blue-mar06item03

Page 8 of 8

	California Department of Education

SBE-002 (REV 05/2005)
	blue-mar06item03

	State of California
	Department of Education

	LAST MINUTE MEMORANDUM

	Date:
	March 2, 2006

	TO:
	Members, STATE BOARD of EDucation

	FROM:
	Bill Padia, Deputy Superintendent

Assessment and Accountability Branch

	RE:
	Item No. 3

	SUBJECT:
	California High School Exit Examination: Examination of Alternatives Under California Education Code Section 60856

Recommendation

The California Department of Education (CDE) recommends that the State Board of Education (SBE) review the information provided by the State Superintendent of Public Instruction (SSPI) and determine that no criteria meet the specifications set forth in California Education Code Section 60856, and that no recommendation for alternatives to the California High School Exit Examination (CAHSEE) for students regarded as highly proficient be forwarded to the California Legislature.

Summary of Previous State Board of Education Discussion and Action

Since the inception, in 1999, of the California High School Exit Examination (CAHSEE), CDE staff have worked diligently to gather information and evidence regarding best practices for exit exams. In the first two years of the program, the State Superintendent of Public Instruction (SSPI) convened a high school exit examination standards panel (HSEE Panel) that was tasked in law to assist with the design and composition of the exam and to ensure that it was aligned with the state academic content standards (California Education Code Section 60850). The HSEE Panel was staffed by CDE. The work of the HSEE Panel was reported to the SBE after each panel meeting. The HSEE Panel was convened in accordance with public meeting act [Bagley Keene] rules beginning in July 1999 and ending January 31, 2001.

[image: image1.png]JACK O'CONNELL

State Superintendent of
Public Instruction

PHONE: (916) 319-0800

During nineteen separate meetings, the HSEE Panel reviewed California Legislation and other states’ policies regarding their exit exams, considered state content standards and possible assessment content, discussed guiding principles for the exam, discussed test structure and timing, received progress reports from the test contractor and the independent evaluator, and received public input along with presentations from various experts regarding exit exams. Experts were asked to:

Summary of Previous State Board of Education Discussion . . . (Cont.)
1. Discuss legal implications (e.g., Rachael Moran, Professor and attorney, Boalt Hall, UC Berkeley; Jay Heubert, Professor and attorney, Teacher’s College, Columbia University; and William Taylor, Attorney, Washington, DC).

2. Describe implementation of exit exams in other states (e.g., Patricia Porter, former Director of Programs for Statewide Assessment, Texas Education Agency; Suzanne Ziegler, former Director of Research, Toronto Board of Education; and Victoria Young, Director of Instructional Coordination and the Statewide Writing Assessment, Texas Education Agency).

3. Present issues related to assessing special needs populations, including students with disabilities and English learners (e.g., Susan Phillips, Professor at Michigan State University, attorney, and expert witness, discussed opportunity-to-learn issues, including accommodations for special education students; Rebecca Kopriva, private consultant, Washington, DC, presented information on accommodations for English learners and how to include English learners to accurately measure their knowledge and skills; and Ann Hafner, Professor at CSU Los Angeles, presented her research on the assessment of English learners).

4. Discuss test validity and reliability (e.g., presentation on the Standards for Educational and Psychological Testing from Eva Baker, Co-Director of CRESST at UCLA, and Co-chair of the Joint Standards Committee; Lauress Wise, Principal Investigator, HumRRO, CAHSEE independent evaluator). There was also a technical advisory committee (TAC) that served the HSEE Panel in its role of technical review. The TAC was co-chaired by Michael Kirst, Stanford University, and Richard Brown, UCLA. The TAC reviewed and discussed test specifications.

The HSEE Panel received public comments from numerous individuals and organizations during the course of its deliberations regarding the CAHSEE (e.g., Association of California School Administrators, California Teachers Association, American Federation of Teachers, California School Boards Association, and the California Congress of Parents, Teachers and Students, Inc.).

[image: image2.png]CALIFORNIA
DEPARTMENT OF
EDUCATION

1430 N STREET
SACRAMENTO, CA
95814-5901

In December 2000, the SBE approved the original CAHSEE test blueprints. The SBE received testimony at that meeting from John Mockler, Interim Secretary of Education, suggesting that the Algebra 1 content on the test blueprint recommended by the HSEE Panel should be reduced from 21 to 12 test questions as recommended by CDE. The rationale was that the algebra instruction graduation requirement was new for the Class of 2004 and that students graduating in 2004 may not have had the necessary background in math to master all the proposed Algebra 1 content standards on the blueprint proposed by the HSEE Panel, which would have included test questions requiring knowledge of quadratic equations.

Summary of Previous State Board of Education Discussion . . . (Cont.)
The CAHSEE was first administered to the class of 2004 in May 2001. Assembly Bill (AB) 1609 was passed in 2001 requiring an independent study regarding the requirement of passage of the CAHSEE as a condition of graduating from high school and receiving a diploma. The study includes an examination of whether the test development process and the implementation of standards-based instruction meet the required standards for a test of this nature. The study report was due by May 1, 2003,

and it was completed by Human Resources Research Organization (HumRRO) and reported to the SBE at its May 2003 meeting.

The SBE received additional information in June 2003, regarding the estimated math and English-language arts (ELA) pass rates from the March 2003, administration and on the effects of compensatory scoring models on these pass rates for all students as well as subgroups. There were several cautions listed by Educational Testing Services (ETS) for the SBE in its consideration of a compensatory model.

AB 1609 also allowed that on or before August 1, 2003, the SBE could delay the date upon which each pupil completing grade 12 is required to successfully pass the CAHSEE as a condition of high school graduation. At its meeting in July 2003, the SBE, having considered the study report and other evidence provided, including the use of a compensatory model as an alternative, approved the delay of the consequences to the class of 2006. At that time, it was also decided that the testing time would be reduced from three to two days, and that the blueprint would be revised so that one rather than two writing prompts would be included on the CAHSEE. Consequently, the test blueprints were revised and approved by the SBE, and a new standard setting was conducted in September 2003. The SBE decided to maintain the passing standards rather than increasing the percent of test questions correct needed to pass the CAHSEE. The test was not administered again until February 2004, when it was given to students in the class of 2006 for the first time as tenth graders.

Senate Bill (SB) 964, passed in 2003, focused on alternatives for students with disabilities. The Legislation enacted California Education Code Section 60852.5, and called for an independent consultant to prepare a report that assessed options and provided recommendations for alternatives to CAHSEE for students with disabilities. WestEd was awarded the contract to complete this study and prepare a report by
May 1, 2005. The report was released in May 2005, and made available to the public. In conducting the study, WestEd investigated the policies and practices of other states in the use of alternatives for their exit exam programs. The report summarized various states’ policies. A table from the SB 964 report is included as Attachment 1. The report noted that WestEd and the SB 964 Advisory Panel were concerned that the full range of student populations were to be considered, not solely students with disabilities, when implementing the recommendations of the report. WestEd recommended that the state should continue universal testing with a delay in the CAHSEE requirement for students with disabilities.
Others have examined the graduation policies of states as well. For example, the National Center on Educational Outcomes (NCEO) said:

Summary of Previous State Board of Education Discussion . . . (Cont.)
“There are many variations of alternative routes to achieve a standard diploma. It is difficult to generalize about these processes without understanding the specific criteria and requirements of the various alternative routes.” (Krentz, J., Thurlow, M., Shyyan, V., & Scott, D. (2005). Alternative routes to the standard diploma (Synthesis Report 54). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.)

