ALTERNATIVE HIGH SCHOOL REFERRAL FORM

Gordon Parks High School FAX (651) 744-1208
AGAPE FAX (651) 293-5360

International Academy - LEAP FAX (651) 228-7711

(Evening High School referrals must be made through the online referral system on ehs.spps.org)
The Saint Paul Alternative Education programs are located at Gordon Parks, LEAP, and AGAPE High Schools. These are high school diploma programs. At Gordon Parks and LEAP, a student must meet at least one of the MN State Area Learning Center criteria listed below in order to attend.
Student Name_____________________________ Student #______________Date of Referral ____________________
Birth Date_________________ Home Phone ____________________ Cell Phone ___________________________
Referring School___________________________
 Referring Counselor _______________________________
Graduation Year ________ (based on the year started grade 9) Counselor Signature ____________________________
*Special Education ___Yes ___No
If yes, Special Education Coach Name ________________________

Phone # __________________________
===
_____ Full-time placement Gordon Parks HS

_____ Full-time placement LEAP
_____ Full-time placement AGAPE HS

_____ Receiving Diploma from Referring School

_____ Non-SPPS ALC Program Name ​​​​___
Rationale for Out of District Request __
Fax Out of District requests to Gordon Parks @ 651-744-1208
STUDENTS MUST MEET AT LEAST ONE OF THE FOLLOWING CRITERIA IN ORDER TO BE ELIGIBLE FOR GORDON PARKS and LEAP PROGRAMS. PLEASE CHECK ALL THAT APPLY:

_____ Performs substantially below the performance level for pupils of the same age in locally determined achievement test
_____ Is behind in satisfactorily completing coursework or obtaining credits for graduation
_____ Is pregnant or is a parent
_____ Has been assessed chemically dependent
_____ Has been excluded or expelled
_____ Has been referred by a school district for enrollment in an eligible program

_____ Is a victim of physical or sexual abuse
_____ Has experienced mental health problems

_____ Has experienced homelessness sometime within six month before requesting a transfer to an eligible program

_____ Speaks English as a second language or has limited English proficiency

_____ Has withdrawn from school or been documented as chronically truant

_____ Is being treated in a hospital for a life threatening illness or is a sibling of an eligible pupil being currently treated
*Special Education: Students with IEPs are served in the traditional schools where comprehensive special education services are available. If a student with an IEP is referred to an alternative high school, an IEP meeting at the referring school must take place. The procedures for enrolling in an alternative high school must be followed and the following form completed.

IEP and Assessment Dates

Reason for Referral:

What previous interventions have been attempted?

 Signature of Special Education Coach:

Revised 09/26/2013

