Students participating in Louisiana Alternate Assessment-1 (LAA-1) will be promoted by SBLC 

in accordance with chronological grade equivalents. Students who reach age 12 (K-5 schools) or 

13 (K-6 schools prior to October 1 must promote to the middle school or junior high.  Students 

who reach age 15 prior to October 1 must promote to the high school.  

 

 

Early College Admission 

 

 Prior to graduation from high school, students of high ability that were identified in accordance 

with Bulletin 1508, may be admitted to a college on a full-time basis provided that the following 

conditions of Bulletin 741 are met: 

a. A student must have maintained a “B” or better average on all work during 3 years (6 

semesters) of high school. 

b. He must have earned a minimum composite score of 24 on the ACT or the appropriate 

concordant value on the Enhanced ACT and this score must be submitted to the college. 

c. He must be recommended by his high school principal. 

 

Requirements in Bulletin 741 

 

(a) School Attendance 

 

 


65 

 

 

 

 

 

 

                                                                                                                                  

SCHOOL ATTENDANCE REQUIREMENTS 

                                                                                                                              

 

 

      Grades                                                                Days     

       K-12                                                                   165 0f 175 days 

 

 

                  A minimum of 175 instructional days will be offered in  

                  Ouachita Parish. 

 

                  Graduating seniors will be allowed to be dismissed after 

                  a minimum of 165 instructional days. 

 

                  Excused absences related to illness must be legitimately 

                  verified by a physician.  Excuses by physicians must be 

                  submitted within 2 school days of the students return to  

                  School.  All excuses by physicians will be honored but will 

                  be included in the total count. 

 

                  Exceptions can be made only in the event of extenuating 

                  Circumstances approved by the Director of Child Welfare 

                  and Attendance. 

 

                  *Students in 8th grade taking courses for high school credit    

                   (Carnegie units) will be required to adhere to the 82 days per  

                  semester requirement in those courses. 

 

                   

 

 

                                        

                                  

B.  Course Requirements for Promotion 

 

(1) Grades 1-3 

 

Grades 1-3 in the Ouachita Parish School System are organized on a six hour day.   

The courses of study for a six hour day for these grades are as follows: 

 

 


66 

 

 

 

 

 

 

 

GRADE 1 

 

                                                                         Period Per                   Minimum 

                    Courses                                             Week                          Time    

 

Language Arts                                                            5                              172 

       (Reading/Phonics 96 Min.)  

       (Spelling,  Handwriting & English – 76 Min) 

 

Mathematics                                                                5                                73 

 

Science & Social Studies                                             5                                45 

 

Health & Physical Education                                       5                                30 

 

Music, Arts & Crafts                                                    5                                30 

 

Instructional Enhancement                                           5                                30  

 

 

 

                                                                                                                                      

GRADES  2-3 
                                                                                                                                                                                

                                                                                        Period Per                Minimum                                                                       

           Courses                                                                    Week                       Time 
                                                                                               

 

            Language Arts                                                       5                       187 

              (Reading/Phonics 81 Min.) 

              (Spelling, Handwriting, & English – 106 Min.) 

            Mathematics                                                               5                        73  

            Science & Social Studies                                                5                        60 

            Health & Physical Education                                          5                        30  

            Music, Arts & Crafts                                                       5                        30 

 

 

 

 

(2)    Grades 4-6 in Ouachita Parish are organized on a six hour day.  The courses 

         of study are as follows: 

 


67 

 

 

 

 

 

 

 

 

                                                                                                                         

GRADES  4-5 

                                                                                                                                                

                                                                                                                            

                                                                                        Period Per                Minimum                                                                       

           Courses                                                                    Week                       Time 
 

 

            Language Arts                                                          5                           127 

               (Reading – 65 Min.) 

               (English, Spelling, 

                & Handwriting – 62 Min.)  