The nature of the alternate routes for all students and for students with disabilities from the NCEO Synthesis Report 54 is listed in the two tables contained in Attachment 2.

The Human Resources Research Organization (HumRRO), the independent evaluator of the CAHSEE since its inception, recommended in their 2005 evaluation report of the CAHSEE that we keep the CAHSEE requirement in place for the class of 2006 and beyond. HumRRO also recommended that we identify options for students who are unable to satisfy the CAHSEE requirement and implement these options by June 2006.
In considering options, HumRRO suggested (p. x, 2005) that “Every effort possible should be made to help students master the targeted skills; alternative diploma options should be reserved for students who clearly cannot access the general education curriculum.”
Summary of Key Issues

California Education Code Section 60856, part of the CAHSEE statutes, states:

60856. After adoption and the initial administrations of the high school exit examination the State Board of Education, in consultation with the Superintendent of Public Instruction, shall study the appropriateness of other criteria by which high school pupils who are regarded as highly proficient but unable to pass the high school exit examination may demonstrate their competency and receive a high school diploma. This criteria shall include, but is not limited to, an exemplary academic record as evidenced by transcripts and alternative tests of equal rigor in the academic areas covered by the high school examination. If the State Board of Education determines that other criteria are appropriate and do not undermine the intent of this chapter that all high school graduates demonstrate satisfactory academic proficiency, the board shall forward its recommendations to the Legislature for enactment.

California Education Code Section 60856 does not define a “highly proficient” student for purposes of considering the appropriateness of other criteria. As described above, and in additional detail below, alternative methods by which students might demonstrate competency at the same level of rigor as CAHSEE have been broadly examined.

December 15 Public Meeting Summary
On November 30, 2005, SSPI, Jack O’Connell broadly disseminated a request to interested parties inviting input on alternatives to the CAHSEE either by public comment at a meeting held at the CDE or by written response, or both. A copy of the Superintendent’s communication is attached as Attachment 4.
This public meeting was held on December 15, 2005, in the State Board Room, at
1430 N Street, in Sacramento. CDE and SBE representatives sat on the panel to hear each of the presentations.

The SSPI requested that the information provided be focused on alternatives the presenters believe would constitute a method by which students may demonstrate their competency on the standards covered on the CAHSEE at the same level of rigor as the CAHSEE. The SSPI also asked the interested parties to provide a written summary describing the alternatives presented, including support for their belief that these alternatives are of equal rigor to the CAHSEE and are an appropriate means of assessing these students.

Summary of Formal Presentations

Several interested parties submitted written comments to the CDE in advance of the meeting and made formal presentations to the panel. A brief summary of the comments provided by each of these presenters follows:

Senator Gary Hart, Educator and Former Secretary of Education, made comments that supported the CAHSEE and spoke to several of the alternative assessments that have been proposed in the past. He began by addressing the suggestion to substitute locally developed courses or locally administered assessments. He argued that if these are permitted as acceptable, it will lead to a lowering of standards in some classrooms, thus undermining the integrity and credibility of the CAHSEE. Senator Hart further addressed the alternative of portfolios and argued that the use of portfolios as a summative assessment is fraught with problems concerning equity, breadth, cost, and consistency.

Senator Hart then offered two areas for further exploration, if needed: (1) allowing students to pass alternative exams, such as the AP Exams, CSU and UC placement exams, SAT or grade eleven California Standards Test in lieu of the CAHSEE and (2) permitting some interaction between the CAHSEE results for students who narrowly missed passing the CAHSEE and high grades in standards-based courses.

Linda Darling-Hammond, Professor of Education, Stanford University, presented information about various other states’ procedures and the alternatives they have in place for their exit exam requirements. She explained that there are promising alternatives in other states that CDE should explore as set forth in her written submission, but it is too close to graduation to develop an appropriate alternative for the class of 2006. Specifically, she stated that options for alternatives fall generally into four areas: 1) alternative tests, such as tests offered in a student’s primary language; 2) coursework that reflects the standards tested on the exam; 3) locally developed assessments; and 4) state developed performance tests. The earliest any of these options could be put in place is 2007-08. Therefore, Dr. Hammond recommended that the CDE support awarding a diploma based on passage of local coursework, with a merit distinction attached to the diploma signifying CAHSEE passage.

John Rogers, Associate Director, Institute for Democracy, Education and Access, University of California, Los Angeles (UCLA), presented comments that one of the core principles of testing, as determined by major professional testing groups, is that alternatives be provided for high-stakes assessments. He stated that there is not enough time to develop a robust alternative assessment. Therefore, he recommended as a short-term solution that school districts grant a local diploma for students who have met all other graduation requirements, and the state provide a special designation for students who passed one or both parts of the CAHSEE. He proposed that this solution should be put into place until a permanent alternative to the CAHSEE can be developed and implemented. Mr. Rogers specifically stated that a certificate of completion is not an option because it is not equivalent to a high school diploma.

Jim Lanich, California Business for Education Excellence, California Business Roundtable, presented comments in support of the current CAHSEE and the high stakes nature of the CAHSEE. He explained that the CAHSEE is needed because too many students graduate who are not prepared to enter the work force.

He stated that the state must focus its energies on remediating students who are unable to pass as soon as possible, and argued that CAHSEE serves as a positive force in California schools. He indicated that backing away from the CAHSEE consequences would signal a retreat from the state’s accountability system.

Tara Kinney, Public Advocates, Inc., argued that a single assessment should not be the only means of assessment upon which to base the awarding of a diploma. She criticized the CDE and the SBE for not studying the alternatives before this point in time, when it may be too late for the class of 2006. Based on her research, she identified three promising performance assessments that could be alternatives: (1) locally developed, standards-aligned performance assessments approved by the SSPI or a state developed performance assessment; (2) the use of portfolios which contain a sampling of student work, which can be evaluated to ensure that the student has met the standards assessed on the CAHSEE; and (3) CAHSEE equivalent summer school courses, where a student can satisfy the CAHSEE requirement by attending and passing a summer school course in the subject areas they have not yet passed on CAHSEE. She also explained that Public Advocates, Inc., would support the awarding of local diplomas to all students who meet all graduation requirements, except CAHSEE, with a special seal attached to the diplomas of those students who pass the CAHSEE, but does not support a substandard diploma or certificate of completion.

Jo Ann Rupert Behm, M.S., R.N., Consultant, criticized the CDE and SBE for not attempting to study alternatives in a timely manner. She explained that to develop another test at this time might take two to three years. Therefore, it would not be a viable solution for the class of 2006. She argued that the most appropriate and equivalent alternative is a course equivalent model, which could be made available immediately. Under this model, local school districts would grant diplomas based on the rigorous standards of their courses.

Sherry Skelly-Griffith, Legislative Advocate, Association of California School Administrators (ACSA), urged the state to exhaust all other options before considering any other alternatives to the CAHSEE. She began her presentation by requesting that the CDE administer the CAHSEE in July, more authority to retest, and that the State explore putting the CAHSEE online.

