
	[image: image1.png]

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	TO:
	P-12 Education/Adult Career and Continuing Education Services (ACCES) Joint Committee

	FROM:
	John B. King, Jr.
Kevin G. Smith

	SUBJECT:
	Alternative High School Equivalency Preparation (AHSEP) Programs and General Educational Development (GED) Testing

	DATE:
	December 29, 2010

	STRATEGIC GOAL:
	Goals 1 and 2

	AUTHORIZATION(S):
	

SUMMARY

Issue for Discussion
The purpose of this item is to provide the Board with information on the status of Alternative High School Equivalency Preparation (AHSEP) and High School Equivalency Preparation (HSEP) Programs and their relationship with Adult Education Programs and General Educational Development (GED) Test administration. In addition, information is included on possible next steps to identify and address gaps in accountability, data reporting, and the tracking of students who leave high school without securing a high school diploma. These issues cross over between The Office of Adult Career and Continuing Education Services (ACCES) and P-12 Education.
Reason(s) for Consideration

Information and discussion so that the Board may consider policies that will provide for greater accountability for student outcomes from these programs and an enhanced GED testing policy that will ensure greater success and readiness for all who take the GED test.
Proposed Handling

This item will come before the Regents P-12 Education/ACCES Joint Committee at its January 2011 meeting.
Background Information

AHSEP/HSEP Programs, Adult Education Programs, and GED Test administration are three areas of responsibility providing services to two major groups of GED test takers. GED test takers include:

· Youth generally ages 16 to 19, with limited numbers of 20 and 21 year olds; and
· Adults predominately age 21 and older, with limited numbers of 19 and 20 year olds.
The P-12 Education Office provides oversight for GED preparation for youth, primarily through AHSEP and HSEP Programs. ACCES provides oversight for GED preparation for adults. ACCES also provides oversight for and administration of the GED test for all GED test takers in New York State. While ACCES staff communicate and work with Department staff in P-12, the work duties, program responsibilities, stakeholders, and customers are very different.

AHSEP and HSEP Programs
In NYS, approximately 404 AHSEP and HSEP Programs are run by districts, BOCES, and the Office of Children and Family Services (OCFS). Generally, these programs are directed towards students under 21 years of age who have fallen behind in earning high school credits towards a regular local or Regents diploma.
Access to AHSEP and HSEP programs is most often limited to only those students who are significantly behind in high school credits. Specifically, a student must be:

· at least 16 (17 in some districts) years of age and the school year in which the student turned 16 (or 17) has ended;
· less than the age of 19, and have fewer than 12.5 percent of the number of credits required by the school district for a diploma multiplied by the number of years the student has been in grades 9 through 12.
Approval may be granted for a variance from the eligibility requirements set forth in regulations upon a finding by the Commissioner that exceptional circumstances warrant such a variance.
AHSEP and HSEP program students often have very limited skills, typically below the 9th grade reading level ability used to enter GED preparation programs. AHSEP programs must offer at least 12 hours of weekly instruction aligned with a student’s reading and math assessment scores upon entry. Programs provide a full range of courses that match the core content areas measured by the GED test and at least one hour of Career and Technical Education (CTE). HSEP programs offer at least six and not more than 20 hours of weekly instruction. HSEP programs do not have a CTE requirement.

AHSEP and HSEP students begin their instructional preparation for the General Educational Development (GED) tests when they are determined to be at or above a 9.0 reading and mathematics level on a standardized achievement test; an example is TABE. It is further recommended, but not required, that students take and pass the Official Practice Test (OPT) in the five core subject areas each with a 410 minimum score and a 2250 total minimum score that demonstrates GED readiness.

Data and Accountability for AHSEP and HSEP Programs and Students
Each school district, BOCES or agency interested in operating an AHSEP or HSEP program submits an annual application to SED. The Student Support Services Program Office within P-12’s District Services Office has oversight responsibilities for AHSEP and HSEP programs. This office approves individual programs and provides oversight and technical assistance to the programs in accordance with the Commissioner's Regulations.
Approximately 162 school districts, including the Big 5 and 36 BOCES operate 385 AHSEP/HSEP programs. OCFS operates 18 AHSEP sites and Kingsborough Community College operates one program. SED maintains data on AHSEP and HSEP students as reported in a separate data system known as System of Accountability for Student Success (SASS). P-12 has established a process similar to the Schools Under Registration Review (SURR) process to identify programs in need of corrective action. The three key measures for AHSEP and HSEP program success are based on established State performance reference points which are defined as either “meet,” “at” or “below” the State standards. Data are reported in October of each year and programs are identified in March.
See Attachment A for SASS data on AHSEP and HSEP students.