             Mathematics                                                                5                           73 

             Social Studies                                                              5                           45 

             Science                                                                        5                           45  

             Health & Physical Education                                         5                           30                                                                                                                                            

             Music, Arts, Crafts                                                         5                           30  

             Instructional Enhancement                                             5                           30  

                                                                                                                                        

 

 

 

                                                                                       

3) Grades 7-8  

 The required courses for grades 7 & 8 are based on Bulletin 741 guidelines as follows: 


68 

 

Grades  7-8 

(6-Period Day Options)                                            

 

                                                                    Period  Minimum   

   Courses                  Per-Week Time 
 

  English (English/Spelling)                 5 132 

           Language Arts         

  Mathematics                5 62      

  Social Studies                5 62    

      World History (7) American History (8) 

  Science        5 62      

  Health & Physical Education or   5 62 

  Health & Physical Education &      

  Electives (Including French)                      _________        

                                                                                  

         TOTAL 380 Min                                                                               

 

 

                           

Grades  6- 7-8 

(7-Period Day Options)                                                  

 

          Period       Minimum 

     Courses         Per-Week           Time 

 

  English (English/Spelling)              5                    115     

   & Language Arts 

  Mathematics          5              53 

  Social Studies          5                     53 

  (American -Gr. 7, Louisiana-Gr. 8) 

  Science           5            53 

  Health & Physical Education         5            53 

   Electives (Including French)        5              53 

                           

                   TOTAL      380 Min. 

 

 

 

 

 

HIGH SCHOOL GRADUATION REQUIREMENTS 


69 

 

 

HIGH SCHOOL DIPLOMA AND ENDORSEMENTS 

 

High School Extracurricular Eligibility 

 

Students must attend a minimum of four classes at the high school to participate in extracurricular 

activities in addition to meeting any other parish or LHSAA requirements. 

Standard Diploma 

 

The 24 units required for graduation shall include 16 required units and 8 elective units, the elective 

units can be earned at technical colleges as provided in Standard 2.103.35.  Half units may be earned in 

all subjects. 

 

In addition to completing a minimum of 23 Carnegie units of credit, students must pass the English 

language arts and mathematic portions of the Graduation Exit Examination for the 21st Century (GEE 

21) and either the science or social studies portions of GEE 21 to earn a standard high diploma.  

 

Academic Endorsement 

 

Students meeting the requirements for a standard diploma, and satisfying for the following 

performance indicators shall be eligible for an academic endorsement to a standard diploma: 

 

1.  Students shall meet the current course requirements for the Tuition Opportunity                  

     Program for Students (TOPS) Opportunity Award. 

2.  Students shall complete one additional Carnegie unit in mathematics, science,        

     or social studies. 

3. Students shall pass all four components of the GEE 21 with a score of Basic or     

above, or one of the following combinations of scores with the English Language Arts score at 

Basic or above. 

   One Approaching Basic, 1 Mastery or Advanced, Basic or above in the  

   remaining two 

   Two Approaching Basic, 2 Mastery or above 

4. Students shall complete one of the following requirements: 

Senior Project     

One Carnegie unit in an AP course with a score of 3 or higher on the AP exam  

One Carnegie unit in a 1B course with a score of 4 or higher on the 1B exam 

Three college hours of non-remedial, articulated credit in mathematics, social studies, science, 

foreign language, or English Language Arts. 

5. Students shall meet the current minimum grade-point average requirement for the TOPS 

Opportunity Award.   

6. Students shall achieve an ACT Composite Score of 23.  

§2319. High School Graduation Requirements 

 

A. Standard Diploma 


70 

 

1. For incoming freshmen prior to 2008-2009, the 23 units required for graduation shall include 15 

required units and 8 elective units; the elective units can be earned at technical colleges as 

provided in §2389. 

2. For incoming freshmen in 2008-2009 and beyond, the 24 units required for graduation shall 

include 16 required units and 8 elective units for the Louisiana Core 4 Curriculum, or 21 required 

units and 3 elective units for the Louisiana Core 4 curriculum; the elective units can be eared at 

technical colleges as provided in §2389. 

