I-73

 IKF-R
	REGULATION REGULATION

ALTERNATIVE DEMONSTRATION OF COMPETENCY
In order to receive a New Mexico Diploma of Excellence, all students must demonstrate competency in the subject areas of reading, writing, mathematics, science, and social studies as well as meet all district credit requirements.
For students unable to demonstrate competency using the traditional assessments of Standards-Based Assessment (SBA) or End-of Course (EOC) tests, the following district-approved alternatives to demonstrating competency (ADC) are available for the Graduating Class of 2014 only:
	READING
	MATH
	WRITING
	SCIENCE
	SOCIAL
 STUDIES

	Final Exam Grade in a Junior or Senior English Class (English III or English IV) of D or better

	Final Exam Grade in a Junior or Senior Math Class (Algebra II; Financial Literacy) of D or better

	Final Exam Grade in a Junior or Senior English Class (English III or English IV) of D or better

	Final Exam Grade in a Science Class (IS I, IS II, IS III; Biology; Chemistry) of D or better

	Final Exam Grade in a Social Studies Class (U.S. Geography; Government; NM History; World History) of D or better

	Interim District Short-Cycle Assessment/High School (MAPS) Score of Proficient

	Interim District Short-Cycle Assessment/High School (MAPS) Score of Proficient
	Interim District Short-Cycle Assessment/High School (MAPS) Score of Proficient
	Interim District Short-Cycle Assessment/High School (MAPS) Score of Proficient
	N/A

	Passing other
State Exit Exam

	Passing other
State Exit Exam

	Passing other
State Exit Exam

	Passing other
State Exit Exam

	Passing other
State Exit Exam

GADSDEN INDEPENDENT SCHOOL DISTRICT
