KENTUCKY DEPARTMENT OF EDUCATION

STAFF NOTE

Review Item:

704 KAR 7:151, Repeal of 704 KAR 7:150, Secondary GED Program (First Reading)
Applicable Statute or Regulation:

KRS, 158.145, KRS 158.146, KRS 158.6455
History/Background:

Existing Policy. KRS 158.146, passed in 2004, required the Kentucky Department of Education to establish and implement a comprehensive statewide strategy to provide assistance to local districts and schools to address the student dropout problem in Kentucky public schools. KRS 158.6455, amended in 2004, states that if a student dropped out of school and earned a GED while enrolled in a district-operated or district-contracted alternative program leading to a GED, the student would not be included in a school’s annual average dropout rate.
A component of the state’s dropout strategy has been the creation of the Secondary GED Program outlined in 704 KAR 7:150. This program provided a route for those students who were credit deficient, as compared to their cohort group, to receive a GED.

The Kentucky Board of Education (KBE) strategies to reduce the dropout rate are now focused on providing supports for all students to persist to graduation. Early colleges as a strategy, for example, are focused on improving postsecondary opportunities for students by providing them the chance to exit high school with a diploma and a substantial amount of college credit. Early colleges are primarily focused on serving students at risk of dropping out, students who may be first-in family college-goers or English language learners. For this reason, early colleges have the potential for improving the college and career readiness rate.

Given the passage of SB 1 (2009) and the KBE strategic goals listed below, supporting students earning a GED is no longer supportive of the board’s goals:
1) Increase the percentage of students who are college- and career-ready from 34 percent (16,320 students) to 67 percent (32,160 students) by 2015; and

2) Increase the graduation rate from 76 percent (36,480 students) to 90 percent (43,200 students) by 2015.
Furthermore, the following strategies support a high school diploma for graduation as opposed to a regulation supporting a Secondary GED.

· While 73 percent of students who received a high school diploma went on to some postsecondary education, only 43 percent of GED recipients did so (United States Census Bureau Survey of Income and Program Participation, 2008).
· Overall, high school diploma holders earned approximately $4,700 in mean monthly earnings compared with GED certificate holders, who earned $3,100 (United States Census Bureau Survey of Income and Program Participation, 2008).

· Even when GED certificate holders did achieve higher education, they still earned less than high school diploma recipients. Among adults who earned a bachelor’s degree or higher, the mean monthly earnings of those who earned a high school diploma were approximately $6,300, while the monthly earnings of those who earned a GED certificate were approximately $4,900 (United States Census Bureau Survey of Income and Program Participation, 2008).

Currently, 34 districts have Secondary GED Programs impacting 87 students. The Kentucky Department of Education will work with districts to support a more meaningful strategy for early intervention to help students persist to graduation as opposed to earning a GED.
Those options include:

1. Using the Persistence to Graduation Tool and the online Persistence to Graduation Evidence-based Strategies toolkit to identify students early who are in danger of dropping out and providing supports to help them persist to graduation.
2. Implementing quality innovative programs that meet diverse student learning needs (e.g., career and technical, early or middle college, virtual and alternative programs).
3. Implementing the Individual Learning Plan for planning academic programs and college and career advising.

4. Developing a comprehensive multi-tier intervention system that supports early intervention and continuous progress for students.

In light of the state’s college- and career-readiness focus, staff recommend the Kentucky Board of Education repeal 704 KAR 7:150, Secondary GED ending the program at the conclusion of the 2012-2013 academic year. The regulation will come back in October for final action.
Groups Consulted and Brief Summary of Responses:
The Local Superintendents Advisory Council will review the regulation prior to the August meeting. Feedback will be reported to the board.

Impact on Getting to Proficiency:

Endorsing a policy that supports students earning a GED negatively impacts the goal of preparing all students to be college- and career-ready.
Contact Person:
Felicia Cumings Smith

Office of Next Generation Learners

(502) 564-9850

Felicia.Smith@education.ky.gov

Commissioner of Education

Date:

August 2012