3. Beginning with incoming freshmen in 2008-2009, all ninth graders will be enrolled in the 

Louisiana Core 4 Curriculum unless they are enrolled in the career diploma. 

a. After the student has attended high school for a minimum of two years, as determined by the 

school, the student, the student’s parent, guardian, or custodian may request that the student 

be exempt from completing the Louisiana Core 4 Curriculum. 

b. The following conditions shall be satisfied for consideration of the exemption of a student 

from completing the Louisiana Core 4 Curriculum. 

i. The student, the student’s parent, guardian, or custodian and the school counselor (or 

other staff member who assists students in course selection) shall meet to discuss the 

student’s progress and determine what is in the student’s best interest for the continuation 

of his education pursuit and future educational plan. 

ii. During the meeting, the student’s parent, guardian, or custodian shall determine whether 

the student will achieve greater educational benefits by continuing the Louisiana Core 4 

Curriculum or completing the Louisiana Core Curriculum. 

iii. The student’s parent, guardian, or custodian shall sign and file with the school a written 

statement asserting their consent to the student graduating without completing the 

Louisiana Core 4 Curriculum and acknowledging that one consequence of not completing 

the Louisiana Core 4 Curriculum may be ineligibility to enroll into a Louisiana four-year 

public college or university. The statement will then be approved upon the signature of 

the principal or the principal’s designee. 

iv. The student, the student’s parent, guardian, or custodian and the school counselor (or 

other staff member who assists students in course selection) shall jointly revise the Career 

Options Law Five-Year Plan. 

c. The student in the Louisiana Core Curriculum may return to the Louisiana Core 4 

Curriculum, in consultation with the student’s parent, guardian, or custodian and the school 

counselor (or other staff member who assists students in course selection.) 

d. After a student who is 18 years of age or older has attended high school for two year, as 

determined by the school, the student may request to be exempt from completing the 

Louisiana Core 4 Curriculum by satisfying the conditions cited in Subparagraph 3.b with the 

exception of the requirement for the participation of the parent, guardian, or custodian, given 

that the parent/guardian has been notified. 

 

B. In addition to completing a minimum of 24 Carnegie credits, students must pass the English 

Language Arts and Mathematics components of the GEE and either the Science or Social Studies 

portions of GEE to earn a standard high school diploma. For students with disabilities who have 

passed two of the three required components of the GEE and have exhausted all opportunities 


71 

 

available through the end of the twelfth grade to pass the remaining required GEE component, the 

GEE component may be waived by the State Superintendent of Education if the Department of 

Education determines the student’s disability significantly impacts his/her ability to pass the GEE 

component. 

1. The English Language Arts and Mathematics components of GEE shall first be administered to 

students in the tenth grade. 

2. The Science and Social Studies components of the graduation test shall first be administered to 

students in the eleventh grade. 

3. Remediation and retake opportunities will be provided for students who do not pass the test. 

Students shall be offered 50 hours of remediation each year in each content area they do not pass. 

Refer to Bulletin 1566: Guidelines for Pupil Progression, and the addendum to Bulletin 1566: 

Regulations for the Implementation of Remedial Education Programs Related to the LEAP/CRT 

Program, Regular School Year. 

4. Students may apply a maximum of two Carnegie units of elective credit toward high school 

graduation by successfully completing specially designed courses for remediation. 

a. A maximum of one Carnegie unit of elective credit may be applied toward meeting high 

school graduation requirements by an eighth grade student who has scored at the 

Unsatisfactory achievement level on either the English Language Arts and/or the 

Mathematics component(s) of the eighth grade LEAP provided the student: 

i. Successfully completed specially designed elective(s) for LEAP remediation; 

ii. Scored at or above the Basic achievement level on those component(s) of the eighth grade 

LEAP for which the student previously scored at the Unsatisfactory achievement level. 

5. Prior to or upon the student’s entering the tenth grade, all LEAs shall notify each student and 

his/her parents or guardians of the requirement of passing GEE. 

a. Upon their entering a school system, students transferring to any high school of an LEA shall 

be notified by that system of they requirement of passing GEE. 

C. The Certificate of Achievement is an exit document issued to a student with a disability after he or 

she has achieved certain competencies and has met certain conditions. Refer to Bulletin 1706: 

Regulations for the Implementation of the Children with Exceptionalities Act. 