For accountability purposes, districts identify students in AHSEP and HSEP programs as "transfer" students. If the student is still enrolled or has passed the GED, then the student is removed from the district's denominator (total number of students in the year’s cohort for the respective district), thus not counting as a negative outcome for the district for NCLB ELA and mathematics performance reporting purposes. In regards to graduation rate accountability under NCLB, the district is not provided with any benefit for AHSEP or HSEP students who continue in the program or pass the GED. The only incentive for accountability reporting purposes to districts for students to continue and achieve in AHSEP programs is in ELA and mathematics NCLB reporting requirements. Otherwise, an AHSEP student, no matter the performance, remains in the district's cohort as a non-graduate for determining graduation rate accountability.
Since AHSEP students are reported as transfers, districts do not received the same level of state aid as they do for full day students. To support students in AHSEP programs, districts receive equivalent attendance aid which is minimal compared to full day program student aid.
Adult Education and GED Preparation Programs
Adult Education in New York includes about 185 funded centers that include instruction in Adult Basic Education (ABE), literacy training, English for Speakers of Other Languages (ESOL), Career and Technical Education (CTE), and GED preparation programs, and countless unfunded programs. Programs are run by school districts, BOCES, Community Based Organizations (CBOs), SUNY, CUNY, Literacy Training Centers, Literacy Zones, and others. Adult Education is funded through a combination of federal Workforce Investment Act (WIA), State Employment Preparation Education (EPE), Adult Literacy Education (ALE), Welfare Education Program (WEP), and various other sources.
Funded Adult Education Programs, including GED Preparation Programs, are held accountable through the Department's Adult Student Information System and Technical Support (ASISTS) data collection and accountability system. This system is based upon federal National Reporting System (NRS) standards for adult education gain. The Department also issues annual Adult Education Report Cards to reflect the gain and possible need for corrective action and technical assistance for those programs that are not meeting NRS standards. ACCES provides oversight for the ASISTS data system.
GED Test Administration
The Department is the sole administrator of the GED test in New York State as recognized by the American Council on Education (ACE) and the GED Testing Service (GEDTS). GED testing is administered, managed, and overseen by the Adult Education Programs and Policy (AEPP) Office’s GED Testing Unit within ACCES.
No matter how youth and/or adults secure their test preparation (AHSEP, HSEP, adult preparation programs, unfunded programs, community programs, private training centers, at home preparation) or have no test preparation, all are GED test candidates and are provided with test services through ACCES’s GED Testing Office.
The GED Testing Office is funded through State general funds which were reduced to $2.4 million for fiscal year 2010-11, a 40% cut in state funds since 2008-09. However, during the current State fiscal year, DOB provided one-time approval to spend up to $650,000 from the revenue account and up to $1 million from the Education Assessment Account, in addition to the $2.4 million State allocation.
Costs to administer the GED test fall in to three major categories:

1. The Department maintains a statewide contract with the American Council on Education (ACE) which owns the GED test, provides test materials and scoring information, charges per site and test fees, and has other mandatory requirements for the administration of the GED.
2. The Department scores the GED for all test takers, maintains records, provides customer services, issues diplomas and transcripts, and conducts training for test centers.
3. The Department supports the actual test administration centers across the State. For NYC test takers, the GED Testing Office supports seven contracts with about 22 sites at NYCDOE buildings, CUNY, Community Based Organizations (CBOs), and Educational Opportunity Centers (EOCs). For Rest of State (ROS), the GED Testing Unit maintains 45 contracts for about 112 testing sites in BOCES and school districts. Each contract provides for a $20 reimbursement to the testing site for each GED test administered.
The $20 per test taker reimbursement to the testing sites may need to be suspended again if the Regents Budget Priority Request of $700,000 is not approved and if any amounts remaining from this year’s one-time approval to spend up to an additional $1.65 million from the revenue and the Education Assessment accounts are not re-appropriated. If we suspend or otherwise reduce reimbursements, we would expect a significant reduction to GED testing opportunities for both adult and youth test takers in New York State.