She also requested that the results of the May make-up administration be returned to the school districts within two weeks to ensure that the school districts have this information when attempting to make graduation decisions. Ms. Skelly-Griffith stated that ACSA was not in favor of course equivalency because it would be very cumbersome to have the state approve courses, but it would be an option to have the state develop a course curriculum with CAHSEE. She explained that ACSA would be supportive, in limited circumstances, of a state waiver to the CAHSEE requirement. She also stated that ACSA thought that a Certificate of Completion was an option if the state put rigor behind the certificate and provided additional information, such as the student’s Standardized Test and Reporting (STAR) results and Grade Point Average (GPA).

Summary of Public Comments

Thirty individuals commented on alternatives or made statements about the CAHSEE. The individuals who came forward included five students, eight educators, six parents, one grandparent, and ten representatives of various advocacy groups for students, teachers, administrators and school districts. The presenters generally did not provide sufficient evidence that their proposed options for alternatives were of equivalent rigor to the CAHSEE. Attachment 1 contains a list of the speakers and their institutional affiliations, if any.

The comments ranged from very supportive of the current system to those calling for a delay of the CAHSEE. Over half the public comments were specific to alternatives that were addressed in the formal presentations. Three speakers commented that English learners should be allowed to test in their primary languages while one speaker said that linguistic barriers should be removed. Nearly a third of the public comments was based on personal circumstances and was presented by parents or students.

CDE staff reviewed and evaluated various alternatives based on the information provided in the various HumRRO reports, the AB 1609 Study Report, the SB 964 Student Report, as well as the information and expertise obtained as reflected in the above summary. Attachment 4 contains a summary analysis (compendium) of alternatives for California, in table form.
State Superintendent’s Recommendation

Based upon the information that has been received and reviewed by CDE and the SBE, the SSPI has concluded that there is no practical alternative available which would ensure a student awarded a high school diploma has met the minimal requirements contained in the CAHSEE. After reviewing all the options available, the SSPI is convinced that the only way to ensure our graduates have the necessary skills to truly compete in today’s information-driven global economy is through requiring passage of the CAHSEE.

Attachment 1:
State Graduation Policies for States with High School Exit Exams

(1 Page)

Attachment 2:
Nature of the Alternative Route for All Students (6 Pages)
Attachment 3:
List of Public Speakers on CAHSEE Alternatives (2 Pages)

Attachment 4:
State Superintendent of Public Instruction’s Letter with Attachment

(23 Pages)

A videotape of the public meeting held December 15, 2005, is available in the State Board Office for viewing as well as hard copies of all the written submissions. Also, the written submissions are posted on the CDE Web site at: http://www.cde.ca.gov/nr/re/et/cahseealtmtg.asp.

State Graduation Policies for States with High School Exit Exams

	State
	High School Exit Exam (HSEE)
	Receipt of Diploma Contingent on Passing HSEE
	Accommodations on HSEE
	Waivers/Appeals for HSEE
	Alternative Assessment to HSEE

	Alabama
	Yes
	Yes
	Yes
	No
	No

	Alaska
	Yes
	No
	Yes
	Yes
	Yes

	Arizona
	Class of 2006
	Yes
	Yes
	Yes
	Yes

	California
	Class of 2006
	Yes
	Yes
	Yes
	No

	Florida
	Yes
	No
	Yes
	Yes
	No

	Georgia
	Yes
	No
	Yes
	Yes
	Yes

	Idaho
	Class of 2006
	Yes
	Yes
	Yes
	Yes

	Indiana
	Yes
	No
	Yes
	Yes
	No

	Louisiana
	Yes
	Yes
	Yes
	No
	No

	Maryland
	Class of 2009
	Yes
	Yes
	No
	Yes

	Massachusetts
	Yes
	No
	Yes
	Yes
	Yes

	Minnesota
	Yes
	No
	Yes
	Yes
	Yes

	Mississippi
	Yes
	No
	Yes
	No
	Yes

	Nevada
	Yes
	Yes
	Yes
	No
	Yes

	New Jersey
	Yes
	No
	Yes
	Yes
	Yes

	New Mexico
	Yes
	No
	Yes
	Yes
	Yes

	New York
	Yes
	Yes
	Yes
	No
	Yes

	North Carolina
	Yes
	No
	Yes
	Yes
	Yes

	Ohio
	Yes
	No
	Yes
	Yes
	Yes

	South Carolina
	Yes
	No
	Yes
	No
	Yes

	Tennessee
	Yes
	Yes
	Yes
	No
	Yes

	Texas
	Yes
	No
	Yes
	Yes
	No

	Utah
	Class of 2006
	Yes
	Yes
	No
	Yes

	Virginia
	Yes
	No
	Yes
	No
	Yes

	Washington
	Class of 2008
	Yes
	Yes
	No
	Yes

(Table 8. State Graduation From SB 964 Report, 2005, p. 45)

Nature of the Alternative Route for All Students
	State
	Alternative Route Process

	
	Name of Alternative
	Description of Process or Conditions

	Alaska
	Waiver from High School Graduation Qualifying Examination (HSGQE)
	A student may receive a waiver if he or she arrives in Alaska with two or fewer semesters remaining in the student’s year of intended graduation.
Or, a student has a “rare and unusual circumstance” which consists only of: (1) the death of the student’s parent(s) if the death occurs within the last semester of the student’s year of intended graduation; (2) a serious and sudden illness or physical injury that prevents the student from taking the HSGQE; (3) a disability arising in the student’s high school career and the disability arises too late to develop a meaningful and valid alternative assessment (request for a waiver may only be granted if the waiver is consistent with IEP); or (4) a significant and uncorrectable system error.
Or, a student has passed another state’s competency examination.

	California
	No alternative route for “all students”

	Florida
	Alternative Test
	Other standardized tests, such as SAT and ACT college entrance exams can count as comparable to passing scores on the Florida Comprehensive Assessment Test (FCAT).

	Georgia
	Waiver/Variance
	Request for waiver/variance must include a statement of what will be accomplished in lieu of requirements, reason for the request, and permission for the student’s records to be reviewed.

	Indiana
	CORE 40 (Waiver from Graduation Qualifying Exam proficiency standard)
	Student successfully completes academically challenging courses in English, mathematics, science, and social studies, and earns at least a C in all required and elective courses. [Not verified by state]

	Indiana (continued)
	Appeal Test Results
	Student meets State Board criteria (takes exam in each subject area; completes all remediation opportunities; minimum attendance of 95%; minimum C average in courses required for graduation), plus must obtain written recommendation from teacher in subject area(s) where did not get passing score on Graduation Qualifying Exam, and principal must agree with recommendation, with documentation provided to ensure student has attained the academic standard based on other tests or classroom work. Student must satisfy all other state and local graduation requirements. [Not verified by state]

	Massachusetts
	MCAS Performance Appeals
	Eligibility: Student must have 95% attendance during previous and current school years: must have taken the MCAS test(s) three times; must have scored 216 or 218 at least once (no minimum score for a student with a disability); and must have participated in MCAS tutoring or other academic support.
Performance requirements: grade point average must meet or exceed GPA of a “cohort” of six or more students who passed the MCAS.
Methods of Appeal: Cohort Analysis or Student Portfolio, when a cohort does not exist, for all students.