D. Minimum Course Requirements for High School Graduation 

1. For incoming freshmen prior to 2008-2009, the minimum course requirements for graduation 

shall be the following: 

ENGLISH 

Shall be English I, II, and III in consecutive order; and English IV or Business English 

 

4 UNITS 

 

MATHEMATICS 

(Effective for incoming freshmen 2005-2006 and beyond) 

All students must complete one of the following: 

 Algebra I (1 unit); or 

 Algebra I-Part 1 and Algebra I-Part 2 (2 units); or 

 Integrated Mathematics I (1 unit) 

The remaining unit(s) shall come from the following: 

3 UNITS 


72 

 

Integrated Mathematics II, Integrated Mathematics III, Geometry, Algebra II, Financial 

Mathematics, Advanced Mathematics I, Advanced Mathematics II, Pre-Calculus, Calculus, 

Probability and Statistics, and Discrete Mathematics 

 

(Effective for incoming freshmen 1997-98 through 2004-2005) 

Shall be selected from the following courses and may include a maximum of 2 Entry level 

courses (designated by E):  Introductory Algebra/Geometry (E), Algebra I-Part 1 (E),  

Algebra I-Part 2, Integrated Mathematics I (E), Integrated Mathematics II, Integrated 

Mathematics III, Applied Mathematics I (E), Applied Mathematics II, Applied Mathematics III, 

Algebra I (E), Geometry, Algebra II, Financial Mathematics, Advanced Mathematics I, 

Advanced Mathematics II, Pre-Calculus, Calculus, Probability and Statistics, and Discrete 

Mathematics 

 

SCIENCE 

Shall be the following: 

1 unit of Biology 

1 unit from the following physical science cluster: 

 Physical Science, Integrated Science, Chemistry I, Physics I, Physics of Technology I 

1 unit form the following courses: 

 Aerospace Science, Biology II, Chemistry II, Earth Science,   

 Environmental Science, Physics II, Physics of Technology II, Agriscience II, an 

 additional course from the physical science cluster, or a locally initiated science elective 

 Students may not take both Integrated Science and Physical Science. 

 Agriscience I is a prerequisite for Agriscience II and is an elective course. 

 

3 UNITS 

SOCIAL STUDIES 

Shall be American History; ½ unit of Civics or AP American Government, ½ unit of Free 

Enterprise; and 1 of the following:  World History, World Geography, Western Civilization, or 

AP European History 

 

3 UNITS 

HEALTH EDUCATION 

 

½ UNIT 

PHYSICAL EDUCATION 

Shall be Physical Education I and Physical Education II, or Adapted Physical Education for 

eligible special education students. A maximum of 4 units of Physical Education may be used 

toward graduation. Note:  The substitution of JROTC is permissible. 

 

1 ½ UNITS 

ELECTIVES 

 

8 UNITS 

TOTAL 23 UNITS 

 

2. For incoming freshmen in 2008-2009 and beyond who are not completing the Louisiana Core 

Curriculum, the minimum course requirements for graduation shall be the following: 

ENGLISH 

Shall be English I, II, and III, and English IV or Senior Applications in English 

 

4 UNITS 

 

MATHEMATICS 

Algebra I (1 unit) or Algebra I-Part 1 and Algebra I-Part 2 (2 units) 

Geometry 

The remaining units shall come from the following: 

Algebra II, Financial Mathematics, Senior Applications in Math, Advanced Mathematics I, 

Advanced Mathematics II, Pre-Calculus, Calculus, Probability and Statistics, and Discrete 

Mathematics, or a locally initiated elective approved by BESE as a math substitute. 

 

4 UNITS 

SCIENCE 

Shall be the following: 
3 UNITS 


73 

 

1 unit of Biology 

1 unit from the following physical science cluster: 

 Physical Science, Integrated Science, Chemistry I, Physics I, Physics of Technology I 

1 unit form the following courses: 

 Aerospace Science, Biology II, Chemistry II, Earth Science,   

 Environmental Science, Physics II, Physics of Technology II, Agriscience II, Anatomy 

 and Physiology, an additional course from the physical science cluster, or a locally 

 initiated elective approved by BESE as a science substitute. 