GED Testing Eligibility Requirements
In New York State, the minimum age to take the GED test is 19; however, persons under 19 years of age can sit for the GED if they are recommended from an approved AHSEP or HSEP program or meet any of the following criteria:
· Accepted into the United States Armed Forces or college (16, 17, & 18 year olds);

· Out of school a year (17 & 18 year olds);

· High School class has graduated (17 & 18 year olds);

· Enrolled in Job Corp (17 & 18 year olds);
· Incarcerated (17 & 18 year olds);

· Home schooled (17 & 18 year olds);
· Adjudicated youth (17 & 18 year olds).

Although there are SED and ACE eligibility requirements, indicated above, to take the GED, anyone may choose to take the test without demonstrating test readiness. However, students enrolled in Adult Education funded GED preparation programs must have taken the OPT and scored with a 410 on each subtest and a 2500 total score to be officially referred to a GED testing site. AHSEP and HSEP students must be teacher recommended.

See Attachment B for GED test takers and test preparation.

In 2008, New York State provided opportunities for the nation’s largest number of students and adults to earn a high school equivalency diploma by conducting over 58,000 GED test administrations. In 2009, New York administered 55,589 tests, just slightly behind California. New York also has the greatest number of testing centers which provide access for our diverse student population. No one is charged a fee to take the GED test and those over 19 are not required to meet readiness prerequisites. The Department supports these opportunities by being one of only two states that do not charge a test taking fee or require readiness prerequisites. These enhanced opportunities, however, have contributed to NYS funding issues and having one of the lowest GED pass rates in the nation.

GED Testing Data
ACCES’s GED Testing Office maintains data and testing records on all NYS test candidates and issues the NYS High School Equivalency Diploma for successful test takers. Test takers from all coded prep programs need to submit a TAF (Test Authorization Form) which allows the office to track the pass rate for test candidates from these programs.

See Attachments C, D, and E for reported data on GED test takers.

The majority of GED test takers in New York State are adults 21 years of age or older. In 2009, New York State had 24,690 (42%) test takers who were 16 – 20 years old and 34,759 (58%) who were 21 or over. However, younger test takers have higher pass rates than older adult test takers. Younger test takers have been in school more recently and are required to be in AHSEP or HSEP programs as a condition for testing. The majority of our older test takers sit for the GED test without first taking any GED preparation program.
Potential Next Steps
1. Determine how to best align the data systems for AHSEP and HSEP students and adult GED test takers with the P-20 system.
2. Stabilize the GED Testing budget to ensure that testing opportunities are sufficiently funded and available to AHSEP, HSEP, and Adult students. Identify funding strategies to support effective approaches and GED testing opportunities under the current GED test and for the planned 2014 GED test which will be aligned to the common core standards.
3. Develop greater incentives for districts that are successful in having an AHSEP/HSEP student secure a New York State High School Equivalency Diploma and transition into the workforce or into postsecondary training and/or education.
Recommendation

It is recommended that the P-12 Education and ACCES Committees continue to discuss the responsibilities of P-12 Education and ACCES as they relate to students leaving school without a credential and their transition in to Alternative programs and on to adult education services in order to achieve an equivalency diploma by passing the GED test or other avenues. This discussion should explore incentives to keep more young adults in school, transition more students in to alternative programs including enhanced service capacity and incentives, improved data input, management and communication, and facilitated transition planning to adult services, post-secondary education and employment.
Alternative High School Students, NYC and ROS

	Year
	NYC or ROS
	Prep Prog. Type
	Enrollment
	Students w/ Disabilities
	Returned to Secondary Program
	Passed the GED Test
	Passed after Failing
	Dropped Out

	2007
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NYC
	AHSEP
	8450
	993
	12%
	1096
	13%
	1107
	13%
	141
	2%
	1769
	21%

	
	NYC
	HSE
	10011
	381
	4%
	302
	3%
	1617
	16%
	150
	1%
	3423
	34%

	TOTALS NYC
	
	
	18461
	1374
	7%
	1398
	8%
	2724
	15%
	291
	2%
	5192
	28%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROS
	AHSEP
	12572
	2841
	23%
	345
	3%
	3049
	24%
	345
	3%
	1742
	14%

	
	ROS
	HSE
	7185
	891
	12%
	79
	1%
	1233
	17%
	114
	2%
	2075
	29%

	TOTALS ROS
	
	
	19757
	3732
	19%
	424
	2%
	4282
	22%
	459
	2%
	3817
	19%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL NYS 2007
	