	Minnesota
	No official state-approved alternative route
	Minnesota does not have an alternative route for general education students at the state level, but under limited circumstances, after February of the student’s senior year, a local school district can make accommodations options available as a “last chance” option to pass the test.

	Mississippi
	Appeals/substitute evaluation
	Student is eligible when a student, parent, or district personnel has reason to believe a student has mastered the subject area curriculum, but was unable for two separate administrations to demonstrate mastery on the statewide Subject Area Testing Program; if the appeal is approved, the student is allowed to take a substitute evaluation, which is then judged to determine whether it demonstrates mastery of the curriculum.

	New Jersey
	Special Review Assessment (SRA)
	The SRA is an individually, locally administered, state-developed assessment. Each SRA question (known as a Performance Assessment Task or PAT) is aligned to the High School Proficiency Assessment content. The student must obtain a partially proficient score on the HSPA to qualify for the SRA process. The student must also participate in a school-designed SRA instructional program for that content area. Students may take an SRA PAT once. If a student is not successful on a specified PAT, additional PATs may be administered until the student successfully completes the required number of PATs.

	New Mexico
	Waiver
	Waiver may be requested for any student, but there must be documentation of attainment of competencies through other standardized assessment measures.

	New York
	No information
	Students may take other tests in place of Regents Tests—Advanced Placement test, SAT II, International Baccalaureate test. [Not verified by state]

	North Carolina
	No alternative route for “all students”

	Ohio
	Appeal
	Student must pass 4 of the 5 tests, 97% attendance rate, 2.5 GPA, completed curriculum requirements, participate in intervention programs with 97% attendance, and have letters recommending graduation from high school principal and each high school teacher in subject area not yet passed. [Not verified by state]

	Oregon
	Juried State Assessment
	Three types of evidence fall within the Juried State Assessment: (1) A Collection of Evidence to the ODE for review; (2) A Modification Request to determine if a modification used during the administration of a state test should be considered an accommodation for the student for each particular test; or (3) A Proficiency-Based Admissions Standards System (PASS) transcript as evidence of having met CIM standards by meeting the corresponding PASS Standards in a content area. [Not verified by state]

	Texas
	No alternative route for “all students”

	Virginia
	Substitute Tests
	Substitute tests may be taken for verified credit, which then can be counted for Standards of Learning (SOL) end of course exams. The state provides a list of SOL Substitute Tests for Verified Credit. It includes tests like AP exams, ACT, SATII, etc.

(Table 6. Nature of the alternative route for all students)
Nature of the Alternative Route for Students with Disabilities
	State
	Alternative Route Process

	
	Name of Alternative
	Description of Process or Conditions

	Alaska
	Optional Assessment (OA)
	To participate in an OA, a student must have attempted to pass all sections of the High School Graduation Qualifying Examination (HSGQE) with or without accommodations, be recommended by the IEP or 504 team, have approval in writing to take the OA, have a copy of the IEP or 504 plan, only take the OA for the content areas for which the student received a below or not-proficient score. OAs are changes to the administration of the HSGQE, not to the content or the format. Administration changes include use of four function calculator, asking test proctor for clarification about test questions, allowing signer to interpret test questions for a deaf student, allowing use of a spell checker on word processor, allowing use of dictionary or thesaurus.

	California
	Waiver
	Student with IEP or Section 504 plan who takes the California High School Exit Exam (CAHSEE) with a modification determined to fundamentally alter what the test measures and receives the equivalent of a passing score (350 or higher) may request waiver of the requirement to successfully pass that section of CAHSEE.

	Florida
	Florida’s Comprehensive Assessment Test (FCAT) Waiver
	Legislation provides for waiver of the Grade 10 FCAT for students with disabilities whose abilities cannot be accurately measured by the FCAT.

	
	Special Exemption
	Exemption under extraordinary circumstances that would cause the test to reflect student’s impaired sensory, manual, or speaking skills rather than the student’s achievement. Note: Students who are granted an exemption must meet all other criteria for graduation with a standard diploma.

	Georgia
	No alternative route for students with disabilities only

	Indiana
	Waiver
	Student’s case conference committee recommends that requirements be waived and demonstrates that student has attained the academic standard. Student must meet specific criteria, including retaking exam in subject areas which he or she did not pass, as often as required by IEP, completes remediation, maintains school attendance of 95%, maintains C average or equivalent, satisfies all other state and local graduation requirements. [Not verified by state]

	Massachusetts
	Alternate Assessment
	“Competency portfolio” may be submitted in lieu of taking MCAS tests for students with disabilities who have been designated for alternate assessment by their IEP or 504 team.

	Minnesota
	(No Name)
	Test may be modified or scores may be lowered.

	Mississippi
	No alternative route for students with disabilities only

	New Jersey
	IEP Exemption
	Students must take the High School Proficiency Assessment (HSPA) at least once in each content area before qualifying for exemption.

	New Mexico
	Graduation Pathways (Standard, Career Readiness, and Ability)
	For students who do not achieve a passing score on the graduation exam, three pathways are available. For the standard pathway, the IEP team selects courses and electives based on the student’s post-school goals, interests, and needs; the student must pass the exit exam. For the career readiness path, the students must take the exam, but the score that must be achieved is determined by the IEP team. The ability pathway is for students with significant cognitive or physical disabilities; these students must take the exit exam or the state alternate exam and meet IEP team determined criteria.

	New York
	Regents Competency Test
	A safety net provision allows students with disabilities who fail the Regents Exam to take and pass the Regents Competency Test to earn a local diploma. This option is available until 2010. [Not verified by state]

	North Carolina
	Occupational course of study
	IEP team determines the criteria.

	Ohio
	(No Name)
	Students whose IEP excuses them from the consequence of having to pass the OGT may be awarded a diploma. [Not verified by state]

	Oregon
	No alternative route for students with disabilities only [Not verified by state]

	Texas
	(No Name)
	Student receiving special education services who successfully completes the requirements of his or her IEP shall receive a high school diploma.

	Virginia
	Virginia Substitute Evaluation Program (VSEP)
	The VSEP consists of a student’s Course Work Compilation (CWC), a selection of student work that demonstrates to the review panel that the student has demonstrated proficiency in the Standards of Learning for a specific course/content area. The student must have a current IEP or 504 plan, be enrolled in a course that has an SOL test or be pursuing a modified standard diploma, and the impact of the student’s disability demonstrates that the student will not be able to access the SOL assessments even with standard or non-standard testing accommodations.

