Senate Bill 4 and Graduation Requirements
Questions and Answers from
Project 10 Northeast Region Fall Institute

End of Course (EOC) Assessments

Assuming that a student makes adequate grades (70 average) each nine weeks, then takes the EOC assessment and fails due to the 30% of grade calculation (drops the grade below 70), is the 30% grade calculation removed from the final grade to bring the score back to a passing grade?
· No.

How is this calculated?
· See the grade forgiveness question in the “Memorandum: Senate Bill 4 Implementation technical assistance paper,” which can be downloaded from the resources section of the Bureau of Curriculum and Instruction, Senate Bill 4 Implementation website at http://www.fldoe.org/BII/sb4i.asp. Ultimately this is a district decision. The student has the option to repeat one or both semesters and retake the EOC to improve the grade and pass the EOC. Best practice would be to remediate and retake exam. Each student’s unique needs and GPA should be considered.
What are the allowable accommodations for EOC assessments? Are they the same as FCAT?
· See the “Computer-Based Testing (CBT) Accommodations Information” memorandum.

Does remediation need to be initiated if a student doesn’t pass a course? If so, how?
· See the remediation question in the “Memorandum: Senate Bill 4 Implementation technical assistance paper” at the link above.
Performance-Based Exit Option
How do “End of Course Assessments” fit in with the Performance-Based Exit Option?

· To date, this has not been determined. So, this will be announced at a later date.

What credentials are received by the student?

· Students who pass the GED Tests and the FCAT must be awarded a State of Florida High School Performance-Based Diploma in addition to the State of Florida High School Diploma. The district must award the State of Florida High School Performance-Based Diploma. The student is entitled to their State of Florida High School Diploma (GED); however, they would receive or request this from the GED Testing Center. The student is entitled to both diplomas because a student may be going out-of-state to school and need the GED credential for admission to a college or university that is out-of-state.

· If a student passes the GED tests but does not pass the FCAT, the school district may award only the State of Florida High School Diploma.

· Per Florida Statute 1008.22(9), a senior can graduate by receiving a passing score on the ACT or SAT tests comparable to the FCAT passing score. (Note: Beginning July 1, 2010, students who have not passed the FCAT may substitute concordant passing scores at any time [prior to July 1, 2010, students were required to take the FCAT at least three times without passing in order to use the concordant scores.])

How does the State of Florida High School Performance-Based Diploma impact the graduation rate?

· It is not calculated in the graduation rate as only standard diplomas are calculated in the graduation rate. (The performance-based diplomas will be classified the same as GED high school exit option diplomas in the graduation rate for high school grading. Students who receive a performance-based diploma (which is not a standard diploma) will be counted as non-graduates in this rate calculation. The “equal status” clause in the legislation (s. 1003.435, F.S.) pertains to high school equivalency diplomas’ credentials for individual students (admission purposes, qualification to enter certain postsecondary programs, etc.). The statute from which the language was pulled is not a new statute. It’s been in place since 2002. For school grading purposes, the performance-based diploma is still a type of high school equivalency diploma (like GED diplomas).

Does the statement related to 7th grade reading level to enroll in the option and 9th grade to test, mean that the student has to be reading at the 9th grade level to test or be in the 9th grade to pursue the option?

· The statement means the student must be at a 9th grade reading level to test. These benchmarks were set based upon what is needed to ensure a student can pass the FCAT, as well as the GED. Please remember that to participate in the Performance-Based Exit Option a student must be enrolled in high school and taking high school courses. Also note that it is the 10th grade FCAT which counts for graduation. As such, it would be assumed that a student is at least 10th grade when being tested for FCAT and GED.

How old do students have to be to enroll in this option?

· The student must be 16 years old and enrolled in a Pk-12 program. The student must also meet the following criteria:

· The student must be enrolled in courses that meet high school graduation requirements and is earning and receiving credits;

· The student must be over age for grade, behind in credits, have a low grade point average, and be in jeopardy of not graduating with his or her cohort group

· The cohort group with which the student entered kindergarten is graduating or has graduated.

· The student’s reading level must be at seventh grade or higher at the time of selection (ninth grade or higher at the time of GED testing), as documented by the Test of Adult Basic Education (TABE) reading component or other test to determine grade level proficiency

What grade level?

· To participate, the student must be at least high school grade level. To take the 10th grade FCAT, the student must be at least 10th grade.

What specific assessment(s) are used to determine the reading levels?

· Test of Adult Basic Education (TABE) or other test to determine grade level proficiency

Are students exiting under this option allowed to walk with their graduating class (kindergarten cohorts)?

· Students utilizing the Performance-Based Exit Option Model are enrolled in courses that meet high school graduation requirements and are eligible to participate in all high school activities, including extracurricular activities and graduation ceremonies.

Can students access postsecondary education and the military with this credential?

· The DPS: 2010-190, Performance-Based Exit Option Application, states that “The State of Florida High School Performance-Based Diploma has equal status with a standard diploma for all state purposes, including admission to any state university or college. See section 1003.435(6)(a), Florida Statutes. Each branch of the military will have to make the decision as to whether or not the diploma will be accepted for their purposes. Currently, the military classifies equivalency diplomas as Tier 2 diplomas. As the State of Florida High School Performance-Based Diploma is an equivalency diploma, many military branches are not outright taking students with equivalency diplomas. Instead, they require them to complete at least one semester of community college prior to entry. However, it is important to remember that the military recruits based on need and when we go back to a time where not many people are trying to enter the military, they will most likely begin again taking people outright with equivalency diplomas.

Dual Enrollment

Can students pursue dual enrollment and the GED at the same time?

· Regular K-12 students (excluding performance-based diploma exit option) cannot be enrolled in GED preparation. They must be enrolled in credit generating courses.
Special Diploma

What courses should students who are InD on the access points be enrolled in?
· They should be enrolled in the access courses. Right now the only courses available are for math and science. Others will be added to the CCD as they become available.
What courses should students who aren’t included in the 1% be taking?
· They should be enrolled in the basic education courses. Examples are listed below.

· Algebra 1a and 1b (Fulfills Algebra)
· Applied Math series
· English Skills Level 1 Series
· Pre-Algebra (Level 1)
· Explorations 1 and 2 (Level 1)
· Business Math (Level 1)
· Biology (Pass Materials)
· Intensive Science
· Integrated Science series
[December 13, 2010]