 Students may not take both Integrated Science and Physical Science. 

 Agriscience I is a prerequisite for Agriscience II and is an elective course. 

 

SOCIAL STUDIES 

Shall be American History; ½ unit of Civics or AP American Government, ½ unit of Free 

Enterprise; and 1 of the following:  World History, World Geography, Western Civilization, or 

AP European History 

 

3 UNITS 

HEALTH EDUCATION 

 

½ UNIT 

PHYSICAL EDUCATION 

Shall be Physical Education I and Physical Education II, or Adapted Physical Education for 

eligible special education students. A maximum of 4 units of Physical Education may be used 

toward graduation. Note:  The substitution of JROTC is permissible. 

 

1 ½ UNITS 

ELECTIVES 

 

8 UNITS 

TOTAL 24 UNITS 

 

 


74 

 

3. For incoming freshmen in 2008-2009 and beyond who are completing the Louisiana Core 4 

Curriculum, the minimum course requirements for graduation shall be the following: 

ENGLISH 

Shall be English I, II, III, and English IV 

 

4 UNITS 

 

MATHEMATICS 

Algebra I (1 unit) or Algebra I-Part 2 

Geometry 

Algebra II 

The remaining unit shall come from the following: 

Financial Mathematics, Senior Applications in Math, Advanced Mathematics I, Advanced Mathematics II, 

Pre-Calculus, Calculus, Probability and Statistics, Discrete Mathematics, or a locally-initiated elective 

approved by BESE as a math substitute. 

 

4 UNITS 

SCIENCE 

Shall be the following: 

1 unit of Biology 

1 unit of Chemistry 

2 units from the following courses: 

 Physical Science, Integrated Science, Physics I, Physics of Technology I, Aerospace Science, 

 Biology II, Chemistry II, Earth Science, Environmental Science, Physics II, Physics of 

 Technology II, Agriscience II, Anatomy and Physiology, or a locally initiated elective approved 

 by BESE as a science substitute. 

 Students may not take both Integrated Science and Physical Science. 

 Agriscience I is a prerequisite for Agriscience II and is an elective course. 

A student completing a Career and Technical Area of Concentration may substitute a BESE/Board of 

Regents approved IBC-related course form within the student’s Ares of Concentration for the 4th required 

science unit. 

 

4 UNITS 

SOCIAL STUDIES 

Shall be the following: 

½ unit of Civics or AP American Government 

½ unit of Free Enterprise 

1 unit of American History 

1 unit from the following:   

 World History, World Geography, Western Civilization, or AP European History 

1 unit from the following: 

 World History, World Geography, Western Civilization, or AP European History,  

 Law Studies, Psychology, Sociology, or African American Studies 

A student completing a Career and Technical Area of Concentration may substitute a BESE/Board of 

Regents approved IBC-related course from within the student’s Area of Concentration for the 4th required 

social studies unit. 

 

4 UNITS 

HEALTH EDUCATION 

 

½ UNIT 

PHYSICAL EDUCATION 

Shall be Physical Education I and Physical Education II, or Adapted Physical Education for eligible special 

education students. A maximum of 4 units of Physical Education may be used toward graduation. Note:  

The substitution of JROTC is permissible. 

 

1 ½ UNITS 

FOREIGN LANGUAGE 

Shall be 2 units in the same foreign language or 2 speech courses 
2 UNITS 

ARTS 

1 unit Fine Arts Survey or 1 unit of Art (§2333), Dance (§2337), Music (§2355), Theatre Arts (§2333), or 

Applied Arts 

A student completing a Career and Technical Area of Concentration may substitute a BESE/Board of 

Regents approved IBC-related course from within the student’s area of concentration for the required 

applied arts unit. 