(Table 7. Nature of the alternative route for students with disabilities)

a Florida provides two alternative routes. See Table 7.
b Indiana provides two alternative routes. See Table 6.
c Students with significant disabilities whose IEP or 504 team designate them for participation in the alternate assessment also have the option of moving to the “all students” alternative route (the performance appeal), but only after attempting the alternate “competency portfolio” at least twice.
(Krentz, J., Thurlow, M., Shyyan, V., & Scott, D. (2005). Alternative routes to the standard diploma (Synthesis Report 54). Minneapolis, MN: University of Minnesota, National Center on Educational Outcomes.)
List of Public Speakers on CAHSEE Alternatives

1. Peggy Barber, Government Affairs, LAUSD

2. Rebecca Serafin, Parent

3. Kevin Coburn and Curtis Washington - CTA

4. Lewis Brachter, Assistant Supt. Santa Ana USD

5. Jerry Okendo, League of United Latin American Citizens (LULAC)

6. Dr. Robert Barner, Assistant Supt. of Ed. Programs, LACOE

7. Martha Zaragoza-Diaz, Californians Together Coalition

8. Jeannie Cash, ACSA and Assistant Supt. of Placentia Yorba-Linda

9. Diane Singer, Parent

10. Sylvia DeRuvo, CARS Plus

11. Carlos Taboada, Teacher Richmond High School, West Contra Costa USD

12. Dale Mentink, Protection and Advocacy, Inc.

13. Vanina Sucharitkul and Chris Young, Morrison & Foerster, LLP

14. George Martinez, CA Federation of Teachers

15. Nancy Mackey, Parent of SE student (deaf) in Galt SD

16. Sandra Woodrow, Parent

17. Madai Robles, student in Class of 2006; English learner (ten years in the U.S.)

18. Teresa Robbinson, Director, Pathfinder High School

19. Janet Shirley, Parent

20. Patsy Werner, Grandparent, and Blake Werner, Parent

21. Amanda Gelender, student graduated with class of 2005

22. Kiran Savage-Sangman, student, class of 2006

23. Brian Lambert, ACLU of Northern CA

24. Manuel Nunez, Fresno USD School Board

25. Elyna Cespedes, Youth in Focus / ESPINO introduced two students from Sacramento High School

26. Darlene Anderson, Parent

January 6, 2006

Dear State Board of Education President and Members and All Interested Parties:

CALIFORNIA HIGH SCHOOL EXIT EXAMINATION

California's high school exit exam is one of the cornerstones of California's accountability system. Before our state implemented standards-based accountability our schools had widely disparate standards for what children were learning and what constituted graduation requirements. Some schools pushed each and every student to succeed while others, wallowing in the status quo of low standards, handed out diplomas to any student who simply put in seat time. I was heartbroken by stories of high school graduates who could not read or write or understand basic computing. Too many of those students were poor, Latino or African American, or students with disabilities.

I, and other policy leaders, set out to fix that inequity. We set high academic standards for what every student should learn. We now hold every school in California accountable for improving student achievement and we shine a spotlight on and intervene at those schools that are not moving in the right direction. I wrote the law creating the California High School Exit Examination (CAHSEE) in 1999 because I wanted to ensure that no child could fall between the cracks and be sent into the world, diploma in hand, lacking the skills and knowledge necessary for meaningful work or college. I did so with the belief that it would challenge the system and raise expectations and results for all California’s children. Six years later, it is clear, based on research and data, that the exam is working as intended and that it has focused our schools on teaching California’s world-class academic standards. Students across the state are meeting higher expectations as a result of the exam.

Since its inception, the CAHSEE has been thoroughly reviewed and constantly updated. The California Department of Education (CDE) and the State Board of Education have received and studied yearly independent reports conducted by the Human Resources Research Organization (HumRRO). We have reviewed the literature on similar exams and have monitored other states’ activities in this realm. We have conducted outreach and training on the CAHSEE and its content, have created study tools and guidance for districts, parents and students, and have sent a clear policy message about the importance of this exam as a graduation requirement.

Several months ago, HumRRO released its sixth annual independent evaluation of the CAHSEE. The report confirmed that the test is a valid and reliable indicator of student knowledge in mathematics and English-language arts and that the test brings needed consistency across all of our varied districts.

I strongly believed, and continue to believe, that the report’s lead recommendation to keep the CAHSEE requirement in place for the class of 2006, and beyond, was an appropriate and important recommendation. HumRRO also recommended the consideration of alternatives and/or options for those students who may be unable to satisfy the CAHSEE requirement by June 2006.

As a result, I directed my staff to examine HumRRO’s recommendations and stated that if I were convinced changes would be in the best interest of all California students, I would make those recommendations. Our process was guided, however, by the core principle that awarding a student a diploma without the knowledge and skills to back it up does that student a great disservice. For any alternative to be acceptable, it would have to guarantee the student’s knowledge of the standards CAHSEE assesses. I want every student in California to get a high school diploma, but more importantly, I want every student in California to complete high school with the necessary skills to truly compete in today’s information-driven global economy.

In the intervening months, my staff examined exit exam models throughout the country and considered a multitude of possible alternatives and options. We considered alternatives, defined as any additional way of showing a mastery of the standards other than by the exit exam. We also considered options, defined as any course available to students after they have satisfied their local graduation requirements but have been unable to pass the exit exam.

Regarding alternatives to passing the CAHSEE for purposes of receiving a diploma, the following points contain some of the ideas brought forward and also my concerns about implementation of these alternatives. (In addition, attached to this letter is a more comprehensive look at all the alternatives we considered.) When considering these alternatives, we used four principles to guide our discussion:

1. Is it in the best interest of California’s students?

2. Does it meet an equivalent standard?

3. Will it ensure the California high school diploma is a meaningful document?

4. Is it practical to implement in California?

· Passage of an existing exam as an alternative (e.g., SAT, Advanced Placement (AP)). While this alternative eliminates the need to develop a new exam, I believe the use of other exams would be inappropriate because tests like AP and the SAT are not aligned to our state content standards and, therefore, we would not be able to directly equate the results.
· State-developed alternative test (e.g., performance test, state rubric). While this alternative would facilitate consistency across the state, addressing an important concern of mine, it would be very costly to develop. In addition, this alternative could not be implemented for the class of 2006 as any reasonable implementation would be two to three years out. Finally, even though it would be a state-developed alternative, it would still be difficult to guarantee equivalence given the need for local scoring.

· Collection of evidence (e.g., portfolio, senior project). While this alternative would allow multiple measures to determine mastery of CAHSEE-based standards, it would undercut the original intention of CAHSEE, which was standardizing the meaning of a high school diploma. This alternative would result in hundreds of different definitions of the skills required to earn a diploma, and could not guarantee a student’s knowledge of the standards CAHSEE assesses.

· Locally-developed assessments. While this alternative would allow for more local control, it provides no guarantee of consistency across districts, nor any guarantee of quality or adherence to testing standards.

It should be noted that with respect to students with disabilities, the CDE had agreed to a settlement in the case of Chapman, et al v. the California Department of Education, the State Superintendent of Public Instruction, and the State Board of Education. The lawsuit sought to delay the consequences of the CAHSEE for students with disabilities. I agreed to this settlement because we know that our standards-based education reforms take time to implement, particularly for students with disabilities. This settlement would provide a path for certain students with disabilities in the class of 2006 to receive a diploma, while giving our schools more time to provide them with the skills necessary to pass the CAHSEE. I will continue to fight to make this settlement law and firmly believe it will be in place for the class of 2006.