	
	38,218
	5,106
	13%
	1,822
	5%
	7,006
	18%
	750
	2%
	9,009
	24%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2008
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NYC
	AHSEP
	10099
	907
	9%
	1039
	10%
	1991
	20%
	168
	2%
	3243
	32%

	
	NYC
	HSE
	8913
	608
	7%
	106
	1%
	988
	11%
	107
	1%
	3277
	37%

	TOTALS NYC
	
	
	19012
	1515
	8%
	1145
	6%
	2979
	16%
	275
	1%
	6520
	34%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROS
	AHSEP
	11856
	2562
	22%
	496
	4%
	2805
	24%
	322
	3%
	2223
	19%

	
	ROS
	HSE
	8761
	1125
	13%
	116
	1%
	1231
	14%
	127
	1%
	2363
	27%

	TOTALS ROS
	
	
	20617
	3687
	18%
	612
	3%
	4036
	20%
	449
	2%
	4586
	22%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL NYS 2008
	
	
	39,629
	5,202
	13%
	1,757
	4%
	7,015
	18%
	724
	2%
	11,106
	28%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2009
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	NYC
	AHSEP
	5912
	1060
	18%
	1009
	17%
	1395
	24%
	138
	2%
	1055
	18%

	
	NYC
	HSE
	6698
	858
	13%
	35
	1%
	1042
	16%
	74
	1%
	2402
	36%

	TOTALS NYC
	
	
	12610
	1918
	15%
	1044
	8%
	2437
	19%
	212
	2%
	3457
	27%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	ROS
	AHSEP
	12353
	2844
	23%
	612
	5%
	2700
	22%
	301
	2%
	2092
	17%

	
	ROS
	HSE
	6845
	1087
	16%
	60
	1%
	951
	14%
	80
	1%
	1947
	28%

	TOTALS ROS
	
	
	19198
	3931
	20%
	672
	4%
	3651
	19%
	381
	2%
	4039
	21%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL NYS 2009
	
	
	31,808
	5,849
	18%
	1,716
	5%
	6,088
	19%
	593
	2%
	7,496
	24%

New York State GED Test Takers and Test Preparation
The GED Testing Office is part of the Adult Education Programs and Policy (AEPP) Office within ACCES and works closely with the Student Support Services Office in P-12 Education since its GED test takers come from both adult education programs and from P-12 AHSEP and HSEP programs. In addition, the GED Testing Office also works with the many GED testing candidates who are not associated with any type of preparation program. Most GED test takers in New York State take the test without any reported preparation.

New York State GED Test takers fall into three categories:

1. Students referred by Department funded preparation programs. Some test takers are officially referred by Department funded programs after passing an Official Practice Test (OPT) that confirms their readiness. Most ASHEP and HSEP students are included in this group since they are deemed ready for the GED test by their instructors. All official referrals include a Testing Authorization Form (TAF) that provides student demographics and shows readiness by indicating that the student has passed the Official Practice Test at the minimum level suggested by the American Council on Education.
2. Students referred by preparation programs not funded by the Department. Unfunded preparation programs, although coded and tracked, are not screened by the Department for effectiveness. As a result, we do not have a clear picture of the effectiveness of these programs. Approximately 33 percent of test takers came from one of these two types of preparation programs. The statewide pass rate for this group of students who come from some type of preparation program is 66%.

3. Students self-referred (walk-in students). About 67 percent of New York’s test takers are not officially referred by SED coded preparation programs. The pass rates for these test takers are far below rates for students from Department funded preparation programs. The statewide pass rate for this group of students who do not come from some type of GED preparation program is just 44%.