 

1 UNIT 

ELECTIVES 

 

3 UNITS 

TOTAL 24 UNITS 


75 

 

 

E. High School Area of Concentration 

1. All high schools shall provide students the opportunity to complete an area of concentration with 

an academic focus and/or a career focus. 

a. Incoming freshmen prior to 2008-2009 can complete an Academic Area of Concentration by 

completing the current course requirements for the Tuition Opportunity Program for Students 

(TOPS) Opportunity Award. 

b. Incoming freshmen in 2008-2009 and beyond can complete an Academic Area of 

Concentration by completing the course requirements for the LA Core 4 Curriculum. 

c. To complete a Career Area of Concentration, students shall meet the minimum requirements 

for graduation including four elective primary credits in the Area of Concentration and two 

related elective credit, including one computer/technology course. Areas of Concentration 

are identified in the Career Options Reporting System with each LEA designating the Career 

and Technical Education Areas of Concentration offered in their school system each year. 

The following computer/technology courses can be used to meet this requirement. 

COURSE CREDIT 

 

Computer/Technology Literacy 1 

Computer Applications or Business Computer Applications 1 

Computer Architecture 1 

Computer Science I, II 1 each 

Computer Systems and Networking I, II 1 each 

Desktop Publishing 1 

Digital Graphics & Animation ½ 

Multimedia Presentations ½ or 1 

Web Mastering or Web Design ½ 

Independent Study in Technology Applications 1 

Word Processing 1 

Telecommunications ½ 

Introduction to Business Computer Applications 1 

Technology Education Computer Applications 1 

Advanced Technical Drafting 1 

Computer Electronics I, II 1 each 

Database Programming with PL/SQL 1 

Java Programming 1 

Database Design and Programming ½ 

Digital Media I, II 1 each 

 


76 

 

F. Academic Endorsement 

1. Graduating seniors who meet the requirements for a standard diploma and satisfy the following 

performance indicators shall be eligible for an academic endorsement to the standard diploma. 

a. Students graduating prior to 2010-2011 shall complete an Academic Area of Concentration. 

Students graduating in 2010-2011 and beyond shall complete the following curriculum 

requirements: 

ENGLISH 

Shall be English I, II, III, and IV 

 

4 UNITS 

 

MATHEMATICS 

Algebra I (1 unit) or Algebra I-Part 2 

Geometry 

Algebra II 

The remaining unit shall come from the following: 

Advanced Mathematics I, Advanced Mathematics II, Pre-Calculus, Calculus, Probability and Statistics,  

or Discrete Mathematics 

 

4 UNITS 

SCIENCE 

Shall be the following: 

1 unit of Biology 

1 unit of Chemistry 

1 unit of advanced science from the following courses: 

 Biology II, Chemistry II, Physics, or Physics II 

1 additional science unit 

 

4 UNITS 

SOCIAL STUDIES 

Shall be the following: 

½ unit of Civics or AP American Government and Politics 

½ unit of Free Enterprise 

1 unit of American History 

1 unit from the following:   

 World History, World Geography, Western Civilization, or AP European History 

1 unit from the following: 

 World History, World Geography, Western Civilization, or AP European History,  

 Economics, Law Studies, Psychology, Sociology, or African American Studies 

 

4 UNITS 

HEALTH EDUCATION 

 

½ UNIT 

PHYSICAL EDUCATION 

Shall be Physical Education I and Physical Education II, or Adapted Physical Education for eligible special 

education students. A maximum of 4 units of Physical Education may be used toward graduation. Note:  

The substitution of JROTC is permissible. 

 

1 ½ UNITS 

FOREIGN LANGUAGE 

Shall be 2 units in the same foreign language 
2 UNITS 

ARTS 

1 unit Fine Arts Survey or 1 unit of Art (§2333), Dance (§2337), Music (§2355), Theatre Arts (§2333), or 

Applied Arts 

 

1 UNIT 

ELECTIVES 

 

3 UNITS 

TOTAL 24 UNITS 

 

 


77 

 

b. Students shall pass all four components of GEE with a score of Basic or above, or one of the 

following combinations of scores with the English Language Arts score at Basic or above. 

i. one Approaching Basic, one Mastery or Advanced, and Basic or above in the remaining 

two; or 

ii. two Approaching Basic, two Mastery or above. 

c. Students shall complete one of the following requirements: 

i. Senior Project; 

ii. One Carnegie unit in an AP course with a score of 3 or higher on the AP exam; 

iii. One Carnegie unit in an IB course with a score of 4 or higher on the IB exam; or 

iv. Three college hours of non-remedial, articulated credit in mathematics, social studies, 

science, foreign language, or English Language Arts. 

d. Students shall meet the current minimum grade-point average requirement for the TOPS 

Opportunity Award. 

e. Students shall achieve an ACT Composite Score of at least 23 or the SAT equivalent. 