After reviewing the research and considering options for non-special education students, I have concluded that there is no practical alternative available that would ensure all students awarded a high school diploma have mastered the subject areas tested by the CAHSEE. I am convinced that the only way to make sure all our graduates have the critical skills they need in adulthood is through requiring passage of the CAHSEE. To be clear, this does not mean, as some have said, that those students who have been unable to pass the exam will be denied a diploma indefinitely. It simply means that their basic education is not complete and they must continue on through our kindergarten through grade twelve (K-12) system, adult education, or community colleges to obtain the necessary skills to warrant receipt of a diploma.

We face a new economy driven by global innovation that will demand higher level skills and knowledge to meaningfully enter the work force. It is imperative that all of California’s children reach at least the minimum bar set by our exit exam.

Therefore, our educational system must ensure all students who have satisfied local graduation requirements, but have been unable to pass the exit exam, is given the opportunity to continue their education in order to obtain the necessary skills they will need to succeed.

As a result, I am committed to breaking down any possible barriers in order to guarantee that every child who wants to continue his or her education will find a place to do so in California’s educational system. (Attached is a comprehensive look at all the options available to students.)

I am working with members of the Legislature and will submit legislation shortly to help break down these barriers. We will do this by:

· Lifting enrollment caps and providing funding for adult education programs to allow students who have not passed the CAHSEE by end of their senior year to enroll in adult education programs.

· Ensuring access to summer school so that any student who completes four years of high school and has not passed the CAHSEE can take a summer course of CAHSEE remediation/intensive instruction. I will also seek to eliminate enrollment caps on summer and remedial programs for students in elementary and middle school grades so more students can enter high school better prepared to succeed academically.

· Providing sufficient funding to offer independent study to students who complete their senior year of high school without passing the CAHSEE and allowing these students to enroll the subsequent year in high school in order to take independent study courses designed to help them pass the CAHSEE and meet graduation requirements.

· Funding a special 2006 summer administration of the CAHSEE – estimated cost is $2.5 million.

· Assuring eligibility for Cal Grants to students who meet all other high school graduation requirements and GPA requirements, but have not passed the CAHSEE. We must not foreclose opportunities for these students to continue their education in post-secondary institutions.

This has been a particularly difficult decision and I understand the concern and disappointment of those who will not graduate with their classes this June. Yet I firmly believe that today’s economy demands higher level skills and it is in the best interest of both our students and society to ensure we equip all our children with the knowledge and skills they will need before they enter the work force.

I urge district administrators to make good use of the $20 million ($600 per eligible student) authorized in the Budget Act for 2005-06 for the purpose of providing intensive instruction and services for eligible students in the class of 2006 who have failed either part of the CAHSEE. These funds should be used to diagnose student challenges in English and/or math and actively remediate them to help those seniors successfully meet the CAHSEE requirement.
We all must acknowledge that there are a significant number of high school seniors in the class of 2006 who are still striving to pass the CAHSEE. We also must acknowledge that at the end of this school year we will be in the difficult position of seeing some of those seniors not graduating with their peers.

But I want each of those students to hear one thing loud and clear: we believe in you and we will not leave you behind. We want you to be able to participate fully in the competitive global economy of the 21st century. You can only do that if you are equipped with the knowledge and skills that will help you succeed. I urge students who are still challenged by the CAHSEE to take advantage of remediation courses and make your senior year count so you can master the English-language arts and mathematics skills that are critical to your future. I promise if you take advantage of these opportunities and are still not able to master these skills by the end of the school year, we will not turn our backs on you. There will be a place for you in the California public school system until you are able to master those skills needed to compete in the demanding future that awaits you.

Sincerely,

JACK O’CONNELL

JO:rm

Attachments

California Department of Education

California High School Exit Examination (CAHSEE)

Options for Students not Passing the Exam

The following possibilities currently exist for a California student to continue to pursue a high school diploma or equivalent without having passed the California High School Exit Examination (CAHSEE) by the end of their regular senior year:

1. Provide instruction through the Remedial Supplemental Instruction Program.

Students in grades seven through twelve, who do not demonstrate sufficient progress towards passing the CAHSEE, are eligible to receive intensive instruction and services designed to pass the CAHSEE. These services may be received during their high school years and during the year following their grade twelve year for those students who have failed to pass one or both parts of the CAHSEE (Education Code [EC] Section 37252[c] and [h]). Students may receive supplemental instruction services for at least one year following completion of grade twelve. Local educational agencies would receive the Remedial program’s hourly rate of funding (about $3.68 per hour).

In addition, EC Section 37254, provides funds, if appropriated, to be used to provide intensive instruction and services designed to help eligible pupils to pass the CAHSEE.

2. Enrollment for an additional year(s) in a public comprehensive high school or alternative education program until the CAHSEE is passed and a diploma is awarded, per local Governing Board policy.

If a student does not have a high school diploma, he or she can at any age approach the kindergarten through grade twelve (K-12) district of residency to obtain an education leading to a high school diploma. The K-12 school district of residency has the option to place a student age eighteen or older in an appropriate program. This may include placement at a comprehensive high school if the student has been continuously enrolled in a K-12 school, or at an alternative education program within the school district. Districts may restrict this possibility due to enrollment pressure, facility availability or other factors.

Students under the age of eighteen years are compelled to attend school pursuant to EC Section 48200, and the district of residency is required to serve the student in an appropriate program. A senior year student who is deficient in graduation requirement credits may also be reclassified as a junior to enable the student to attend the school for one or more additional years, thereby providing additional instructional time and attempts to pass the CAHSEE and be awarded a diploma.

3. Maintain continuous enrollment in a public school independent study program until the CAHSEE is passed and a diploma is awarded, per local Governing Board policy.

Districts are allowed to provide instruction using the independent study method for students nineteen years and older, who have been continuously enrolled in a K-12 school since their eighteenth birthday. Pursuant to EC sections 46300.1 and 46300.4, apportionment may be claimed for students continuously enrolled and taking appropriate course work relevant to receiving a diploma.

There is a cap of 10 percent on the number of continuation high school students at a site that can be served through independent study, with an exemption for students who are pregnant or are primary parents (EC Section 51745[b]).

4. Maintain continuous enrollment in a public charter school until the CAHSEE is passed and a diploma is awarded, through age twenty-two.

Students must be continuously enrolled to attend public charter schools from age nineteen through twenty-two (EC Section 47612 and California Code or Regulations, Title 5, Section 11960). In addition, students (essentially without age limit) may attend a charter school if it provides instruction exclusively in partnership with any of the following: (1) the federal Workforce Investment Act of 1998; (2) federally affiliated Youth Build programs; (3) federal job corps training or instruction provided pursuant to a Memorandum Of Understanding with the federal provider; or (4) the California Conservation Corps or local conservation corps certified by the California Conservation Corps (EC Section 47612.1).

5. Enroll in a California adult school secondary education program to obtain a diploma by satisfying the district’s graduation requirements and passing the CAHSEE.

Any adult aged eighteen years or older may attend an adult school in California. Capacity to serve adults is limited by the school district’s state established funding cap. The CAHSEE is required for graduation from all California Adult Schools operated by K-12 school districts.

6. Obtain a diploma from a community college that awards high school diplomas through their non-credit adult education programs that do not require passage of the CAHSEE.