Number of GED Test Takers and Pass Rate

	2009
	Statewide

NYC

ROS
	55,589

29,452

26,137
	53%

43%

63%

	
	
	
	

	2008
	Statewide

NYC

ROS
	58,144

31,331

26,813
	58%

49.7%

67%

	
	
	
	

	2007
	Statewide

NYC

ROS
	53,925

27,019

26,906
	57%

49%

66%

Pass Rates for GED Test Takers Prep Programs vs. Non-Prep

	2009
	Prep
Non-Prep

Overall
	66%
44%

53%
	60%

36%

43%
	70%

54%

63%

	
	
	
	
	

	2008
	Prep
Non-Prep

Overall
	70%

50%

58%
	65%

42%

49.7%
	73%

61%

67%

	
	
	
	
	

	2007
	Prep
Non-Prep

Overall
	67%

49%

57%
	60%

42%

49%
	73%

60%

66%

Number of Testers and Pass Rates by Age
Age

2009

2008

2007

16

Statewide
526 (69%)

592 (73%)

755 (74%)

NYC

 64 (56%)

 73 (64%)

126 (64%)

ROS

463 (71%)

520 (74%)

630 (77%)

17

Statewide
4,418 (72%)

5,255 (75%)

5,610 (75%)

NYC

1,452 (69%)

1,874 (74%)

2,106 (75%)

ROS

2,955 (73%)

3,374 (75%)

3,506 (75%)

18

Statewide
6,904 (64%)

7,593 (68%)

7,494 (69%)

NYC

3,004 (59%)

3,414 (65%)

3,218 (65%)

ROS

3,854 (68%)

4,161 (71%)

4,261 (71%)

19

Statewide
7,355 (55%)

7,664 (61%)

7,149 (60%)

NYC

3,699 (49%)

3,989 (56%)

3,403 (54%)

ROS

6,618 (61%)

3,637 (67%)

3,744 (66%)

20

Statewide
5,487 (50%)

5,531 (54%)

4,944 (55%)

NYC

3,064 (43%)

3,070 (47%)

2,558 (49%)

ROS

2,393 (58%)

2,447 (63%)

2,377 (60%)

21+

Statewide
34,759 (42%)
35,063 (47%)
31,205 (47%)

NYC

20,248 (34%)
20,994 (39%)
17,378 (39%)

ROS

14,375 (35%)
13,967 (59%)
13,729 (57%)

Number of Testers and Pass Rates by Reported Ethnicity

	Ethnicity
	
	2009
	2008

	2007

	
	
	
	
	

	
	
	
	
	

	White
	Statewide

NYC
ROS
	17,173 (62%)
 2,685 (56%)

14,430 (64%)
	17,859 (67%)
 2,844 (62%)

15,013 (68%)
	18,025 (66%)
 2,737 (60%)

15,288 (68%)

	
	
	
	
	

	
	
	
	
	

	African

American
	Statewide

NYC
ROS
	21,646 (33%)
13,963 (29%)

 7,681 (39%)
	23,025 (38%)
15,432 (35%)

 7,593 (44%)
	20,311 (39%)
12,664 (36%)

 7,643 (43%)

	
	
	
	
	

	
	
	
	
	

	Hispanic
	Statewide

NYC
ROS
	15,665 (39%)
11,510 (38%)

 4,150 (43%)
	16,300 (44%)
12,421 (41%)

 3,879 (50%)
	14,920 (43%)
10,853 (40%)

 4,110 (49%)

	
	
	
	
	

	
	
	
	
	

	Asian
	Statewide

NYC
ROS
	 2,072 (42%)
 1,728 (42%)

 344 (42%)
	 1,950 (48%)
 1,623 (48%)

 327 (53%)
	 1,799 (51%)
 1,469 (51%)

 330 (52%)

	
	
	
	
	

	
	
	
	
	

	American

Indian/ Alaska

Native
	Statewide

NYC
ROS
	 507 (46%)
 153 (29%)

 354 (54%)
	 546 (52%)
 156 (24%)

 390 (64%)
	 566 (50%)
 152 (31%)

 414 (57%)

	
	
	
	
	

	
	
	
	
	

	Native

Hawaiian/ Pacific

Islander
	Statewide

NYC
ROS
	 198 (30%)
 151 (32%)

 47 (23%)
	 285 (36%)
 228 (33%)

 57(49%)
	 308 (33%)
 258 (32%)

 50 (40%)

	
	
	
	
	

	
	
	
	
	

	Other
	Statewide

NYC
ROS
	 4,671 (49%)
 2,832 (45%)

 1,833 (56%)
	 4,581 (54%)
 2,913 (51%)

 1,668 (60%)
	 4,042 (55%)
 2,376 (52%)

 1,667 (59%)

ATTACHMENT C

Pass Rate

Number Tested

NYC

ROS

Statewide

ATTACHMENT D

ATTACHMENT E

ATTACHMENT A

ATTACHMENT B

PAGE
2