G. Career/Technical Endorsement 

1. Students who meet the requirements for a standard diploma and satisfy the following 

performance indicators shall be eligible for a career/technical endorsement to the standard 

diploma. 

a. Students graduating prior to 2010-2011 shall meet the current course requirements for the 

TOPS Opportunity Award or the TOPS Tech Award. Students graduating in 2010-2011 and 

beyond shall mete the course requirements for the Louisiana Core 4 Curriculum. 

b. Students shall complete the career area of concentration. 

c. Students graduating prior to 2009-2010 shall pass the English Language Arts, Mathematics, 

Science, and Social Studies components of the GEE 21 at the Approaching Basic level or 

above. Students graduating in 2009-2010 and beyond shall pass all four components of the 

GEE with a score of Basic or above OR one of the following combinations with the English 

Language Arts score at Basic or above: 

i. one Approaching Basic, one Mastery or Advanced, and Basic or above in the remaining 

two; or 

ii. two Approaching Basic, two Mastery or above. 

d. Students shall complete a minimum of 90 work hours of work-based learning experience 

related to the student’s area of concentration (as defined in the LDE Diploma Endorsement 

Guidebook) OR senior project related to student’s area of concentration with 20 hours of 

related work-based learning and mentoring, and complete one of the following requirements: 

i. Industry-based certification in student’s area of concentration from the list of industry-

based certifications approved by BESE; or 

ii. Three college hours in a career/technical area that articulate to a postsecondary institution, 

either by actually obtaining the credits and/or being waived from having to take such 

hours in student’s area of concentration. 


78 

 

e. Students shall achieve a minimum GPA of 2.5. 

f. Students graduating prior to 2008-2009 shall achieve the current minimum CAT Composite 

Score (or SAT Equivalent) for the TOPS Opportunity Award or the TOPS Tech Award. 

Students graduating in 2008-2009 and beyond shall achieve a minimum ACT Composite 

Score (or SAT Equivalent) of 20 or the State ACT average (whichever is higher) or the Silver 

Level on the WorkKeys Assessment. 

H. A Louisiana state high school diploma cannot be denied to a student who meets state minimum high 

school graduation requirements; however, in those instances in which BESE authorizes an LEA to 

impose more stringent academic requirements, a school system diploma may be denied. 

I. Each school shall follow established procedures for special requirements for high school graduation 

to allow each to address individual differences of all students. 

 

AUTHORITY NOTE:   Promulgated in accordance with R.S. 17:7; R.S. 17:24.4;  

R.S. 17:183.2; R.S. 17:395 

 

HISTORICAL NOTE: Promulgated by the Board of Elementary and Secondary Education, LR 

31:1291 (June 2005), amended LR 31:2211 (September 2005), LR 

31:3070 (December 2005), LR 31:3072 (December 2005), LR 32:1414 

(August 2006), LR 33:429 (March 2007), LR 33:432 (March 2007), LR 

33:2050 (October 2007), LR 33:2354 (November 2007, LR 33:2601 

(December 2007) 

 

Policies on Record and Reports 

 

      All information contained in the cumulative folders of every student is    confidential.  It must be 

used by authorized school personnel only in the best interest of that student to determine 

promotion, retention, placement in a compensatory/remedial program, or placement in an 

alternative program.  Only authorized school personnel and parents or legal guardians have access 

to this confidential information. 

 

   When a student moves away from a school his/her parent or legal guardian must sign a release 

form for the student’s records that are requested to be sent to the new school.  Parents or guardians 

of special education students must sign a release form for the transfer of specific items that are 

requested. 