Some California Community Colleges run non-credit adult education programs and grant high school diplomas similar to the K-12 school system adult education programs. Students enrolled in Community College non-credit programs are not subject to the CAHSEE requirement. Each college makes a local determination regarding whether or not to offer non-credit programs, and some community colleges currently require passage of the CAHSEE if they have a partnership with a K-12 or high school district.

7. Obtain a diploma through a county court or community school program.

County Offices of Education operate County Court and Community Schools for adjudicated youth, wards of the court, and expelled youth (EC sections 1980 –1986). A County Office of Education may decide to continue the enrollment of a student over eighteen years, as long as the student is classified in grades one through twelve. Continuing education may involve a court order and probation department concurrence. Passage of the CAHSEE is required to earn a diploma.

8. Pass the California High School Proficiency Exam (CHSPE), for students ages sixteen or over, to obtain a diploma equivalent.

California EC Section 48412 allows students who take and pass the CHSPE to receive from the State Board of Education (SBE) a certificate of proficiency, which is the legal equivalent of a high school diploma. Information is available on the CDE Web site at http://www.cde.ca.gov/ta/tg/sp/.
9. Pass the General Educational Development (GED) test, a national program for adults ages eighteen and older, to obtain a diploma equivalent.

The GED is a national test for individuals over eighteen or who are within 60 days of their eighteenth birthday (regardless of school enrollment status). Individuals can take the GED to demonstrate knowledge equivalent to a high school diploma. Students age seventeen years and out of high school for a minimum of 60 days are also eligible to take the test. The test is offered on a fee basis at testing centers throughout the state. Information is available on the CDE Web site at http://www.cde.ca.gov/ta/tg/gd/gedfaq.asp.

	California Department of Education

California High School Exit Examination (CAHSEE)

Compendium of Considered Alternatives

	Considered Alternative
	Advantages
	Disadvantages

	No alternative – maintain status quo
	· Keeps CAHSEE as positive force in California schools.

· Maintains focus on accountability for students and system.

· Guarantees consistency of graduation standard across state.

· Implements intent of legislation.
	· Some students may not graduate due to CAHSEE requirement.

	Delay the consequences for one or more years for students with disabilities, but continue to test all students on the CAHSEE
	· Allows more time for students with disabilities to receive standards-based instruction.
	· Could have social repercussions in which a delay will be perceived as a step back from the important goal of maximal inclusion of students with disabilities in the education process or the belief that students with disabilities can achieve at high standards.

	Passage of an existing exam as an alternative (e.g., AP, SAT or California Standards Test (CST))
	· Eliminates need to develop a new exam.

· Use of a CST as a CAHSEE proxy in future may reduce testing time.
	· AP exams and SAT are not aligned to State content standards.

· May not be able to validly and reliably equate CAHSEE.

· CST scores could not be appropriately equated to CAHSEE scores in time for class of 2006.

· May not be suited for students who cannot access a paper-and-pencil test.

	State-developed alternative test (e.g., performance test)
	· Facilitates consistency across the state.
	· Cannot be implemented for the class of 2006 (implementation two to three years out).

· Costly to develop (about $3 to $4 million).

· Difficult to guarantee equivalence.

	Compensatory Scoring Model: Require a combined score on the ELA and math portions of 700 or higher with a specified minimum pass on either part (e.g., 330)
	· Allows students to compensate poor performance on one portion of the test with better performance on the other portion.
	· Lowers the standards being used to assess student performance on one of the portions of the CAHSEE.

· May not be consistent with legislative intent.

	Collection of evidence (e.g., portfolio, senior project)
	· Allows multiple measures to determine mastery of CAHSEE-based standards.

· IEP teams could tailor the requirements to students’ IEPs and other instructional, physical, and emotional circumstances.

· Can be administered with more flexibly than an on-demand assessment (such as CAHSEE).
	· Creates significant training needs for teachers, administrators, and students. Training would require additional funding.

· Requires an elaborate system at state level to monitor implementation and ensure fairness and consistency across the state; additional staffing required.

· Significant expense for implementation, scoring, and reporting.

· Presents significant technical challenges to ensure comparability of implementation and scoring across the state and to ensure equal rigor to CAHSEE.

· Unlikely to increase passing rates without increased system readiness in support of students with disabilities.

· Disregards intent of CAHSEE legislation (standardization of assessment for all students in state).

	Focused retest:

Abridged version of the full test containing only items designed to distinguish maximally between students who are borderline passers and those with an achievement level just below the proficiency standard.
	· Students who fail the full-form administration do not have to take the entire test over again.

· Better suited for students with limited attention spans or with physical disabilities that may make longer test periods uncomfortable or unfeasible.

· Decreases the likelihood that students will face content beyond their achievement level.
	· Including items with difficulty levels just below or above the proficiency standard precludes the customary practice of placing relatively easier items at the beginning of the assessment to build confidence as students move into the test. Without the easier items, some test takers may be discouraged from continuing to take the test; including them will necessarily lengthen the test.

· Excluding “difficult” items may disadvantage some test takers who find these items relatively easier than the ones included on the focused retest due to differential instruction, interests, and abilities. Item difficulty is an “average” value determined across all test takers.

· Not all standards can be assessed with the same breadth and depth of the full-form test. This may disadvantage some students who have deeper knowledge in particular content strands.

· Entails significant expense for development, implementation, scoring, and reporting.

· Although technically reliable, the public may not believe such a short test is a credible instrument for high-stakes pass/fail decisions.

· Unlikely to increase passing rates without increased system readiness in support of students with disabilities.

· Not suited for students for whom a paper-and-pencil test format presents a challenge.

	Computer Adaptive Testing (CAT):

Test administered via computer; only presents test taker with items that fit into their ability range, so test taker is presented with fewer items at any one time
	· Many students with disabilities make extensive use of computers and software as part of their instructional program; CAT method match the assessment format to the primary means of instruction.

· The shorter assessment is better suited for students with limited attention spans or with physical disabilities that may make longer test periods uncomfortable or unfeasible.

· Adaptive method focus items at students’ ability level, lessening the frustration of confronting “too-difficult” content.

· CAT could be used by any student not just students with disabilities.
	· Requires significant investment in software development or adaptation and hardware statewide.

· There is great potential for equity problems given that some schools have access to large numbers of computers and others have very limited access.

· Using an abbreviated method means that not all standards can be assessed with the same breadth and depth of the full-form test. This may disadvantage some students who have deeper knowledge in particular content strands.

· Although technically reliable, the public may not believe such a short test is a credible instrument for high-stakes pass-fail decisions.

· Entails significant expense for development, implementation, and standard setting.

· Research is still underway to determine whether traditional paper and computer administrations result in comparable scores for all student populations, including students with disabilities.

· Not likely to increase passing rates without increased system readiness in support of students with disabilities.

	CAHSEE “Mini-Tests” :

Student takes targeted subsections of the actual CAHSEE throughout the school year, either immediately following instruction in a CAHSEE content cluster or on some other predetermined schedule; over the course of a year, the equivalent of an intact CAHSEE can be administered.
	· The shorter assessment administration segments are better suited for students with limited attention spans or with physical disabilities that may make longer test periods uncomfortable or unfeasible.

· This approach allows teachers to target appropriate instructional and test preparation approaches to specific test content.

· The content of the “mini-tests” is identical to the full CAHSEE across the range of administrations.
	· Entails increased security concerns due to lengthening of the testing window and broader access to test items.

· Entails significant expense for development, implementation, and standard setting.

· Targeted instruction followed by the immediate administration of a “mini-test” may raise questions of fairness and validity.

· Rules are yet to be developed to determine when students may be tested or retested.

· An extensive management system at the local and state level needs to be developed to track and report student progress.

· Research is needed to determine if the sum of the “mini-tests” is comparable to a full CAHSEE administration; some research suggests that extended time does not significantly improve student performance on assessments.

· Unlikely to increase passing rates without increased system readiness in support of students with disabilities.

· Not suited for students for whom a paper-and-pencil test format presents a challenge.

	State-level Appeal Process with Prescribed Conditions

(e.g., GPA and attendance requirements, specific course requirements, taking CAHSEE, taking advantage of CAHSEE remediation, etc.)
	· Considers multiple factors besides a single test score.

· Indicators may be linked more directly to the educational program of individual students.

· Allows for other demonstrations of student proficiency.

· Allows state to collect data on how many students do not meet state requirement.
	· No guarantee of consistency of implementation across classrooms (e.g., grades), schools, or districts.

· Several of the possible appeal indicators are locally implemented and subjective, with the potential for widely different performance standards.

· Significant infrastructure at the local and state level is required to implement and monitor the process.

· Entails significant expense for implementation and oversight.

· The subjective nature of an appeals system could be viewed as a side- or back-door option designed solely to allow more students to pass.

· Unlikely to increase passing rates without increased system readiness.

· Disregards intent of CAHSEE legislation (standardization of knowledge for all students in state).

· Degree of complexity may limit the number of students who could pursue a state-level appeal.

	Coursework that reflects standards assessed on the CAHSEE in combination with specific score on CAHSEE
	· Potential for use with class of 2006.
	· No statewide curriculum; therefore, no consistency across districts and state.

· Would have to determine what score on CAHSEE in combination with a sufficient grade in coursework would have the same rigor as passing the CAHSEE.

	Locally developed assessment
	· Local control.
	· No guarantee of consistency across districts.

· Disregards intent of CAHSEE legislation (standardization of knowledge for all students in state).

· No guarantee of quality or adherence to testing standards.

· State approval difficult to implement; additional staffing required.

	Equivalent CAHSEE courses (e.g., summer school CAHSEE equivalent course.)
	· Could be implemented for non-passers in the class of 2006.

· The number of students receiving diplomas will likely increase.

· Student motivation to remain in school may increase.

· Multiple methods of demonstrating equivalent achievement are recognized.

· Those closest to the student’s work (e.g., teachers, IEP team) can evaluate the student’s achievement level.
	· No statewide curriculum. Therefore, no consistency across districts.

· The differences among courses may dilute the meaning of and the public’s confidence in the high school diploma.

· Ensuring standard content and application of courses across the state is difficult.

· Administration and monitoring of the system are difficult.

	Alternative courses as core courses
	· The number of students receiving diplomas will likely increase.

· Alternative courses offer greater flexibility and are more appropriate for some students.

· Those closest to the student’s work (e.g., teachers, IEP team) can evaluate the student’s achievement level.

· General education and special education staff have opportunities for closer ties.
	· Creates two sets of expectations, one for the general student population and one for some students with disabilities.

· The differences among courses may dilute the meaning of and the public’s confidence in the high school diploma.

· Ensuring standard meaning and application of courses across the state is difficult.

· Administration and monitoring of the system are difficult.

· Alternative courses may reduce standardization for students across the state.

· Determining the best set of courses for each student may be difficult.

· Schools and districts will need to develop new courses and adapt existing ones.

	Tiered diploma system (e.g., Tier 1 diploma for meeting all graduation requirements except the CAHSEE and Tier 2 diploma for meeting all graduation requirements including the CAHSEE)
	· The number of students receiving diplomas will likely increase.

· Multiple levels of achievement are recognized.

· Such diplomas are perceived to be successful in several states.

· Tiered diplomas may be effective in communicating specifically what the student has achieved.

· Could be implemented for class of 2006.
	· The differences among diplomas may dilute the meaning of and the public’s confidence in the high school diploma.

· May promote tracking of at-risk student groups, including students with disabilities, into lower-level courses and diploma tiers.

· Postsecondary institutions and employers may not universally accept these diplomas.

· The state would face an increased burden to inform the public about the different tiers of diplomas.

· Students with disabilities may face reduced access to the general education curriculum because a diploma can be attained without a requirement to achieve at the CAHSEE proficiency standard.

· Administration of the system is difficult.

	Level diploma (diploma is based on the match between student’s achievement levels and postsecondary goals)
	· Real-world expectations and student goals are linked to the diploma.

· Number of students receiving diplomas will likely increase.

· Multiple levels of achievement are recognized.
	· Ensuring standard meaning and application of diplomas across the state would be difficult. The burden on schools to inform the public about the different diploma levels increases.

· Identifying and differentiating “real-world” academic expectations and determining whether students have met them may be difficult.

· Tracking of at-risk student groups, including students with disabilities, into lower-level courses and diplomas may increase.

· The migration of students whose goals change during high school into a different diploma track may be difficult to monitor.

· The public may value different levels of diplomas differentially.

· Students with disabilities may face reduced access to the general education curriculum because a diploma can be attained without a requirement to achieve at the CAHSEE proficiency standard.

	Career-Technical Diploma
	· Number of students receiving diplomas will likely increase.

· Consistent with the goals of many students with disabilities.

· Students and employers will benefit from students having an endorsement of implied expertise.

· Can be incorporated into a tiered diploma option.
	· Entails extensive study of the requirements for several industries and entry-level jobs to ensure proper preparation of students (academically and job-specific).

· It is uncertain what value the business community would place on a career technical diploma.

· May not easily accommodate the migration of students whose goals change during high school into a different diploma track.

· May narrow the focus of students with disabilities primarily to nonacademic courses.

· May entail prohibitive costs for developing sufficient courses to support it.

	Special Education Diploma
	· The number of students receiving diplomas will likely increase.

· Student motivation to remain in school may increase.

· The diploma can be tied directly to the expectations in each student’s IEP.

· Awarding the diploma recognizes multiple levels of achievement.
	· The separate diploma may promote tracking of students with disabilities into lower-level courses and diploma tiers.

· The separate diploma may place students with disabilities at a disadvantage with respect to access to postsecondary education and future employment.

· Students with disabilities may have less access to the general education curriculum because a diploma can be obtained without a requirement to achieve at the CAHSEE level.

· Administration of the system is difficult.

· Ensuring standard meaning and application of diplomas across the state is difficult.

· Differentiates students with disabilities from the general student population, which may be inconsistent with state and federal statutes and responsible public policy.

	Certificate of Completion
	· The certificate can be tied directly to the expectations in each student’s IEP.

· This option is consistent with current state statutes, regulations, and practices.
	· Not equivalent to a high school diploma.

· Certificates of completion may promote tracking of students with disabilities into lower-level courses.

· Not having a diploma places many students at a disadvantage with respect to access to postsecondary education/training and future employment.

· This option differentiates students with disabilities from the general student population, which may be inconsistent with state and federal statutes and responsible public policy.