 1.   Every local school of the Ouachita Parish School System shall maintain       

            permanent records of each student’s placement.  Each record shall be kept  

            Up-to-date as part of the student’s cumulative folder. 

 

 2.   Student records must include: 

  a.   Attendance 

  b.   Course grades 

  c.   Scores on “LEAP and Graduation Test Scores” 

        1.   State Assessment (when applicable) 


79 

 

2.   Functional Assessment Tests (for Special Education students when             

implemented)  

d.   Information concerning student placement (reason & outcomes) 

e.   Documentation of results of student participation in remediation and alternative programs. 

f.   Special Education documents as specified in the approved Individuals With Disabilities 

Education Act (IDEA) Part B, LEA Application. 

g.   A copy of the letter informing the parent or guardian of either the placement of a student in 

or removal from a compensatory or a remedial program must be kept on file in the folder. 

h.   A copy of the parent’s or legal guardian’s written consent for the student’s being placed in 

or removed from an alternative to regular placement program must be kept on file in the 

folder. 

i.   A statement of written notification to parent on retention and due process procedure. 

j.   Personal date card. 

k.   Documentation of referrals to the School Building Level Committee (SBLC), classroom 

interventions and the results for students suspected of being disabled under Section 504 of 

the 1973 Rehabilitation Act. 

 

 

 Policies in Due Process 

Due process is a safeguard procedure whereby the school, the parent, and the student are heard 

concerning the progress and/or placement of that student. 

1.    Rights of the Student 

  a.   To receive an opportunity for an appropriate education 

  b.   To receive appropriate evaluation in every phase of his/her       

         process 

  c. To view and receive an explanation of his/her records 

  d. To due process 

  e.   To be present at due process hearings 

 

2.    Rights of Parents 

       a. To obtain an appropriate education for the student 

       b. To receive evaluation information on a periodic basis 

       c. To view and receive an explanation of students’ records 

       d. To request initial screening and be informed in writing of dates and process 

       e. To request conferences with student’s teacher(s) or other school personnel 

 

       f. To give written consent for further evaluation 

       g. To give written consent for placement of student in an alternative to regular placement 

program 

       h. To be present at all IEP conferences 

       i. To be informed in writing prior to student’s placement in or removal from a 

compensatory or remedial program 

       j. To receive due process for the student 

      k. To be informed in writing of school overriding procedures 

 

3.   Rights of Teachers 

      a. To provide an opportunity for an appropriate education for students 

      b. To provide evaluative information to the student and parents on a periodic basis 


80 

 

      c. To maintain a continuing record of student’s performance 

      d. To ensure confidentiality of student’s records 

      e. To release records upon receiving written consent from a parent or legal guardian of 

student 

      f. To request conferences with parents of a student 

      g. To request initial screening of a student for Special Education 

      h. To obtain written consent before a student is further evaluated 

      i. To due process 

      j. To have access to or knowledge of documents approving absences in excess of the state 

approved number 

      k. To be informed of any physical condition of students that could cause problems in a 

regular classroom situation 

  

 

                                                       

Due Process Procedures 

 

 Grievances may be resolved through the following steps: 

 

 a. School Building Level Conference and/or Committee 

 b. Parish Superintendent or his designee 

 c. Parish School Board  

      e. Court of Law 

 

 Grievances are usually resolved at the school building level and rarely go beyond. 

 

 In the case of the exceptional student, the due process procedures must be consistent 

with those described in the approved individuals With Disabilities Education Act 

(IDEA) Part B, LEA Application. 

 

 Due proves procedures for qualified handicapped students must be consistent with those 

defined in Section 504 of the Rehabilitation Act of 1973. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


81 

 

 
 
 

  2014 - 2015 Pupil Progression Plan Amendment 

 

Ouachita Parish 
 

× It shall be noted that a student exiting the Ouachita Parish School System during the school 

year cannot apply to take the state standardized test at a grade level beyond the grade for which 

he/she exited within the same year.  

A student who has exited the Ouachita Parish School System and wants to re-enroll from a non-

public/home study program within the same school year can only re-enroll in the same grade 

level for which they exited. The student may enter the next school year and promote by only 

one grade level from the previous year.  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


